

AVIATION INCIDENT/ACCIDENT RESPONSE
 GUIDE

[image:]

 Reviewed by: Date:
	

	

	

	

	

	

	

	

	

	

	

	

	

	

Do not waste time trying to figure out if an event is an accident, that’s not your job.
If you have an event with an aircraft that results in damage or injury no matter how slight.
REPORT IT—1-888-464-7427 (888-4MISHAP).
Then follow your Bureau / Agency procedures

[bookmark: _GoBack]February 29, 2016

AIRCRAFT ACCIDENT/INCIDENT GENERAL INFORMATION

It is important that you take a few minutes to become familiar with this guide.

This guide establishes the actions to take in the event of an aircraft incident, accident, or search and rescue. The intent is for this guide to be reviewed and revised to fit the needs of the local user. The scope of this guide outlines the basic procedures necessary to activate all emergency, crash, search, rescue, and associated support services as rapidly and orderly as possible. Only after local updating will this guide satisfy the needs of a thorough plan of action. It is recommended that this guide be updated annually. Per USFS policy, Forest Service users will review and update annually.

This guide has four major categories:

- Overdue Aircraft
- Missing Aircraft
- Aircraft Accident - Aircraft Within Crash/Fire/Rescue Airport’s Response Area.
- Aircraft Accident - Aircraft Away From Crash/Fire/Rescue Equipped Airport.

Each category lists priorities and actions to follow.

Additional information is provided in the appendices to assist in the planning and execution phases of Crash, Search, and Rescue.

PLAN * ACT * INFORM * COORDINATE * LOCATE * RECOVER * SECURE * RECORD

Someone’s Life May Depend on Your Actions

 SIX THOUGHTS
Thoughts to consider in any aviation operation:

1. You are now in charge of a sacred trust, the safety of human lives.

2. You must not let undue pressure (expressed or implied) influence your
 judgment during the performance of this sacred trust.

3. You must be able to develop a team in which members must participate
 and contribute to the safety of the operation.

4. You must delete “false pride,” “calculated risk,” “real world,” and
 “good enough for Government work” from your professional vocabulary.

5. You will not be criticized or stigmatized for any decision you make
 which will ensure added safety to an operation.

6. You must not let your actions instill the attitude of competition
 between pilots. This attitude may hinder their performance and may compromise the safety
 of the mission.

AVIATION ACCIDENT/INCIDENT GENERAL INFORMATION

OVERDUE AIRCRAFT

An aircraft normally will be initially considered “overdue” at the scheduled check in time if a loss of AFF signal occurs or it has not completed the required check-in by radio or telephone within the time frame specified in the flight following request. This time frame may be an elapsed period of time such as “every 15 minutes” for reconnaissance flights or may be Estimated Time of Arrival at a destination or reporting point. Dispatchers or persons responsible for Flight Following are responsible for initiating actions and documenting all actions, contacts, conversations, and times, as specified by this guide. Remember, it is also important to notify all parties of any changes in status including locating the aircraft.

If overdue aircraft is located at its destination or with only communications problems preventing contact, cancel with all parties previously notified. If the overdue aircraft is not located before anticipated fuel exhaustion, or (better yet) at another time designated by the agency, declare the aircraft missing and proceed with the search and rescue (SAR) phase (see Missing Aircraft checklist).

	Time
	Action
	Contact and Phone
	Time Log

	Immediately at time aircraft is due
	Attempt to contact aircraft by radio or phone.
If equipped, review Automated Flight Following data.
Contact destination agency airbase or airport.
Gather info required for Aircraft Accident report.
	
	

	15 minutes past due
	Contact originating or enroute agency dispatch.
Contact originating or enroute agency airbase.
Contact originating or enroute airports
	
	

	30 minutes past due
	Contact vendor home base.
Contact the FAA / Lockheed-Martin Flight Service
Station and request an Alert Notice (ALNOT).
Notify local Aviation Safety Officer.
	For incident in TX & NM
Flight Service Station/ABQ/DFW/SJT
1(817) 541-3474
For Incidents in AZ, Prescott Flight Service Station
1(928) 583-6154
	

IF AIRCRAFT IS LOCATED AND HAS NOT EXPERIENCED A MISHAP, CANCEL ANY SEARCH/RESCUE PROCEDURES THAT HAVE BEEN INITIATED, AND COMPLETE SAFECOM.

IF AIRCRAFT IS DETERMINED TO BE MISSING, GO TO MISSING AIRCRAFT SECTION.

OVERDUE AIRCRAFT
MISSING AIRCRAFT

An aircraft is officially missing when its fuel duration, as reported on its request for flight following or as reported on its FAA Flight Plan, has been exceeded and the aircraft’s location is not known. Agencies have the option of instituting missing aircraft procedures at any time prior to fuel exhaustion time.

The Missing Aircraft designation requires that all the items on the following checklist are completed and available for reference purposes when conducting this phase. Documentation of all actions, contacts, conversations, and time is an absolute necessity during the missing aircraft phase.

The Missing Aircraft phase cannot be conducted solely in-house by the agency. The National Search and Rescue (SAR) Plan requires coordination with SAR agencies.

