North Central Idaho

Interagency Operations Guide

For

Single Engine Air Tankers

Clearwater/Nez Perce Fire Zone

Idaho Department of Lands

Clearwater Potlatch Timber Protective Agency

June 2006
North Central Idaho

Interagency Operations Guide

For

Single Engine Air Tankers

Prepared By: /s/ William H Acton

Date:
07/05/06
 Willy Acton

 Clear/ Nez Zone Aviation Officer

Reviewed By: /s/ Tim Tevebaugh for Thom Hawkins Date: 07/06/06

Thom Hawkins

Designated IDL Aviation Officer

Reviewed By: /s/ Geoff Hochmuht

Date: 07/05/06

Geof Hochmuht

Air Tanker Base Manager

Reviewed By: /s/ Howard Weeks
 Date: 07/07/06

Howard Weeks

Clearwater Timber Protective Association

Approved By: /s/ Bob Burke

Date: 07/06/06

Bob Burke

State of Idaho

Approved By: /s/ Robert L. Quirino
 Date:
07/07/06

 acting for Rick Hafenfeld

Regional Aviation Officer

TABLE OF CONTENTS

Objective

2

Policy

2

Responsibility

2

General Operations Guidance

2

Mission Protocols

3

SEAT Operations Summary Information

3

SEAT Operation Telephone Directory

4

Safety

4

SAFECOM Reports

4

Accident Response and Reporting

5

Alternate Airfield Operation Requirements

5

Communications and Flight Following

6

Frequencies

6

Dispatching

8

Management and Operations

9

Timekeeping

12

North Central Idaho

Interagency Operations Guide

For

Single Engine Air Tankers

OBJECTIVE: To provide operational direction and outline the use agreement for managing a safe and effective Interagency (IDL and FS) Single Engine Air Tanker (SEAT) operation from the Grangeville Air Tanker Base in support of fire operations in North Central Idaho.

POLICY: All SEAT operations conducted will comply with direction set forth in the Interagency Air Tanker Base Operations Guide, the Interagency Single Engine Air Tanker Operations Guide (ISOG) (NFES # 1844) and Idaho Department of Lands Exclusive Use SEAT contract. For Forest Service operations policy also reference FSM 5713.43a. The ISOG is not a policy document for IDL operations but will be used as a guide.

RESPONSIBILITY: Individual SEAT Managers will be the designated SEAT contract Project Inspectors.

GENERAL OPERATIONS GUIDANCE: A contract briefing and pre-work session will be held to review the contract, and to cover the following items:

 Mission Priority Protocol(s)

 Funding

 Ramp traffic flow procedures

 Hot loading/refueling procedures

 Base communication procedures

 Emergency procedures

 Basic safety procedures

 Dispatch procedures

The briefing participants will include:

 The contractor or vendor representative

 Pilots and vendor support personnel

 Air Tanker Base Personnel

 Federal and State Aviation and Fire Managers

MISSION PROTOCOLS:
SEATS will primarily be utilized for initial attack fire suppression. They can and will be ordered for initial attack prior to ground personnel arriving on scene. A Level 1 pilot may direct other SEAT pilot operations over an incident prior to the arrival of Aerial Supervision. Aerial Supervision (ATGS, Lead Plane or AMS) is recommended when three or more aircraft are working a fire, and will be required when:

1. SEATS are working in conjunction with large air tankers;

2. SEATS are committed to a congested area of operation (Lead must be ordered);

3. Two or more helicopters are working on a fire and there is a request for load and returns of more than one SEAT.

SEAT OPERATIONS SUMMARY INFORMATION:

Contractor: Evergreen Flying Services, Inc., Rayville, LA

Aircraft: Two (2) AT-802s
799 gallons each

Exclusive Use Contract with the Idaho Department of Lands

Daily Contract Availability:
paid by IDL

Hourly Flight Rate:
 paid by ordering agency

Retardant:

 supplied by Grangeville Airtanker Base

Facility & On-site management: GAC / Air Tanker Base personnel

Flight Use Reports (FS6500-122) will be used to document aircraft activity for payment to the vendor.

