

# **AIRCRAFT DISPATCHER REFERENCE GUIDE**

## **Twelve Standard Aviation Questions That Shout “Watch Out”**

1. Is the flight necessary?
2. Who is in charge?
3. Are all hazards identified and have you made them known?
4. Should you stop the operation on the flight due to change in conditions?
  - a. Communications
  - b. Weather
  - c. Confusion
  - d. Turbulence
  - e. Personnel
  - f. Conflicting Priorities
5. Is there a better way to do it?
6. Are you driven by an overwhelming sense of urgency?
7. Can you justify your action?
8. Are there other aircraft in the area?
9. Do you have an escape route?
10. Are any rules being broken?
11. Are communications getting tense?
12. Are you deviating from the assigned operation of flight?

Anyone can refuse or curtail a flight when an unsafe condition may exist. Never let undue pressure (expressed or implied) influence your judgment or decisions.

## **Avoid Mistakes, Don't Hurry**

## CONTENTS

|  | |
|--|----|
| Introduction..... | 5  |
| Processing Aviation-Related Orders..... | 6  |
| Aerial Supervision Requirements..... | 7  |
| Required Tactical Aircraft Ordering Information..... | 8  |
| Helicopter Ordering Sequence..... | 9  |
| Followup, Demobilization, Closeout Checklist..... | 10 |
| SAFECOM Submission Checklist..... | 11 |
| Flight Planning Checklist..... | 13 |
| TFR Request Checklist..... | 15 |
| Frequency Management Checklist..... | 16 |
| Portable Retardant Base Checklist..... | 16 |
| Temporary Tower Checklist..... | 17 |
| Supplemental Information Checklist..... | 18 |
| Aircraft Make and Model Reference Information..... | 19 |
| Phonetic Alphabet..... | 22 |
| Time Conversion Chart..... | 23 |
| Reference Section..... | 24 |
| Forms..... | 24 |
| Manuals..... | 25 |
| Handbooks..... | 26 |

|  | |
|--|----|
| Guides ..... | 27 |
| Plans/Other Publications ..... | 29 |
| Web Sites..... | 30 |
| Required Cost Comparison Information ..... | 31 |
| Cost Comparison Formulas..... | 32 |
| Aviation Contacts ..... | 34 |


## **INTRODUCTION**

This reference guide provides decision charts, checklists, direction, and points of contact to assist personnel in performing the responsibilities of the Aircraft Dispatcher.

It is designed for personnel that need a quick reference for outlining non-routine procedures or who are not assigned in the Aircraft Dispatcher role in their day-to-day job.

Use this reference guide for assistance with order type determination, processing requirements and procedures, dispatch routing channels, followup, and closeout of orders.

## Processing Aviation-Related Orders Choosing the Correct Form

| IF the mission request is..... | AND the following resource is requested.....  | AND it will be filled with..... | THEN, process the order on..... |
|--------------------------------|---|---|---|
| Administrative | | | Flight Request/Schedule |
| Tactical | Airtanker | | ROSS Aircraft Resource Order  |
| | SEAT  | Exclusive Use | |
| | | CWN | ROSS Aircraft Resource Order<br><b>AND</b> O/H Resource Order for manager and/or Supply/Equipment R/O (for retardant & water tender)  |
| | Air Attack  | | ROSS Aircraft Resource Order  |
| | Lead Plane  | | |
| | Helicopter  | Exclusive Use | ROSS Aircraft Resource Order<br><b>AND</b> O/H Resource Order for manager and crew members  |
| | | CWN | |
| | Light fixed-wing  |  | ROSS Aircraft Resource Order  |
| | Smokejumper Aircraft (a/c ONLY) | | |
| | IA Smokejumper  | | ROSS Overhead Resource Order  |
| | Infrared  |  | ROSS Aircraft Resource Order<br><b>AND</b> Infrared Aircraft Scanner Request  |
| | TFR |  | ROSS Aircraft Resource Order  |
| | Emergency Aircraft Radio Frequencies  | | |
| | Temporary FAA Tower | | |
| | Aerial Ignition | Exclusive Use | A/C Resource Order <b>AND</b> O/H Resource Order (for Mgr., module or PSD operator) <b>AND</b> Equipment R/O (for helitorch or PSD) <b>AND</b> Supply R/O (for spheres or fuel) |
| CWN | | | |
| Air Attack Radio Kit |  | ROSS Equipment Resource Order | |