	 Time
	Action
	Contact and Phone
	Time Log

	Anytime the fuel
duration is exceeded
or if an aircraft is
missing and an
accident is suspected
	Submit data from the Aircraft Accident Checklist to:
FAA / Lockheed-Martin Flight Service Station and request an Alert Notice (ALNOT)

NBC-AM /USFS Aviation Safety Manager
Local Aviation Manager
	For incident in TX & NM
Flight Service Station/ABQ/DFW/SJT
1(817) 541-3474
For Incidents in AZ, Prescott Flight Service Station
1(928) 583-6154

1 888 464-7427 (888-4MISHAP)
	

** Provide the information on the Aircraft Accident Checklist AMD Form-77 or FS 5700-28 (Aircraft Accident Report). Do not delay notification if you do not have all the blocks filled. Provide as much information as you can and follow-up when additional info is available.

SEARCH AND RESCUE. Search and Rescue (SAR) operations may be coordinated through the FAA to the Air Force Rescue Coordination Center (AFRCC) console – (800 851-3051 / 850 283-5955) or with local law enforcement agencies.

	Action
	Contact and Phone
	Time Log

	Pass all missing aircraft data to the Air Force Rescue
Coordination Center (AFRCC) who, in turn, will coordinate
with the proper state (Aeronautics or Emergency Services)
or County (Sheriff or Emergency Services) as appropriate
under the National SAR Plan.
	
	

	After initial coordination, and if Agency aircraft are available,
request a AFRCC assigned search number, search radio
frequency, and approval to conduct a route search, or a grid
search (specific area(s)). If Agency aircraft are not available,
request an aerial search by the responsible SAR agency.
	
	

	Continue coordination in-house and with other SAR agencies. Searches for missing aircraft may be short for local flights or
may extend over several states and continue for several days
for an aircraft missing on a cross country flight.
The documentation (recording) of all actions
and activities is mandatory.
	
	

MISSING AIRCRAFT

MISSING AIRCRAFT

Although one or two items in the sequence may be unknown at the time START THE ACTION. Keep an accurate written log and fill in the blanks as best you can.

	As much as possible obtain the following information on the missing aircraft:

	CAUTION: Do not announce over the radio the names of individuals involved in missing aircraft.

	1. Name of pilot(s):

	2. Name of passenger(s) and agency affiliation. How many?

	3. Aircraft registration number “N” -

	4. Type of aircraft -

	5. Color of aircraft -

	6. Type of mission -

	7. Last known location, time, latitude, and longitude.

	8. Point of takeoff and time.

	9. Destination and ETA.

	10. Was flight plan filed with FAA or Agency?

	11. Fuel duration in hours and minutes.

	12. Last reported course heading and speed.

When the aircraft is located and has experienced a mishap, assure that all participating agencies are informed, then proceed immediately into the recovery phase. See Aircraft Accident procedures.

Note: Aerial search missions are potentially hazardous. Search aircraft must stay within their assigned and coordinated search area. A common search radio frequency is mandatory. The search aircraft making the “find” is further exposed to hazards due to excitement and desire to help. Brief on (1) the danger of crashing at the crash site and (2) when the find is announced on the search frequency, all search aircraft clear the area unless specifically requested to participate in the rescue phase.

MISSING AIRCRAFT

 MISSING AIRCRAFT

The following SHALL be notified. This is normally done by the local aviation manager or designee. (The local unit should modify this page to meet their needs).

	DATE/TIME
NOTIFIED
	ACTION
	COMMERCIAL
	HOME

	
	Local Line Officer (Name)
	
	

	
	Regional /State/Area Aviation Safety Manager
	
	

	
	Zone Dispatch Center
	
	

	
	Geographic Coordination Center
	
	

	
	Local Personnel Officer (as appropriate)
	
	

	
	Public Information Officer
	
	

	
	To start local Search and Rescue Operations contact:
	
	

	
	Local Law Enforcement Officials (County Sheriff, State Police, etc.). They will notify local search rescue unit if needed and........(include “local” contacts below)
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	
	Follow up documentation by reporting in the SAFECOM system
	
	

	
	
	
	

MISSING AIRCRAFT

AIRCRAFT ACCIDENT - AWAY FROM CRASH/FIRE/RESCUE EQUIPPED AIRPORT

Aircraft accident notification may be the result of a search effort for a missing aircraft or may be an initial report from a person or persons observing the mishap occurring or locating a yet unreported missing aircraft.

The initial action, by the observer(s) of the mishap, should be reporting the mishap location. The dispatch office or other agency designated office then becomes the action office for response, rescue, and notification.

The action office needs all the information immediately obtainable as to injured and/or deceased persons to request adequate ambulance and life support equipment. The absences of this information should not delay initiating lifesaving actions. Early establishment of communications with the mishap site is critical.

Documentation of all actions, activities, contacts, conversations, aircraft and personnel dispositions, and times are mandatory.

	Date/Time
 Notified
	Action
	Telephone

	
	Notification received by designated action office.

	

	
	Contact pre-designated rescue units:
 Agency (Helicopter, Rappellers, Smokejumpers, etc.)
 Cooperators (Military, Local Law Enforcement, etc.)
	

	
	Air Ambulance

	

	
	Ground Ambulance (if applicable)

	

	
	County Sheriff/State Police, etc.