SEAT OPERATIONS TELEPHONE DIRECTORY:
	Crash Rescue—Emergency
	
	911

	Grangeville Interagency Dispatch Center (GVC)
	
	208-983-6800
208-983-6802

	Grangeville Interagency Dispatch Center (GVC)

Aviation Dispatch
	
	208-983-6803
208-983-6804

	Bob Burke: IDL Fire & Fuels Program Mgr (COR)
	
	208-666-8651

	Thom Hawkins: IDL Designated Flight Officer
	
	208-924-5571

	Geof Hochmuht: Air Tanker Base Manager
	
	208-983-9577

	Willy Acton: Zone Aviation Officer
	
	208-983-9571

	Rick Hafenfeld: R-1 Aviation Officer
	
	406-329-4903

	Eddie Morris: R-1 Aviation Safety Manager
	
	406-329-4918

	Regional Aviation Safety Group, Forest Service
	
	406-329-4901

	Aviation Management Safety Office
	
	208-387-5800

	Evergreen Flying Services, Inc.
	
	318-728-2900

	Jeff Holwick:R-1Aircraft Maintenance/Safety Inspector
	
	406-329-3120

SAFETY: Safety of personnel and aircraft is the number one priority in SEAT operations. All safety deficiencies shall be corrected and brought to the attention of the Air Tanker Base Manager/SEAT Manager with follow-up notification to the COR. If safety deficiencies call for submission of a SAFECOM report, the form will be provided to the Region 1 Aviation Safety Manager, Zone Aviation Officer and the COR within 24 hours of the time the incident occurred.

SAFECOM REPORTS:
The purpose of the SAFECOM report is to identify safety problems or hazardous situations which can be shared with other aviation personnel in the hope of eliminating the same hazard elsewhere. An incident report will be filled out any time the pilot, base personnel or other personnel feel a problem has the potential to cause an aviation related mishap. If not initiated by the SEAT Manager, the reports will be submitted to the SEAT Manager for review and processing. The SEAT Manager will discuss the report with those affected, and submit the report electronically to the R-1 Aviation Safety Officer, Zone Aviation Officer and IDL COR within 24 hours of the time the incident occurred to ensure timely processing and trend analysis.

ACCIDENT RESPONSE AND REPORTING:
1. Ensure that appropriate action to mobilize medical care for personnel involved in the accident has been taken.

2. Direct all on-scene personnel to protect the accident site, and not to release any information on the accident, or on personnel involved, until authorized by IDL and an FS Line Officer.

3. If any accident occurs on the Idaho County Airport follow the Clear/ Nez Zone Aviation Emergency Checklist in the Aviation Management Plan.

4. Notify the individuals listed below:

Dennis Crew, CNCC Dispatch Coordinator

(208)983-6801
Bob Burke, Idaho Dept. of Lands, Coeur d’Alene, ID

(208)666-8651

IDL Duty Officer: 208-772-3283

Thom Hawkins, Idaho Dept. of Lands, Craigmont, ID

(208)924-5571

Willy Acton, Zone Aviation Officer

(208)-983-9571
Eddie Morris, R-1 Aviation Safety Manager

Work (406)329-4918

Cell (406)370-3341

ALTERNATE AIRFIELD OPERATIONAL REQUIREMENTS:
The SEATS may operate from alternate bases when resource ordered and dispatched to an incident. The SEATS will only operate from alternate airfields when:

1. The airstrip is paved, and at least 3,000 feet in length;

2. Personnel trained for SEAT operations are stationed at the alternate airfield
3. arrangements have been made to use the field (e.g. emergency use agreement established by the proper authority);

4. appropriate logistical support (i.e. fuel, water and retardant or foam, crash-rescue response) can be provided;

5. Communication capability is provided for flight following and will support the SEAT operation.

COMMUNICATIONS AND FLIGHT FOLLOWING:
When airborne, the SEAT pilot will maintain communications with the appropriate dispatch office at 15 minute intervals. Position reports will be reported in Lat/Long, geographic location (if known), and heading. Lat/Longs will be reported in degrees, minutes and tenths (decimal minutes). (DDD.MM.M) When the aircraft is 12 nautical miles out from an incident, the pilot will contact the assigned ATGS, Lead Plane or any aircraft on the fire for clearance into the Fire Traffic Area. In the absence of aerial supervision, the pilot will contact personnel on the incident to determine where the retardant is to be dropped and to verify that the area is clear of personnel. The SEAT may make one dry run over the fire prior to dropping. This decision will be at the discretion of the PIC on non-staffed fires. On staffed fires, the PIC will contact the IC and a determination will be made at that time on the necessity of a dry run. Flight following will be conducted via the frequency and office identified on the Air Tanker Resource Order. Aircraft engaged in or transiting to or from fire fighting operations will use the special beacon code of 1255 on their transponder.