## Aerial Supervision Requirements

| Situation | Lead/ATCO/ASM1 | REF | ATGS | REF |
|---|---------------------|-----|-------------------------------|-----|
| Airtanker not IA rated  | Required | 1 | | |
| MAFFS | Required | 1 | | |
| Retardant drops in congested areas  | Order | 1 | May use if No Lead/ATCO/ASM1  | |
| Level 2 SEAT operating over an incident with more than 1 other tactical aircraft on scene | Required if No ATGS | 1 | Required if No Lead/ATCO/ASM1 | 1 |
| Foreign Government Airtankers | Required if No ATGS | 1 | Required if No Lead/ATCO/ASM1 | 1 |
| Retardant drops conducted earlier than 30 minutes prior to sunrise, or later than 30 minutes after sunset | Required if No ATGS | 1,2 | Required if No Lead/ATCO/ASM1 | 1,2 |
| 4 or more airtankers assigned | Order | 1 | Order | 1 |
| 2 or more helicopters with 2 or more airtankers over an incident  | Order | 1 | Order | 1 |
| Periods of marginal weather, poor visibility or turbulence  | Order | 1 | Order | 1 |
| 2 or more airtankers over an incident | Order | 1 | Required if no Lead/ATCO/ASM1 | 3 |
| When requested by airtanker or ATGS | Required | 1 | Required | |
| Smokejumper or Paracargo aircraft with 2 or more airtankers over an incidents | Order if NO ATGS | 1 | Order if No Lead/ATCO/ASM1 | 1,4 |
| Incident has 2 or more branches.  | | | Order | 1,4 |

### Reference Information:

- 1 Interagency Lead Plane operations Guide and Interagency Air Tactical Group Supervisor Guide (NFES 1393).
- 2 Requires determination by ATGS or LEAD that visibility and safety factors are suitable and dispatch has been notified of the determination.
- 3 USFS FSM 5716.32.
- 4 Both the ILOG and ATGS Guide reference ordering and ATGS only for these missions. FSM 5716.32 classifies these missions as complies. An ATCO and/or HLCO should be ordered as appropriate in addition to the ATGS.

## Required Tactical Aircraft Ordering Information

| Incident Information  | Air Tankers/SEATS/Helitanker Requests | Smokejumpers/Rapeller/ Helitack Requests |
|---|---|--|
| <p>Legal description<br/>Is Lat/Long correct on order?<br/>Geographic location/Descriptive Location<br/>2 VOR &amp; DME on the order<br/>Type of air resources requested.</p> <p>Proper <b>air to air</b> and <b>air to ground</b> frequencies assigned?<br/>Order additional frequencies from GACC.<br/>Are Frequencies correct on order?<br/>Air to Ground Contact identified?<br/>Call signs, types and numbers of responding resources<br/>ETA of responding resources.<br/>Water sources<br/>Aerial hazard information to responding air resources.<br/>    Power lines<br/>    Towers<br/>    Non incident aircraft<br/>    Military Operational Areas (MOAs)<br/>    Military Training Routes(MTRs)</p> <p>Elevation</p> | <p>Always order as "Air Tanker, Type 1 or 2" from closest ATB, then GACC.<br/>Always order a LP with an AT<br/>Enter Values at Risk in Special Needs:</p> <ul style="list-style-type: none"> <li>○ Human Life: Entrapment <ul style="list-style-type: none"> <li>▪ Reinforce Escape Rt/Safety Zones</li> <li>▪ Medivac, Highways, Rec. Areas</li> </ul> </li> <li>○ Property: Primary Residences <ul style="list-style-type: none"> <li>▪ Seasonal Residences</li> <li>▪ Commercial</li> <li>▪ Outbuildings</li> <li>▪ Livestock</li> </ul> </li> <li>○ Natural Resources: T&amp;E Species <ul style="list-style-type: none"> <li>▪ Wildlife Habitat</li> <li>▪ Grazing Allotments</li> </ul> </li> </ul> <p>Designated Critical Areas<br/>Reload Base Correct?</p> | <p><b>Initial Attack Orders</b></p> <p>Always order as "Load, Initial Attack" from closest base, then GACC.<br/>In Special Needs block, identify:</p> <ul style="list-style-type: none"> <li>○ Estimated Size</li> <li>○ Position on Slope</li> <li>○ Aspect</li> <li>○ # of individuals Needed</li> </ul> <p><b>Smokejumper Booster</b></p> <p>On an Overhead Resource Order.<br/>Individual overhead request numbers for each smokejumper.</p> |