	

	
	County Coroner

	

	

	Notify agency staff for district, state, and/or area - see
Aircraft Accident Notification Checklist.
	

	
	Notify Air Force Rescue Coordination Center (AFRCC) to
 preclude search and/or rescue missions by others (example:
 ELT, if activated, will cause the National SAR Plan to be
activated).
	1-800-851-3051

	
	Arrange for security at the mishap site. See “PREPARING
FOR THE ARRIVAL OF THE INVESTIGATION TEAM.”
	

	
	Obtain a FAR 91.137, temporary flight restriction, if needed.
	

	
	Assign radio frequency as needed.
	

Other agency follow-up actions may include deactivating the ELT (most positive method is battery removal) and notifying FSS of the deactivation.

(CONTINUE NEXT PAGE)
AIRCRAFT ACCIDENT - AWAY FROM CRASH/FIRE/RESCUE EQUIPPED AIRPORT

AIRCRAFT ACCIDENT - AWAY FROM CRASH/FIRE/RESCUE EQUIPPED AIRPORT

Although one or two items in the sequence may be unknown at the time START THE ACTION. Keep
an accurate written log and fill in the blanks as best you can.

	As much as possible obtain the following information on the accident aircraft.

	1. Name of pilot(s):

	2. Name of passenger(s) and agency affiliation. How many?

	3. Aircraft registration number “N”:

	4. Type of aircraft.

	5. Color of aircraft.

	6. Type of mission.

	7. Location of accident. Give latitude and longitude, if known.

	 a. Locate on local agency map.

	 b. Locate on aviation sectional chart. Plot radials from at least two VOR Stations. Obtain latitude and
 longitude location.

	8. Date and time of accident.

	9. Number of Injuries or fatalities, if known. If information is given via radio, the names of deceased and/or seriously injured will not be stated. Express need for coroner if there are fatalities.

	10. Name, address, telephone number of person reporting accident.

	11. Assistance at or on way to accident site.

	12. Nearest airport to accident site.

(continue to next page)

AIRCRAFT ACCIDENT - AWAY FROM CRASH/FIRE/RESCUE EQUIPPED AIRPORT
2

AIRCRAFT ACCIDENT NOTIFICATION FLOWCHART

[image:]

AIRCRAFT ACCIDENT NOTIFICATION FLOWCHART

AIRCRAFT ACCIDENT NOTIFICATION CHECKLIST

Local aviation manager or designee shall notify the following as appropriate to their specific agency: This is normally done by the local aviation manager or designee. (The local unit should modify this page to meet their needs).

	DATE/TIME
 NOTIFIED
	ACTION
	COMMERCIAL
	HOME

	
	Local aviation manager (District Aviation Manager, Forest
Aviation Officer, etc.).

	
	

	
	Local Line Manager/Officer

	
	

	
	Local County Sheriff’s Office if they have not already
been notified.
	
	

	
	DOI/USDA-FS 24 hour Aircraft Accident Reporting Hot
Line.

	1-888-464-7427
	

	
	Regional /State/Area Aviation Safety Officer/Manager

	
	

	
	Geographic Area Coordination Center and/or Zone
Coordination Center

	
	

	
	Local Personnel Officer

	
	

	
	Local Public Information Officer

	
	

	
	Ensure SAFECOM (FS) or Initial Report of Aircraft
Mishap OAS-77 data form (DOI) have been completed.

	
	

AIRCRAFT ACCIDENT NOTIFICATION CHECKLIST

AIRCRAFT ACCIDENT - WITHIN CRASH/FIRE/RESCUE AIRPORT’S RESPONSE AREA

The planning for a mishap within the crash/fire/rescue (CFR) response area associated with an airport with established crash/fire/rescue procedures must include obtaining and posting the subject airport’s (1) CFR plan, (2) emergency alarm/notification procedure and (3) the crash/rescue grid map of the response area. Note: The CFR plan and response area map are available from Airport Manager.

The local CFR plan becomes primary in the initial rescue effort, with the agency being secondary. Do not interfere with the established plan or, through lack of knowledge, duplicate efforts that lead to confusion and delays in life saving efforts.

Coordinate assumption of control of the mishap site (or removal of the mishap aircraft) with the CFR Agency, the FAA, and the local law enforcement.

Documentation of all actions, activities, contacts, conversations, aircraft and personnel dispositions, and times is mandatory.

	Date/Time Notified
	Action
	Telephone

	
	Activate CFR plan immediately

	

	
	Participate in CFR plan as requested by CFR plan agency

	

	
	Notify agency staff for district, state, and/or area. See contacts
and telephone numbers in previous section: Aircraft Accident
 - Away From Crash/Fire/Rescue Equipped Airport

	

	
	Contact Regional /State/Area Aviation Safety Manager/Officer or
Aviation Manager/Officer and complete SAFECOM (FS)
or OAS-77 Form (DOI).

	

	
	Arrange for security at the mishap site. See “PREPARING
FOR THE ARRIVAL OF THE INVESTIGATION TEAM.”

	

(continue to next page)

AIRCRAFT ACCIDENT- WITHIN CRASH/FIRE/RESCUE AIRPORT’S RESPONSE AREA

AIRCRAFT ACCIDENT - WITHIN CRASH/FIRE/RESCUE AIRPORT’S RESPONSE AREA

Although one or two items in the sequence may be unknown at the time START THE ACTION. Keep an accurate written log and fill in the blanks as best you can.