FREQUENCIES:
	SEAT RADIO FREQUENCIES

	GRANGEVILLE AIRCRAFT

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	AM CHANNELS
	
	
	
	

	
	
	
	
	
	
	
	

	DISPLAY
	Chan
	RX Freq.
	RX Tone
	TX Freq.
	TX Tone
	Band
	Description

	
	
	
	
	
	
	
	

	CN A/A
	
	123.675
	0.0
	123.675
	0.0
	
	Clear/Nez Initial Attack Air to Air

	
	
	
	
	
	
	
	

	BAK CNTRY
	
	122.9
	0.0
	122.9
	0.0
	
	Back Country General Aviation Air to Air

	
	
	
	
	
	
	
	

	PAF AA1
	
	118.875
	0.0
	118.875
	0.0
	
	Primary Payette Air to Air

	
	
	
	
	
	
	
	

	PAF AA2
	
	120.05
	0.0
	120.05
	0.0
	
	Secondary Payette Air to Air.

	
	
	
	
	
	
	
	

	IP A/A
	
	118.225
	0.0
	118.225
	0.0
	
	Idaho Panhandle Initial Attack Air to Air

	
	
	
	
	
	
	
	

	PAF FF
	
	121.725
	0.0
	121.725
	0
	
	Payette Flight Following

	
	
	
	
	
	
	
	

	FM CHANNELS
	
	
	
	

	
	
	
	
	
	
	
	

	DISPLAY
	Chan
	RX Freq.
	RX Tone
	TX Freq.
	TX Tone
	Band
	Description

	
	
	
	
	
	
	
	

	AIR GARD
	
	168.625
	0.0
	168.625
	0.0
	N
	Air Guard-(In Air Guard Channel)

	
	
	
	
	
	
	
	

	NAT F F
	
	168.650
	0.0
	168.650
	0.0
	N
	Nat’l Flight Following (GVC, IP)

	
	
	
	
	
	
	
	

	CPTPA 1
	
	159.2700
	0.0
	151.2050
	127.3
	W
	CPTPA Prim Repeater on Elk Butte

	
	
	
	
	
	
	
	

	BLM CTWD
	
	164.5250
	.0.0
	163.0250
	162.2
	N
	BLM Repeater on Cottonwood Butte

	
	
	
	
	
	
	
	

	TEAKEAN
	
	159.3000
	123.0
	151.3250
	100.0
	N
	PD Repeater on Teakean Butte

	
	
	
	
	
	
	
	

	WOODRAT
	
	159.4500
	136.5
	151.3100
	100.0
	N
	MC Repeater on Woodrat

	
	
	
	
	
	
	
	

	COTTON
	
	159.4650
	136.5
	151.2650
	127.3
	N
	CM Repeater on Cottonwood Butte

	
	
	
	
	
	
	
	

	IDL ELK
	
	159.2550
	100.0
	151.1750
	123.0
	N
	St. Joe P/D Repeater on Elk Butte

	
	
	
	
	
	
	
	

	IDL JIM CR
	
	159.2325
	131.8
	151.3325
	123.0
	N
	Craig Mtn. Repeater on Jim Creek

	
	
	
	
	
	
	
	

	CLW EAGL
	
	170.5000
	0.0
	172.2250
	103.5
	N
	North Fork- Eagle Point Repeater

	
	
	
	
	
	
	
	

	CLW JUNC
	
	170.5000
	0.0
	172.2250
	167.9
	N
	N Fork- Junction Mtn. Rptr

	
	
	
	
	
	
	
	