## Helicopters

| Helicopter Module | | Helicopter ordering information | Specialized Equipment |
|-------------------|---------------|---|---|
| TYPE 1 STANDARD | HELM + 4 HECM | <p>Exclusive use helicopters come with a module. The helicopter and module are ordered on an aircraft order.<br/><b>If helicopter is going to be used for Initial Attack the HCWN must be Incident Commander Type 4 qualified.</b></p> <p>For Federal incidents all Type 1 and Type 2 helicopters orders must go through GACC to NICC.</p> <p>NICC will not order a helicopter until they have a helicopter manager name and in some cases they may request the individual's travel information.</p> <p>Determine a merry up location for the helicopter and its manager or module. Airport near the incident works as excellent meeting location.<br/><b>Never have helicopter report to the incident helibase without its manger or module.</b><br/>Military helicopters are mobilized through NICC.<br/>Refer to <b>Chapter 70 of the Military Handbook for additional information.</b></p> <p>When using State, County, and National Guard helicopters on your incident or incidents near your incident.<br/>Extra coordination needs to take place between dispatch offices, to ensure that aircraft have the proper radio frequencies and location of each other.<br/>Remember to use a National Guard helicopter on an incident that State's Governor has to declare an emergency.</p> | <p>Bucket<br/>Fuel truck<br/>Aerial ignition device<br/>GPS mapping/infrared equipment<br/>Longline<br/>Seeder<br/>Fertilizer</p> |
| TYPE 1 LIMITED | HELM ONLY | | |
| TYPE 2 STANDARD | HELM + 3 HECM | | |
| TYPE 2 LIMITED | HELM ONLY | | |
| TYPE 3 STANDARD | HELM + 2 HECM | | |
| TYPE 3 LIMITED | HELM ONLY | | |


## Helicopter Ordering Sequence

**IF** the following resource is requested.....      **AND** it is for....      **AND** it is....      **THEN** route the order to .....

| | |  | |
|------------|----------|--|---|
| Helicopter | Type I | Operating locally under timber sale contract | <p><b>GACC</b> for documentation</p> <p><b>-Dispatch locally BUT</b> use only for I.A. on incidents within or adjacent to sale</p> <p><b>-Coordinate w/ sale COR</b> and incident resources</p> |
| | | CWN  | <p><b>GACC</b> to place order with NICC. (Must have helicopter manager's name and travel)</p> |
| | Type II  | Exclusive-use or agency-owned | <p><b>Helibase</b>, if available on unit</p> <p>OR</p> <p><b>GACC</b>, if unavailable on unit</p> |
| | Type III | CWN - Fire Use | <p><b>Directly to the vendor</b>, <b>IF</b> the helicopter's home base is located within or adjacent to the ordering unit.</p> <p>OR</p> <p><b>GACC</b>, <b>IF</b> the helicopter's home base is <b>NOT</b> located within or adjacent to the ordering unit</p> |
| | |  | |