	As much as possible obtain the following information for the accident aircraft:

	1. Activate Airfield/Helibase Crash Rescue.

	2. Perform Rescue and Emergency Assistance.

	3. Name of pilot(s):

	4. Name of passenger(s). How many?

	5. Aircraft registration number “N”:

	6. Type of aircraft.

	7. Color of aircraft.

	8. Type of mission.

	9. Location of accident/name of airport. Give latitude and longitude, if known.

	10. Date and time of accident.

	11. Number of injuries or fatalities, if known. If information is given via radio, the names of deceased and/or seriously injured will not be stated. Express need for coroner if there are fatalities.

	12. Name, address, telephone number of person reporting accident.

	13. Assistance at or on way to accident site.

*Notify Local Dispatch and continue with notifications as presented in AIRCRAFT ACCIDENT - AWAY FROM
CRASH/FIRE/RESCUE EQUIPPED AIRPORT

AIRCRAFT ACCIDENT- WITHIN CRASH/FIRE/RESCUE AIRPORT’S RESPONSE AREA

INITIAL ACTION CHECKLIST INSTRUCTIONS TO RESCUE PERSONNEL

ASSESS THE RISK – FIRE, FUEL, HAZARDOUS MATERIALS –

1. Assist Survivors: Administer first aid to injured and transport as soon as possible.

2. If there is any danger of a fire, move survivors a safe distance away. Establish a “NO SMOKING” rule; fire and
 explosion are a real danger with residual fuel and hot metals.

3. Conduct thorough search of the accident site and surrounding area for additional survivors.

4. Establish communications with Unit Dispatcher and/or rescue personnel and with the Accident Scene Officer-in-
 Charge (see “Preparing for the Arrival of the Investigation Team”). Inform appropriate personnel
 (dispatcher/law enforcement officer) if there is a need for a coroner. The coroner will give instructions for
 removal and transportation of bodies. Notify appropriate personnel (dispatcher/law enforcement officer) of best
 method of transporting injured personnel:
a. Ambulance helicopter
b. Ambulance fixed-wing
c. Ground ambulance

5. Secure and preserve the accident site:

a. Flag or rope off the accident site area (Note: Accident site may extend a significant distance from the
 aircraft). Do not disturb accident site except for life-saving purposes (e.g. extraction of personnel).

b. Request law enforcement (agency and/or local). Allow only authorized personnel on the accident site.
 Keep bystanders and unauthorized personnel away from the accident site until arrival of law
 enforcement. Aircraft may be released only by the Contracting Officer (CO). After an accident, the aircraft is no longer the vendor’s property until released by the CO.

c. If no road access or emergency medical service (EMS) helicopter has been requested, prepare helispot.
 Assign most-qualified personnel to manage.

6. Identify all witnesses:

a. Name
b. Address
c. Telephone Number
d. Record on tape or have witness write down preliminary statement.

7. Keep a record of all the actions completed and give to the accident investigation team.

 INITIAL ACTION CHECKLIST INSTRUCTIONS TO RESCUE PERSONNEL

 PREPARING FOR THE ARRIVAL OF THE INVESTIGATION TEAM

This is a checklist of some tasks, which both the Line Manager and Aviation Manager can use to take charge of the accident scene and prepare for the arrival of a trained aircraft accident investigator and/or the aircraft accident investigation team. Some items may not be applicable and others may need to be added, depending on the circumstances of the accident. This list was developed with the objective of providing a place to start during upsetting times.

A. General. The local Line Manager should establish an Officer-in-Charge of Search/Rescue. The first agency
 employee to arrive at the scene of the accident will be responsible for crash site protection until relieved by
 Accident Scene Officer-in-Charge or by the appointed accident investigation team. Accident scene protection
 by the Line Manager can last from a few hours to several days, depending upon location, accessibility, etc. The
 time will depend on which level of the organization will take jurisdiction, what intermediate actions are taken and
 how long it will take the investigation team to travel to the site, assemble, organize, and take charge.

B. Off-Scene Responsibilities. The Officer-in-Charge will ensure the following off-scene tasks are
 accomplished:

1. Procedures in this Aircraft Crash, Search, and Rescue Guide are followed; emergency notifications made
 promptly.

2. Determine accident scene land ownership. If the accident site is determined to be on Private or State Lands,
 ensure that notification is made to the appropriate parties.

3. Inform receptionists and others who may answer the telephone to pay particular attention to anyone calling in
 who may have witness information. The investigation team will want to contact those persons, so they will
 need names and telephone numbers for later contact.

4. Prepare a list of names, telephone numbers, addresses, etc., of all known witnesses at or near the accident
 scene.

5. Obtain all available weather data for the area. Order additional weather information to be taken at weather
 stations in the area, and be prepared to do it again 24 hours later. The information may be needed to compare
 with weather readings at the accident scene to estimate the weather at the time and place of the accident.

6. Determine when and where the aircraft was last fueled, and request the supplier to take fuel samples for the
 agency to pick up later. It is best if the Officer-in-Charge can do the fuel sample at the last fueling site; but it is
 recognized that this is not always possible.