	CLW HEM S
	
	173.7625
	0.0
	166.5625
	123.0
	N
	Lochsa-Hemlock S Repeater

	
	
	
	
	
	
	
	

	CLW COOL
	
	173.7625
	0.0
	166.5625
	131.8
	N
	Lochsa- Coolwater

	
	
	
	
	
	
	
	

	CLW BEVR
	
	171.5750
	0.0
	172.3750
	123.0
	N
	Powell- Beaver Ridge Repeater

	
	
	
	
	
	
	
	

	CLW BEAR
	
	171.5750
	0.0
	172.3750
	136.5
	N
	Powell-Bear Mountain Repeater

	
	
	
	
	
	
	
	

	CLW DBLO
	
	171.5750
	0.0
	172.3750
	131.80
	N
	Powell Repeater on Diablo

	
	
	
	
	
	
	
	

	CLW ROKY
	
	171.5750
	0.0
	172.3750
	146.2
	N
	Powell Repeater on Rocky Ridge

	
	
	
	
	
	
	
	

	CLW OSIR
	
	170.5000
	0.0
	172.2250
	123.0
	N
	N. Fork Repeater on Osier Ridge

	
	
	
	
	
	
	
	

	CLW HEM N
	
	170.5000
	0.0
	172.2250
	131.8
	N
	N. Fork Repeater on Hemlock Butt

	
	
	
	
	
	
	
	

	CLW CSTL
	
	173.7625
	0.0
	166.5625
	136.5
	N
	Lochsa Repeater on Castle Butte

	
	
	
	
	
	
	
	

	CLW DOTY
	
	173.7625
	0.0
	166.5625
	146.2
	N
	Lochsa Repeater on Doty Ridge

	
	
	
	
	
	
	
	

	NPF IRON
	
	168.6750
	0.0
	169.9500
	110.9
	N
	Elk City-Iron Mountain Rptr

	
	
	
	
	
	
	
	

	NPF OREGON
	
	168.6750
	0.0
	169.9500
	136.5
	N
	Elk City- Oregon Butte Rptr

	
	
	
	
	
	
	
	

	NPF SLATE
	
	164.1375
	0.0
	169.1250
	110.9
	N
	Slate Cr. Slate Point Rptr

	
	
	
	
	
	
	
	

	NPF HICMP
	
	164.1375
	0.0
	169.1250
	123.0
	N
	ClrWtr-Slate Cr- High Camp Rptr

	
	
	
	
	
	
	
	

	NPF FOG
	
	168.6750
	0.0
	169.9500
	146.2
	N
	Fenn-Moose Cr. Fog Mtn. Rptr

	
	
	
	
	
	
	
	

	NPF SHISSLER
	
	168.6750
	0.0
	169.9500
	156.7
	N
	Moose Crk. Repeater on Shissler

	
	
	
	
	
	
	
	

	NPF COLD
	
	164.1375
	0.0
	169.1250
	146.2
	N
	Slate Cr. Repeater on Cold Springs

	
	
	
	
	
	
	
	

	NPF HVNS
	
	164.1375
	0.0
	169.1250
	136.5
	N
	Slate Ck. Rpeater on Hevens Gate

	
	
	
	
	
	
	
	

	NPF BLK
	
	164.1375
	0.0
	169.1250
	131.8
	N
	Slake Ck. Repeater on Black Butte

	
	
	
	
	
	
	
	

	NPF ANDR
	
	168.6750
	0.0
	169.9500
	123.0
	N
	Rd Rver Repeter on Andersn Butte

	
	
	
	
	
	
	
	

	NPF BRNT
	
	168.6750
	0.0
	169.9500
	131.8
	N
	Red River Repeter on Burnt Knob

	
	
	
	
	
	
	
	

	NPF GRDN
	
	168.6750
	0.0
	169.9500
	103.5
	N
	Moose Cr. Repeter on Gardiner Pk

	
	
	
	
	
	
	
	

	DENOTES REPEATERS NOT ACTIVE AT THIS TIME 6/29/06

	
	
	
	
	
	
	
	

	SMITH MT
	
	171.55
	0.0
	172.35
	131.8
	N
	Payette West-Smith Mtn. Rptr.