### **Followup, Demobilization, Closeout Checklist**

- Confirm release of tactical air resources with incident.
- Check with local dispatch center manager, neighbors, and GACC for possible reassignment of resources prior to releasing to home unit.
- Dispatch center notification to GACC of Type I and Type II helicopters available for reassignment.
- Fax flight strip to GACC if leaving Geographical Area.
- GACC notification to the National Interagency Coordination Center of availability of Type I and Type II helicopters ready for reassignment/release.
- Relay ETAs of released aircraft through dispatch channels.
- Complete documentation and close out ROSS resource orders and/or aircraft request/schedule.
- Confirm flight following procedures for aircraft prior to release.
- Check regional mobilization guide for geographical procedures.

## SAFECOM Submission Checklist

### PURPOSE OF THE FORMS:

- To report any damage or injury less than "accident" criteria and any condition, act, observance, act, maintenance problem, or circumstance which has potential to cause an aviation related accident.
- To document all aviation hazards, incidents, incidents with potential, or accidents.
- To perform trend analyses for short- or long-term changes in policy and procedures, identify areas needing training, etc.
- To establish accountability on the part of all aviation mission participants for meeting flight and employee safety objectives.

### APPLICABILITY:

The form is to be completed for any one of five occurrences:

- Maintenance deficiency
- Aviation hazard
- Incident
- Incident with potential
- Accident

### RESPONSIBILITY AND REQUIREMENTS FOR COMPLETION:

#### Incident/Aviation Hazard/Maintenance Deficiency Report.

It is the responsibility of any individual (including contractors) who observes or who is involved in an aviation incident/hazard/maintenance deficiency to report the occurrence immediately to local aviation management staff. Local Aviation Manager is responsible for reviewing the report and forwarding it through agency channels.

- Within two working days after an aircraft incident, aviation hazard, or maintenance deficiency, the Local Aviation Manager or participant in the flight shall complete and submit Form OAS-34 Aircraft Incident/Aviation Hazard/Maintenance Deficiency Report. The report shall be forwarded by express mail or fax to the State, Area, or Regional Aviation Manager within three working days after the occurrence.
- With the exception of incidents with serious potential, the State/Area/Regional Aviation Manager shall, within five working days after the occurrence of the incident/hazard, review, add comments as necessary, and forward the report to AMD and to the Bureau/Office Aviation Safety Manager.
- Serious incidents with potential to cause an accident (occurrences which meet "incident" criteria, and especially near mid-air collisions) shall be reported immediately.

### **Initial Report of Incident or Accident.**

The responsible employee shall document that facts and immediately file the report with his/her supervisor. Regions shall immediately report by telephone all aviation accidents or incidents with potential to the National Aviation Safety Officer.

Each individual and each organization has an obligation to others in aviation to share hazard, mishap and causal information. Each unit's aviation accident prevention plan should, therefore, contain provisions for encouraging the reporting of such information by individuals. The information is documented and processed for system-wide distribution.

- Copies are routed to the Regional Aviation Safety Manager and Forest Aviation Officer as soon as possible. Accidents and incidents with potential are to be reported immediately.

### **SAFECOM FORM LOCATION:**

Reference the Interagency Helicopter Operations Guide, Appendix C, Exhibit C-1.  
**Electronic versions of the SAFECOM are online at [www.safecom.gov](http://www.safecom.gov).**

### **STATE AND LOCAL AGENCY REPORTS:**

Reference local formats. Federal personnel managing helibases or engaging in helicopter missions for state or local agencies should complete the state or local format. If none exists, complete a SAFECOM OAS-34 (FS 5700-14) and submit to the local unit Aviation Manager.