7. Obtain the following names and telephone numbers:

a. The sheriff or other local law enforcement officer having jurisdiction.

b. The coroner or other person having jurisdiction over the removal of the remains.

c. The attending medical doctor for those injured in the accident.

d. The landowner if the accident occurred off Federally owned lands.

e. The names and telephone numbers of any reporters who have requested information for media
 dissemination. The chief investigator or Agency PIO will be in touch with them, when information
 becomes available.

(continue to next page)

PREPARING FOR THE ARRIVAL OF THE INVESTIGATION TEAM

PREPARING FOR THE ARRIVAL OF THE INVESTIGATION TEAM

8. Arrange transportation for the use of the investigation team. Two vehicles will probably be needed and one
 person who is familiar with the area-hospital, sheriff’s office, witness addresses, etc. A helicopter and/or
 airplane may be needed for transportation of the team to remote sites.

9. Arrange lodging for the team at a city/town nearest the accident site.

10. Prepare for a brief entrance conference with the chief investigator upon his arrival. The local Line Officer
 should make available all personnel involved in the flight (Aviation Manager, Dispatcher, etc.)

11. Obtain five topographic and agency maps of the area. Aerial photographs, if available, plus any other maps
 the unit believes will be helpful to the investigation team, should be included.

12. If the aircraft was under contract to the agency, secure a copy of the contract for the investigation team.

13. Obtain agency radio logs, tapes, flight request/schedule, weather observations and forecasts, etc., that may
 contain information (no information can also be evidence) relating to the accident.

14. Determine whom the Line Officer wants to designate as the unit’s primary contact with the chief investigator.

15. Establish a work area with desk, telephone, and computer station for use by the chief investigator.

C. On-Scene Responsibilities. The Officer-in-Charge will ensure the following on-scene tasks are
 accomplished.

1. Deactivate (disable) the emergency location transmitter (ELT). (Most positive method is battery removal).

2. Prevent unauthorized people from conducting activities that will destroy important information. Ground impact
 points should be preserved; that is, people should not be walking around to satisfy their curiosity. They may
 damage evidence.

3. Ensure that personnel involved in the search and rescue do not broadcast the names of aircraft occupants or
 state the extent of injuries over the radio system.

4. Personnel should be advised that the wreckage is hazardous. Fuel can burn; tires can explode; gases and
 metals can be ingested by the body; bacteria can be present; corrosive liquids may be exposed; liquid and solid
 poisons may be present; chemical reactions may have occurred, especially if there has been a fire; personal
 baggage and equipment contain unknown items; etc. The Officer-in-Charge should stay away from the
 wreckage and keep others away from it until a trained aircraft accident investigator arrives. Personal risk should
 only be taken to assist evacuation of the injured. The removal of bodies falls within the Coroner’s
 (local/State/county) authority.

Hazards at an aircraft accident site can include:
1. Biological Hazards -- Hepatitis B Virus (HBV), Human Immunodeficiency Virus (HIV), and many
others. See OSHA’s 29 CFR 1910.1030 for control measures.
2. Toxic Substances -- Fuel, oil, hydraulic fluid, and exotic aircraft materials such as beryllium, lithium,
chromium, and mercury. You must also consider the cargo the aircraft was carrying (see the DOT
Emergency Response Guide at http://phmsa.dot.gov/hazmat/library/erg
3. Pressure Vessels -- Tires (often above 90 psi), hydraulic accumulators, oleo struts, oxygen cylinders,
and fire extinguishers. They may look OK, but they may have been damaged in the crash.
4. Mechanical Hazards -- Metal under tension (rotor blades bent under fuselage), heavy objects,
composite materials, and innumerable sharp edges.
5. Fire Hazards -- Unburned fuel, hot metal (or other components), aircraft batteries, pyrotechnics, and the
ignition of grass as a result of the accident. Be cautious of smoldering items which may re-ignite.
6. Environmental Hazards -- Weather, terrain, and animals (snakes, spiders, scorpions, etc.) Depending
on the location and time of year, the environment may be among the most serious hazards at the scene.
PREPARING FOR THE ARRIVAL OF THE INVESTIGATION TEAM

PREPARING FOR THE ARRIVAL OF THE INVESTIGATION TEAM

5. Prepare written notes on all activities at the accident scene. Each recording should include the date and time
 of the activity and observation. Ensure an accurate recording will be made by someone until the wreckage I
 is removed. Examples include:

a. The time the agency Officer-in-Charge arrived at the scene.

 b. Other personnel who were or may have been at the accident location (date/time/location relative
 to the crash site) before the arrival of the Officer-in-Charge.

c. Weather observations and any odors (such as fuel) noticed upon arrival.

d. Any wreckage moved or removed and by whom.

e. First aid and medical assistance rendered to the injured.

f. Removal of fatally injured persons necessitates the recording of:

(1) Which body came from which seat, or where it was found.

(2) Seat belt usage (or lack thereof).

(3) A description of type and color of clothing.

(4) A witnessed statement (inventory of personal effects removed, such as counting cash in wallet,
 listing all identification cards, match books, loose pocket change, keys, pocket notebooks,
 pens, personal protective equipment worn or found).

(5) Names of all persons visiting the accident scene after arrival of the Officer-in-Charge.

(6) Any other information that might help the investigation team.