	
	
	
	
	
	
	
	

	ELK
	
	169.9
	0.0
	170.55
	131.8
	N
	Payette East-Elk Rptr.

	
	
	
	
	
	
	
	

	ST JOE B
	
	168.725
	123.0
	168.125
	167.9
	N
	CDC Flight Follow on St. Joe Baldy

	
	
	
	
	
	
	
	

	PAF HRSHY PT
	
	171.5500
	0.0
	172.3500
	156.7
	N
	Payette West Hershey Point

	
	
	
	
	
	
	
	

	PAF SHEPETER
	
	169.9000
	0.0
	170.5500
	156.7
	 N
	Payette Sheepeater

	
	
	
	
	
	
	
	

	WW Somers
	
	166.0000
	0.0
	164.0250
	167.9
	N
	Wallowa Whitman Somers Pt.

	
	

	
	FM CHANNELS

	
	

	DISPLAY
	Chan
	RX Freq.
	RX
 Tone
	TX Freq.
	TX
 Tone
	Band
	Description

	
	
	
	
	
	
	
	

	A/G1
	
	151.145
	100
	151.145
	100
	N
	Air to Ground 1 (IDL)

	
	
	
	
	
	
	
	

	C/N A/G
	
	164.8625
	0.0
	164.8625
	0.0
	N
	Clear / Nez Air to Ground

	
	
	
	
	
	
	
	

	A/G2
	
	173.7875
	0.0
	173.7875
	0.0
	N
	Idaho Panhandle NF Air to Ground

	
	
	
	
	
	
	
	

	IDL Direct 2
	
	159.2850
	77.0
	159.2850
	77.0
	W
	IDL Statewide Tactical

	
	
	
	
	
	
	
	

	PAY WEST
	
	171.55
	0.0
	171.55
	110.9
	N
	Payette West

	
	
	
	
	
	
	
	

	PAY EAST
	
	169.9
	0.0
	169.9
	110.9
	N
	Payette East

	
	
	
	
	
	
	
	

	PAF A/G
	
	171.1375
	0.0
	171.1375
	0.0
	N
	Payette Air to Ground

	
	
	
	
	
	
	
	

	JMPR A/G
	
	168.55
	0.0
	168.55
	0.0
	N
	Smokejumper Air to Ground

	
	
	
	
	
	
	
	

	COMUSE 1
	
	163.7125
	0.0
	163.7125
	0.0
	N
	Common Use 1 (National Grnd – Grnd)

	
	
	
	
	
	
	
	

	COMUSE 2
	
	168.6125
	0.0
	168.6125
	0.0
	N
	

	
	
	
	
	
	
	
	

	Flight Following
	
	
	
	
	
	
	

	Air to Air
	
	
	
	
	
	
	

	Air to Ground
	
	
	
	
	
	
	

	SEAT RADIO FREQUENCIES

	McCall AIRCRAFT

	
	
	
	
	
	
	
	

	AM FREQUENCIES
	
	
	
	

	
	
	
	
	
	
	
	

	DISPLAY
	Chan
	RX Freq.
	RX Tone
	TX Freq.
	TX Tone
	Band
	Description

	
	
	
	
	
	
	
	

	PAF FF
	
	121.725
	0.0
	121.725
	0.0
	
	Payette Flight Following

	
	
	
	
	
	
	
	

	PAF AA1
	
	118.875
	0.0
	118.875
	0.0
	
	Primary Payette Air to Air

	
	
	
	
	
	
	
	

	PAF AA2
	
	120.05
	0.0
	120.05
	0.0
	
	Secondary Payette Air to Air.

	
	
	
	
	
	
	
	

	CN IA A/A

	
	123.675
	0.0
	123.675
	0.0
	
	Clear/Nez Initial Attack Air to Air

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	FM FREQUENCIES
	
	
	
	

	
	
	
	
	
	
	
	

	DISPLAY
	Chan
	RX Freq.
	RX Tone
	TX Freq.
	TX Tone
	Band
	Description

	
	
	
	
	
	
	
	

	AIR GARD
	
	168.625
	0.0
	168.625
	0
	N
	Air Guard-(in Air Guard Chanl)

	
	
	
	
	
	
	
	