## Flight Planning Checklist

### A. Required Information

1. Passenger names/body and baggage weights\*
2. Date/time of requested flight\*
3. Flight route/itinerary\*
  - a. Aircraft needed to standby/R.O.N.
4. Pick up/drop off location for passengers (FBO)\*
5. Establish a Chief of party/flight manager for flight\*
6. Cargo: type/weight/volume/any hazardous materials\*
  - a. Will cargo fit through aircraft door?
7. Cost comparison done.
  - a. Determine alternate means of travel
 - i. Commercial airliner
 - ii. Government owned aircraft

### B. Environmental Factors

1. Day or night flight
  - a. Night requires twin engine IFR aircraft for passengers.
  - b. Single engine aircraft for cargo OK at night with pilot discretion.
2. Weather Conditions
  - a. Thunderstorms
  - b. High temperatures
  - c. Winds
  - d. Know ice conditions
  - e. Visibility (fog/dust/smoke)
3. Terrain
  - a. High elevation
  - b. Mountains
4. Density Altitude
  - a. High temperatures and elevation; aircraft will need 25% more runway for takeoff.
  - b. Number of passengers and amount of cargo an aircraft can transport is reduced.

### C. Airport Factors

1. Runway length adequate
2. Runway gravel vs. hard surface
  - a. Can aircraft operate on gravel?
3. Runway load bearing weight
  - a. Is aircraft too heavy for airport?
4. Elevation
5. Runway lights (YES or NO)
6. IFR approach
7. Fueling facilities
  - a. Type of fuel available (Avgas/Jet)
8. Noise restrictions

#### **D. Aircraft Criteria**

1. Approved\*
2. Number of insured seats
3. Payload
4. Multi or single engine
5. IFR vs. VFR
6. De-icing equipment
7. Speed
8. Fuel type & consumption
9. High wing or low wing
10. Any avionics requirement

#### **E. Pilot Criteria**

1. Approved for specific flight.\*
  - a. IFR/multi engine qualified?
2. Duty day limitation (14 hours)
  - a. When did duty day start?
3. Flight hour limitations
  - a. 8 hour flight time for single pilot
  - b. 10 hours flight time for dual pilots

#### **F. NIFC Large Transport Requirements**

1. NICC responsible for all flight planning.
2. Notify local airport manager of jet's arrival.
3. Notify local fire department (if required).
4. Notify crew desk/supv. dispatcher/ramp manager.
5. APU available
6. Stairs available

#### **G. Dispatcher Responsibilities**

1. Relay flight information to vendor, pilot, ramp manager, and overhead desk.
2. Determines means of flight following.
3. Relays flight following information to GACC, sending & receiving units.
4. Briefs flight manager.

#### **H. Flight Manager Responsibilities**

1. Ensures that all passengers are at initial departure location.
2. Briefs pilot and passengers on flight.
3. Informs dispatch of any changes in passengers or flight route.
4. Verifies that aircraft and pilot are agency's approved.
5. Ensures that passengers receive a safety briefing from pilot.
6. Ensures pilot complies with flight following procedures.
7. Verifies flight invoice entries.
8. Completes and submits SAFECOM for any flight irregularities.

## Temporary Flight Restriction (TFR) Request Checklist

Document all actions pertaining to TFRs. Check your local Geographical Area procedures for processing.

- "A" number to Geographical Area Coordination Center (GACC)
- Request TFR from Air Route Traffic Control Center (ARTCC)
- Provide the following information:
  - Estimated duration of operations
  - Brief description of incident/hazard/or nature of airborne relief
  - VOR, DME, Latitude, Longitude
  - Horizontal restriction (standard is 5 nautical miles from incident or project center point)
  - Vertical restriction (2,000 ft. above either the highest elevation or air operations base)
  - Contact point
- Request call back from ARTCC with confirmation that TFR is in place.
- Request advisory NOTAM from local FSS for both disaster and non-disaster air operations.
- Relay TFR information and status to unit dispatch, GACC, incident commander, and responding air resources.
- Consult with incident commander, air operations branch director or project manager on whether TFR dimensions are adequate. Modify TFR dimension as necessary.
- Cancel TFR with ARTCC when it is no longer needed.
- Dissemination (Map and NOTAM):
  - Airtanker Bases
  - Helibases
  - Fixed Base Operators
  - Military Schedulers
  - GACC