6. Take photographs, if possible, before removing remains or disturbing wreckage. This should be foregone if
 there are injured that need to be evacuated. In that case a written recording and/or photographs taken after the
 fact will suffice. Preserving life is the number one priority. Digital camera capability is widely available through smart phones and some evidence may be easily destroyed prior to the arrival of the accident investigators. Photograph switch positions, ground scars, and other perishable evidence. Collect copies of all photos and videos taken by witnesses, participants and rescuers.

7. Flag or rope off the accident scene to prevent unauthorized access. Colored flagging is preferred, to allow for
 later pictures taken from the air by the investigation team.

8. Accept all written narrative witness statements, place them in an envelope, and transmit them to a central point
 for collection by the investigation team or by the first trained investigator that arrives. To the extent possible, do
 not allow anyone to verbally question the witness. Questions by an untrained person can contaminate (modify
 and/or change) the information the witness will provide. Encourage written statements made by each person;
 attempt to separate all witnesses. Get witnesses’ names, addresses and phone numbers.

9. Take all other prudent actions based on the following priorities::
a. Protect people
b. Protect property
c. Preserve evidence
d. Notify and investigate
e. Recovery operations

PREPARING FOR THE ARRIVAL OF THE INVESTIGATION TEAM

REQUEST INFORMATION - HELICOPTER AMBULANCE
A. Injury Information:
1. Total personnel involved in mishap ___

2. Time of mishap ___

3. Type or extent of injuries (vitals, other medical personnel on scene):
 	__
	__
	
B. Mishap Site Information:
1. Unit/Agency: __

2. Contact telephone number ___

3. Radio frequency to contact unit/agency: VHF – AM ________________ VHF- FM ___________________

4. Location of mishap:
a. Township____________Range____________Section____________1/4 Section_________________
b. Latitude ______________________________ Longitude____________________________________
c.______________Nautical miles at______________Degrees from__________________________VOR
d. Prominent landmark: Distance _________________________ Direction _______________________

5. Site Contact:__
Radio frequency at mishap site:
Primary: VHF- AM__________________________________, VHF- FM__________________________
Secondary: VHF- AM_______________________________ , VHF- FM___________________________

6. Other known aircraft in the area (call signs):__
Air-to-Air Frequency:
Primary: VHF- AM_________________________________, VHF- FM___________________________
Secondary: VHF- AM_______________________________, VHF- FM___________________________

7. Special information, flight hazards, MOAs, MTRs, etc: __ ___
__

8. Landing site(s) and conditions (is it completed or when will it be completed):
 	__
__
9. Proximity of landing site to mishap site: ___

10. Nearest available AV Gas/Jet A fuel: ___

11. Conditions at the mishap site:
Wind direction _________________ Wind velocity _____________________
Ceiling and visibility_____________ Obstructions to visibility___________________________________
Temperature ___________ Degrees (F or C)________________ Elevation _______________________ Sunrise ________________Sunset ______________Description of Terrain_______________________

Note: EMS helicopters do not usually carry extrication equipment nor are the EMS personnel always trained in
these procedures: Ensure that if is capability is needed, it is immediately ordered from a locally known source
(the local sheriff is a logical contact point).

REQUEST INFORMATION - HELICOPTER AMBULANCE

 HELICOPTER AMBULANCE SERVICE IN & ADJACENT TO YOUR AREA

	LOCATION
	FACILITY
	CALL SIGN
	TYPE
A/C
	PHONE NUMBER
	LAT/LONG
	COMMENTS

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

TRANSPORTING INJURED PERSONNEL BY HELICOPTER

Please insert local hospital frequency: _________________________

REQUEST INFORMATION - HELICOPTER AMBULANCE

EMERGENCY RESPONSE TELEPHONE LIST

	
	COMMERCIAL PHONE
	24 HOUR PHONE

	LOCAL LAW ENFORCEMENT:

	
	

	LOCAL LAW ENFORCEMENT:

	
	

	COUNTY/STATE LAW ENFORCEMENT:

	
	

	COUNTY/STATE LAW ENFORCEMENT:

	
	

	HOSPITAL:

	
	

	HOSPITAL:

	
	

	BURN CENTER:

	
	

	POISON CENTER:

	
	

	GROUND AMBULANCE SERVICE:

	
	

	GROUND AMBULANCE SERVICE:

	
	

	LOCAL UTILITY COMPANIES:
GAS:
ELECTRIC:
	
	

	EMS HELICOPTER:

	
	

	EMS HELICOPTER:

	
	

	EMS HELICOPTER:

	
	

	MILITARY HELICOPTER (EMS):

	
	

	FIXED WING AMBULANCE SERVICE:

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

EMERGENCY RESPONSE TELEPHONE LIST

FOREST SERVICE
 AVIATION RELATED ACCIDENT/INCIDENT AGENCY CONTACT LIST

	FOREST CONTACT
	NAME
	OFFICE/CELL/PAGER
	HOME PHONE

	FOREST SUPERVISOR

	
	
	

	FOREST AVIATION OFFICER
	
	
	

	FIRE MANAGEMENT OFFICER
	
	
	

	PERSONNEL OFFICER

	
	
	

	ADMINISTRATIVE OFFICER
	
	
	

	PUBLIC INFORMATION OFFICER
	
	
	