	NAT F F
	
	168.650
	0.0
	168.650
	0
	N
	Nat’l Flt Following (C/N, BOF)

	
	
	
	
	
	
	
	

	PAF A/G
	
	171.1375
	0.0
	171.1375
	0
	N
	Payette Air to Ground

	
	
	
	
	
	
	
	

	PAY EAST
	
	169.9
	0.0
	169.9
	110.9
	N
	Payette East

	
	
	
	
	
	
	
	

	PAY WEST
	
	171.55
	0.0
	171.55
	110.9
	N
	Payette West

	
	
	
	
	
	
	
	

	JMPR A/G
	
	168.55
	0.0
	168.55
	0
	N
	Smokejumper Air to Ground

	
	
	
	
	
	
	
	

	PAF HRSHY PT
	
	171.5500
	0.0
	172.3500
	156.7
	N
	Payette West Hershey Point

	
	
	
	
	
	
	
	

	PAF SHEPETER
	
	169.9000
	0.0
	170.5500
	156.7
	N
	Payette Sheepeater

	
	
	
	
	
	
	
	

	A/G 1
	
	151.145
	0.0
	151.145
	100
	N
	IDL Air to Ground

	
	
	
	
	
	
	
	

	C/N A/G
	
	164.8625
	0.0
	164.8625
	0.0
	N
	Clear / Nez Air to Ground

	
	
	
	
	
	
	
	

	BOF A/G
	
	172.325
	0.0
	172.325
	0.0
	N
	Boise Air to Ground

	
	
	
	
	
	
	
	

	Flight Following
	
	
	
	
	
	
	

	Air to Air
	
	
	
	
	
	
	

	Air to Ground
	
	
	
	
	
	
	

	SEAT RADIO FREQUENCIES

	COEUR D' ALENE AIRCRAFT

	
	
	
	
	
	
	
	

	AM FREQUENCIES
	
	
	
	

	
	
	
	
	
	
	
	

	DISPLAY
	Chan
	RX Freq.
	RX Tone
	TX Freq.
	TX Tone
	Band
	Description

	
	
	
	
	
	
	
	

	IP A/A
	
	118.225
	0.0
	118.225
	0.0
	
	Idaho Panhandle Initial Attack Air to Air

	
	
	
	
	
	
	
	

	BAK CNTRY
	
	122.9
	0.0
	122.9
	0.0
	
	Back Country General Aviation Air to Air

	
	
	
	
	
	
	
	

	C/N A/A
	
	123.675
	0.0
	123.675
	0.0
	
	Clear/Nez Initial Attack Air to Air

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	FM FREQUENCIES
	
	
	
	

	
	
	
	
	
	
	
	

	DISPLAY
	Chan
	RX Freq.
	RX Tone
	TX Freq.
	TX Tone
	Band
	Description

	
	
	
	
	
	
	
	

	AIR GARD
	
	168.625
	0.0
	168.625
	0.0
	N
	Air Guard-(In Air Guard Channel)

	
	
	
	
	
	
	
	

	NAT FF
	
	168.65
	0.0
	168.65
	0.0
	N
	National Flight Following (IP, C/N)

	
	
	
	
	
	
	
	

	SPT B FS
	
	168.775
	123.0
	168.175
	110.9
	N
	North Zone Flight Following on SPt Baldy

	
	
	
	
	
	
	
	

	MICA FS
	
	169.175
	123.0
	169.925
	167.9
	N
	Central Zone Flight Following on Mica Pk.

	
	
	
	
	
	
	
	

	ST JOE B
	
	168.725
	123.0
	168.125
	167.9
	N
	South Zone Flight Follow on St. Joe Baldy

	
	
	
	
	
	
	
	

	A/G 1
	
	151.145
	100.0
	151.145
	100.0
	N
	IDL Air to Ground

	
	
	
	
	
	
	
	

	A/G2
	
	173.7875
	0.0
	173.7875
	0.0
	N
	Idaho Panhandle NF Air to Ground

	
	
	
	
	
	
	
	

	C/N A/G
	
	164.8625
	0.0
	164.8625
	0.0
	N
	Clear / Nez Air to Ground (Deary)

	
	
	
	
	
	
	
	