## Frequency Management Checklist

- Order additional temporary emergency radio frequencies through the GACC to NICC.
- Use Area assigned VHF-AM frequencies.
- Air Tanker Base Ramp Frequency: **123.975 MHz**
- National flight following frequency: **168.650 MHz**
  - Frequency for the tracking of national share resources (air tankers, lead planes, helicopters) between Geographic Areas. Frequency is not for local flight following.
- National Air Guard frequency: **168.625 MHz**
  - Frequency is for emergency communication only.
 - Air to Air emergency contact and coordination.
 - Ground to Air emergency contact.
 - Initial call, recall, and re-direction of aircraft when no other contact frequency is available.

## Portable Retardant Base Checklist

- Determine suitable base
  - Adequate water source
  - Air Tanker or Helicopter Operations
  - Coordinate base operation with airport manager
- Additional personnel
- Housing/meals/transportation
- Support equipment
- Consider private vendors that are available and self-supporting
- Assign agency liaison for safety, efficiency, cost effectiveness and contract assistance
- Lead time for set up of operation


## Temporary Tower Checklist

- Temporary tower should be activated when:
  - Operation being conducted from or in the proximity to an uncontrolled airport.
  - High volume of aircraft anticipated in close proximity to each other.
  - High frequency of non incident aircraft using common airspace.
  - Visibility is limited at an uncontrolled airport.
- Request for a temporary tower is done on aircraft resource order through normal dispatch channels.
  - Tower consists of 2 FAA controllers (no actual tower).
  - See Interagency Air Space Coordination Guide for more details.
- Check with incident/project whether relief controllers will be required.
- Discuss with incident/project the required support for the temporary tower.
  - Radio (VHF base station)
  - Anemometer
  - Wind sock
  - Altimeter
  - Thermometer
  - Compass
  - Shelter with a view of the entire airport
 - Trailer
 - Electric
 - Telephone
  - Lodging & Meals
- Notify Regional Airspace Coordinator of Temporary Tower request.
- Ensure that temporary tower information is disseminated to all appropriate units.
  - FAA NOTAM
- Consult with Airport Manager.
- Ensure Unit Aviation Officer briefs FAA controller on their arrival.

### Supplemental Information Checklist

**IF** the order is for..... **THEN** determine if the following is needed.....

|  |  |
|--|--|
| Relief planning for Lead/ATCO/ASM/ATGS | Consider duration of incident.<br>Pilot flight hour and duty day limitations.<br>Aircraft refueling.<br>Rest break for pilot.  |
| Infrared | <input type="checkbox"/> IR Interpreter<br><input type="checkbox"/> IR Request |
| Aerial Ignition | <input type="checkbox"/> Manager/module/operator<br><input type="checkbox"/> Firing equipment<br><input type="checkbox"/> Fuel |
| SEAT | <input type="checkbox"/> Manager<br><input type="checkbox"/> Retardant<br><input type="checkbox"/> Water Source/Tender |
| Detection | <input type="checkbox"/> Radio Kit - with VHF-FM capability<br><input type="checkbox"/> Qualified Observer |