	LAW ENFORCEMENT OFFICER
	
	
	

	

	
	
	

	USFS REGIONAL
Office Forest Notification Point

	NAME

	OFFICE/CELL/PAGER NUMBER
	HOME PHONE

	REGIONAL AVIATION SAFETY MANAGER
	JAMI ANZALONE
	(O) (505) 842-3351
(C) (505) 362-7024

	

	REGIONAL AVIATION OFFICER
	KRIS DAMSGAARD
	(O) (505) 842-3359
(C) (505) 503-0675
	

	
	
	
	

	REGIONAL DIRECTOR, FIRE AND AVIATION
	BILL VAN BRUGGEN

	(O) (505) 842-3206
(C) (520) 437-9087

	

	REGIONAL FORESTER

	CAL JOYNER

	(O) (505) 842-3306
	

	DEPUTY REGIONAL FORESTER, S&PF
	JIM UPCHURCH
	(O) (505) 842-3306
	

	REGION HEALTH
AND SAFETY MANAGER
	SHELLY PACHECO
	(O) (505) 842-3133
(C) (505) 328-5725

	

	REGIONAL AVIATION CONTRACTING OFFICER
	TODD NOVINGER
	(O) (208) 387-5272
(C) (208) 599-1557
	

	NATIONAL AVIATION
SAFETY MANAGER
	GARY STERLING
	(O) (208) 387-5614
(C) (208) 985-6260
	

	REGIONAL SPECIAL AGENT (LEO)
	ROBIN POAGUE
	(O) (505) 842-3104
(C) (505) 263-2754
	

	REGIONAL GROUND SAFETY
	BEQUI LIVINGSTON
	(O) (505) 842-3412
(C) (505) 362-7028
	

FOREST SERVICE TELEPHONE CONTACT LIST

FAA TELEPHONE NUMBERS

	FAA OFFICE
	PHONE NUMBER

	LOCAL TOWER

	

	AIR ROUTE TRAFFIC CONTROL CENTER ALBUQUERQUE - KZAB
	1 (505) 856-4591

	FLIGHT SERVICE STATION – ALBUQUERQUE/FORT WORTH/SAN ANGELO /
· For incidents in TX & NM
	1 (817) 541-3474

	FLIGHT SERVICE STATION – PRESCOTT
· For incidents in AZ (24 hr)
· SUPERVISORS WATCH DESK
	1 (928) 583-6154

	

	

	

	

	

	

FAA TELEPHONE NUMBERS

BUREAU OF INDIAN AFFAIRS
AVIATION RELATED ACCIDENT/INCIDENT CONTACT LIST

	BUREAU OF INDIAN AFFAIRS
		NAME
	OFFICE/CELL
NUMBER
		HOME

	Inter Regional Aviation Manager
(AZ,CA,CO,NM,NV,OK,UT & Easter Region)
	DAVE UNDERWOOD
	(O) (505) 563-3376
(C) (505) 362-7029

	

	Regional Aviation Manager
(Great Plains, Rocky Mountain and Midwest)

	MIKE AMICARILLA
	(C) (303) 888-1505
	

	National Aviation Manager

	JOEL KERLEY
	(O) (208) 387-5371
(C) (208) 859-7215

	

	BIA Branch Chief, Wildland Fire

	AARON BALDWIN
	(O) (208) 387-5697

	

	BIA NIFC Deputy Director
	BOB ROBERTS
	(O) (208) 387-5620
	

	Area Office Aviation Manager

	
	
	

	Area Fire Management
Officer

	
	
	

	BIA Regional Director

	
	
	

	Agency Aviation Manager

	
	
	

	Agency Fire Management
Officer

	
	
	

	Agency Superintendent

	
	
	

BIA TELEPHONE CONTACT LIST

ARIZONA
BUREAU OF LAND MANAGEMENT
AVIATION RELATED ACCIDENT/INCIDENT AGENCY CONTACT LIST

	BLM MANAGEMENT
	NAME

	OFFICE/CELL
NUMBER
	HOME PHONE

	STATE AVIATION MANAGER
	 DARREN MATHIS
	(O) (602) 417-9308
(C) (435) 680-0816
	

	STATE FIRE MANAGEMENT OFFICER
	KELLY CASITLLO
	(O) (602) 417-9550
(C) (602) 689-6224

	

	STATE PUBLIC INFORMATION OFFICER
	AMBER CARGIL
	(O) (602) 417-9448
(C) (480) 392-1422

	

	STATE SAFETY OFFICER

	 BRAD EADELMAN
	(O) (602) 417-9261
(C) (480) 284-3831

	

	STATE SPECIAL AGENT IN CHARGE
	CLARK BEENE
	(O) (602) 417-9347
(C) (480) 438-7202
	

	STATE PERSONNEL OFFICER
	JIM GIBSON
	(O) (602) 417-9253
(C) (602) 501-3299
	

	STATE DIRECTOR

	RAY SUAZO
	(O) (602) 417-9500

	

	ASSOCIATE STATE DIRECTOR
	DEB RAWHOUSER
	(O) (602) 417-9500

	