	JMPR A/G
	
	168.55
	0.0
	168.55
	0.0
	N
	Smokejumper Air to Ground

	
	
	
	
	
	
	
	

	Flight Following
	
	
	
	
	
	
	

	Air to Air
	
	
	
	
	
	
	

	Air to Ground
	
	
	
	
	
	
	

DISPATCHING:
All requests for the SEATS will be made through the Grangeville Center in Grangeville. The dispatcher will record the necessary request information regarding the mission on an Aircraft Dispatch Form, fax it to the Grangeville Air Center for transmission to the pilot(s), and make the appropriate notification to IDL. The pilot(s) must have an accurate copy of the completed Aircraft Dispatch Form onboard the aircraft prior to take-off.

 Dispatch Priorities for the SEATS are:

1. Protection of human life and property.

2. Protection of natural resource values.

3. Initial Attack Dispatches.

4. Support of ongoing fire suppression operations.

Multiple, or simultaneous requests for the SEATS within the North Central Idaho Area will be resolved through multi-agency coordination by the following:

 Thom Hawkins or designee: IDL-Craig Mountain/ Maggie Creek/ Ponderosa

 Jim Gray or designee: USFS-Clear/Nez Fire Zone

 Howard Weeks or designee: CPTPA-All Districts

In the event an agency coordinator will be unavailable, it is their responsibility to designate a representative to ensure timely consultation and coordination of the resource.

It is the responsibility of the GVC Coordinator to coordinate with FMO's, Wardens, or other land managers concerning requests for SEATS and mission priorities. GVC will notify the Craigmont, IDL office when a Forest Service SEAT request is received and filled.
When a request for the SEATS is received from outside the North Central Idaho Area, a “fill” on the order must be approved by Thom Hawkins, the IDL duty officer and the Clear/Nez Fire Staff should be notified. This agreement affirms that the SEATS are under exclusive use contract to the Idaho Department of Lands and that IDL retains authorization and approval for use outside the local operating area.

MANAGEMENT and OPERATIONS:
The ATBM or designee at the Grangeville Air Tanker Base will act as the SEAT Manager when the SEAT is stationed at the base in Grangeville. Only trained and qualified personnel at the Grangeville Air Tanker Base will load retardant. The contractor is responsible for all fueling of the aircraft.

Properly trained and qualified personnel will be assigned to provide operational oversight and administrative direction at the Grangeville Air Tanker Base. The employees will mix retardant, load, or assist in loading the aircraft and provide traffic control on the airport ramp.

REQUESTS-

Requests for the SEATS will be placed through GVC on a standard Aircraft Resource Order form.

FLIGHT FOLLOWING-
Mission flight following check-in intervals for all aircraft is not to exceed fifteen (15) minute intervals. Check-ins will normally be with the designated dispatch office, but with concurrence can be made with other aircraft at the fire site, or designated ground personnel. When field flight following is approved, the person performing the flight following must have contact with dispatch for air resource coordination and timely notification of emergencies. If communication cannot be maintained between the SEAT and another designated entity, the aircraft will return to base.

It is the ATBM, or assigned SEAT Manager’s responsibility to ensure that the pilot has the correct radio frequencies for air-to-ground, air-to-air, flight following, command and any appropriate alternate frequencies.

MINIMUM FUEL REQUIREMENTS-
The SEATS will carry a minimum of 90 minutes of fuel computed at the average fuel consumption rate. This includes the 30 minutes of reserve fuel required by FAR Part 91.151.

FLIGHT PATTERNS and PROFILES-
All flight patterns at Idaho County Airport and applicable flight profiles will be in accordance with and conducted as per the applicable FARs.

DAHO CO. AIRPORT CROSS WIND COMPONENT-

Significant cross wind is routinely encountered in the afternoon at S80, Idaho County, and will affect SEAT operations. When the component exceeds 15 kts, the pilot should be advised and exercise caution. A cross wind in excess of 19 kts indicates flight operations should cease.

DAYLIGHT OPERATIONS-
Single-engine aircraft on mission flights shall be limited to flight operations during daylight hours and VFR conditions. Daylight hours are defined as occurring from 30 minutes before official sunrise to 30 minutes after official sunset.

PILOT IN COMMAND-
Pilots are responsible for approaching each mission in the safest possible manner, and shall decline any mission or situation that he/she feels uncomfortable with or considers unsafe, and reassess the situation.

The pilot-in-command shall have sole authority for determining load and aircraft capabilities. Downloading is at the discretion of the pilot, and may be appropriate prior to, but is mandatory at density altitudes exceeding 9,000 feet.
RAPID REFUELING-

Refueling operations are the sole responsibility of the vendor and will not be performed by government personnel. Rapid refueling is approved at the Grangeville Air Tanker Base provided that appropriate dry-break equipment is installed and the contractor provides an approved written standard operating procedure for the process. The following conditions are required:

· Base personnel and contractor must agree to rapid refuel.

· Contractor employees are trained in rapid refueling.

· Prior to use, the contractor must demonstrate the procedure.

· The pilot agrees to shutdown for fueling after no more than two fuel cycles. A fuel cycle is defined as one full tank of fuel. Pilots will not exceed three (3) hours of flight time before a break.

HOT LOADING OF RETARDANT-
Hot loading of retardant is only authorized by either trained agency crews who are located at a permanent air tanker base, or by the contractor’s stationed, on-site loader. In addition, the following requirements must be met for both rapid refueling and hot loading.

· The pilot and ramp manager shall remain in contact.

· All loading operations must be conducted in the safe area,

rear of the trailing edge of the front wing.

· The pilot will signal the loader when the aircraft has been

loaded to the proper level with retardant. The loader will disconnect the hose and remove it from the loading area.

· If the micro-motion meter indicates the calculated load has been pumped, the loader shall stop the loading even if the PIC has not reached the calculated load. Discrepancies will be discussed and corrected to insure aircraft are not overloaded.

· The pilot shall remain at the controls of the aircraft during all

rapid refueling and hot loading operations.

· Bonding and grounding procedures shall be followed by all fueling personnel.

· There shall be no simultaneous hot loading and refueling.

AIRCRAFT WASH DOWN-
Washing down the aircraft will be done in either the retardant pit or area designated by the ATBM.

DESIGNATED ABORT/JETTISON AREAS-
The designated jettison area at Grangeville is immediately south of the taxiway (just west of wind sock) parallel to runway 7/25. In-flight emergencies requiring retardant load jettison will be at the pilot’s discretion. Any of the following courses of action are appropriate:

· Abort the load immediately, anywhere, when the aircraft and pilot are at risk. Pilot safety is the foremost concern.

· If climb performance allows when over the forest, attempt to jettison the load as high as possible over continuous timber. Avoid drops over streams, roads, or improvements if possible.

· If able, use jettison area at the airport described above.

· Notify GVC of location and aircraft status as soon as possible.

SUPPLYING WATER-
When operating from any base, it will be the responsibility of the SEAT or Airtanker Base Manager to ensure an adequate supply of water is available. The manager will need to provide adequate hose and fittings at airports that have a well/hydrant capable of supplying 2400 gals/hour. For airport locations that do not have an adequate water supply, the manager will request the necessary resources from the local agency.

ORDERING RETARDANT-
Grangeville is an established Air Tanker Base and the ATBM, as COR on the national retardant contract, orders the retardant for all on- base operations.

MEALS-

During periods of higher fire danger, it may be in the best interest of the

agencies to keep the pilots and ground crews on base through meal times.

The agencies, at their discretion, will provide lunches/refreshments (water,

electrolyte replacement drinks, fruit) to the pilots and ground crews. Cost of the lunches will be determined by the ordering agency.
TIMEKEEPING:
The contractor is responsible for approving a Flight Use Report (FS-6500-122) each day and submitting it to the ATBM/SEAT Manager for approval and signature. An additional FS-122 may be completed for flights ordered by
agencies other than IDL. This will account for the cooperator flight rate established to compensate IDL when the aircraft are unavailable for IDL use. The ATBM/SEAT Manager is also responsible for tracking aircraft daily flight hours, availability and pilot flight and duty time. An IDL representative will pick up the completed FS-122 forms periodically, a minimum of twice monthly for auditing and processing payments
PAGE
20