	DEPUTY STATE DIRECTOR, LANDS AND MINERALS
	 BECKY HEICK
	(O) (602) 417-9301
	

	 DEPUTY STATE DIRECTOR, RENEWABLE RESOURCES AND PLANNING
	 JUNE SHOEMAKER
	(O) (602) 417-9301

	

	SOUTHWEST AREA AIRCRAFT COORDINATOR
	NANCY MOORE
	(O) (505) 842-3473
(C) (505) 238-1732

	

	SOUTHWEST AREA AIRCRAFT DISPATCHER
	 OSCAR SEDILLO
	(O) (505) 842-3473
	

ARIZONA BLM CONTACT LIST

NEW MEXICO BLM TELEPHONE CONTACT LIST
BUREAU OF LAND MANAGEMENT
AVIATION RELATED ACCIDENT/INCIDENT AGENCY CONTACT LIST

	BUREAU OF LAND MANAGEMENT,NM
	NAME

	OFFICE/CELL NUMBER
	HOME PHONE

	STATE AVIATION MANAGER
	DARREN MATHIS
	(O) (602) 417-9308
(C) (435) 680-0816
	

	STATE FIRE MANAGEMENT OFFICER
	HECTOR MADRID
	(O) (505) 954-2186
(C) (505) 670-3849
(C) (505) 660-0449
	

	CHIEF OF COMMUNICATIONS
	DONNA HUMMEL
	(O) (505) 954-2018
(C) (505) 660-8528
	

	STATE SAFETY OFFICER

	VACANT
	
	

	STATE SPECIAL AGENT (LEO)
	CLARK BEENE
	(O) (602) 417-9347
(C) (480) 438-7202
	

	STATE PERSONNEL OFFICER
	VACANT
	

	

	STATE DIRECTOR

	AMY LUDERS
	(O) (505) 954-2222
	

	ASSOCIATE STATE DIRECTOR
	ADEN SEIDLITZ

	(O) (505) 954-2222
	

	BLM SOUTHWEST AREA COORDINATOR
	 KENAN JAYCOX
	(O) (505) 842-3473
(C) (505) 362-7004
	

NEW MEXICO BLM TELEPHONE CONTACT LIST

 NATIONAL PARK SERVICE TELEPHONE CONTACT LIST
AVIATION RELATED ACCIDENT/INCIDENT AGENCY CONTACT LIST

	TITLE
	NAME
	OFFICE/CELL
NUMBER
	HOME
PHONE

	BRANCH CHIEF OF AVIATION
	JON ROLLENS
	(O) (208) 387-5227
(C) (208) 484-5186
	

	AVIATION OPERATIONS AND SAFETY SPECIALIST
	VACANT
	
	

	INTERMOUNTAIN REGIONAL AVIATION MANAGER
	STEVE SORENSEN
	 (O) 303-969-2657
 (C) 720-626-0738
	

	PACIFIC WEST
REGIONAL AVIATION MANAGER
	SHAD SITZ
	(O) (541) 504-4496
(C) (541) 588-0344
	

	NATIONAL HELICOPTER OPERATIONAL SPEC.
	MEG GALLAGHER
	(O) (208) 387-5783
(C) (208) 407-6836
	

	FIXED WING & UAS SPECIALIST
	JIM TRAUB
	(O) (208) 387-5931
(C) (928) 691-0258
	

(PARK NAME) NATIONAL PARK TELEPHONE NUMBERS
FOR LOCAL DISPATCH OFFICE TO FILL OUT

	TITLE
	NAME
	OFFICE/CELL
NUMBER
	HOME
PHONE

	PARK SUPERINTENDENT
	
	
	

	PARK AVIATION OFFICER
	
	
	

	PARK
 FMO
	
	
	

	

	
	
	

	

	
	
	

 NATIONAL PARK SERVICE TELEPHONE CONTACT LIST

Administrative Review

All personnel involved in aviation operations should be familiar with the Aviation Incident/Accident Response Guide and Checklist.

The Guide should be reviewed and updated annually or when contact numbers or personnel changes occur.

The Guide should be reviewed by all aviation personnel on an annual basis.

Name 								Date

___________________________________			____________________

___________________________________			____________________

___________________________________			____________________

___________________________________			____________________

___________________________________			____________________

___________________________________			____________________

___________________________________			____________________

___________________________________			____________________

___________________________________			____________________

Administrative Review
image1.wmf

image2.png
¥ cut 3 Find - Find -
B ¢ ¥ cut A

. ind
Ba Copy % 5 2, cony naBbCcDe| AsBbcede AaBbCi AaBbce AQD 4aBbcc. acsbcen. acebCed: AaBbCcD. AaBbCeDe A0BBCD: AaBbCD. AsBACCDL AABBCCDL AABBCCDE %

e Replace

e Replace

Faste
o Format Painter u WA =] Headingl Heading2 Title Subtitle SubtieEm.. Emphasis IntenseE.. Stron uote Intense Q.. Subtle Ref... Intense aste
o Format Paint P o Quote IntenseQ. SubtieRer.. IntenseR N ormo S e u WA =] Thomal |TNoSpaci.. Headingl Heading2 Title Subtitle SubtleEm.. Emphasis IntenseE.. Stong Quote Intense Q.. SubtleRef.. InfenseR.. BookTitle Ko

Ciipboard 5
Edtting Ciipboard 5 Paragraph Edti
ing