## Aircraft Make and Model Reference Information

### Air Tanker Information:

| <b>Make/Model</b> | <b>Length<br/>(feet)</b> | <b>Wing Span<br/>(feet)</b> | <b>Cruise<br/>Speed<br/>(kts/mpg)</b> | <b>Contract<br/>Operating Wt.<br/>(pounds)</b> | <b>Retardant<br/>Load<br/>(gallons)</b> | <b>Number<br/>of<br/>Gates</b> |
|-------------------|--------------------------|-----------------------------|---------------------------------------|--|---|--------------------------------|
| C-130 MAFFS | 99 | 133 | 239/275 | 108,537  | 3000 | 1 |
| P-3A | 116 | 99 | 255/290 | 95,100 | 3000 | 8 |
| DC-7 | 112 | 128 | 226/260 | 102,250  | 3000 | 6-8 |
| DC-6 | 111 | 118 | 208/240 | 86,200 | 2400 | 6-8 |
| DC-4 | 93 | 118 | 191/220 | 63,000 | 2000 | 4-8 |
| P2V | 86 | 98 | 195/225 | 73,900 | 2400 | 6 |
| SP2H | 95 | 98 | 191/220 | 60,000 | 2000 | 1 |
| S-2F | 44 | 73 | 175/200 | 25,000 | 800 | 4 |
| CL-215 | 65 | 94 | 164/189 | NA | 1300 | 2 |

## Helicopter Information:

| <b>Make/Model</b> | <b>Length<br/>(feet)</b> | <b>Rotor<br/>(feet)</b> | <b>Bucket<br/>Size<br/>(gallons)</b> | <b>Cruise<br/>Size Speed<br/>(kts/mpH)</b> | <b>Number of<br/>Pax Seats</b> |
|--------------------------|--------------------------|-------------------------|--------------------------------------|--|--------------------------------|
| <b>TYPE I</b> | | | |  | |
| Kaman H-43 | 25 | 47 | 324 | 85/98 | N/A |
| Bell 214 B-1 | 62 | 52 | 660-880 | 140/160 | 15-20 |
| Blackhawk UH-60 | 65 | 54 | 660 | 145/167 | 14-17 |
| Sikorsky S-61N | 73 | 62 | 900 | 120/138 | N/A |
| Boeing Vertrol 107 | 83 | 50 | 900-1000 | 120/138 | N/A |
| Boeing 234(CH-47) | 99 | 60 | 3000 | 135/185 | 46 |
| Sikorsky S-64 Skycrane | 89 | 72 | 2000 | 80/92 | N/A |
| <b>TYPE II</b> | | | |  | |
| Bell 204B/UH-1B | 55 | 48 | 240 | 90/104 | 10 |
| Bell Super 204 | 55 | 48 | 324 | 90/104 | 10 |
| Bell 205 A-1 | 57 | 48 | 324 | 90/104 | 14 |
| Bell 212 | 58 | 48 | 324 | 100/115 | 13 |
| Bell 412 | 56 | 46 | 420 | 110/115 | 13 |
| Sikorsky S-58T | 42 | 56 | 420 | 90/104 | 12-18 |
| <b>TYPE III</b> | | | |  | |
| MD-500D (Hughes) | 31 | 26 | 96-108 | 120/138 | 4 |
| Bell 206 BIII Jet Ranger | 39 | 33 | 96-108 | 97/112 | 3 |
| Bell 206 L-3 Long Ranger | 43 | 37 | 96-144 | 110/127 | 6 |
| AS-350 D-1 Astar | 43 | 35 | 108-144 | 108/124 | 4 |
| AS-350 B-2 Ecureuil | 43 | 35 | 240 | 125/144 | 5 |
| AS-355 F-1 Twin Star | 43 | 35 | 108-144 | 115/132 | 4 |
| SA-315 B Lama | 43 | 36 | 180 | 80/92 | 4 |
| SA-316B Alouette III | 42 | 36 | 144 | 80/92 | 6 |

## Fixed Wing Information:

| <b>Make/Model</b> | <b>Length<br/>(feet)</b> | <b>Wing<br/>Span<br/>(feet)</b> | <b>Cruise<br/>Speed<br/>(kts/mpH)</b> | <b>Payload<br/>(pounds)</b> | <b>Number<br/>of Pax<br/>Seats</b> | <b>Req. Runway<br/>Length<br/>(feet)</b> |
|--------------------------|--------------------------|---------------------------------|---------------------------------------|-----------------------------|------------------------------------|--|
| <b>Single Engine</b> | | | | | |  |
| Cessna 172 | 27 | 36 | 122/140 | 600 | 3 | 1700 |
| Cessna 180 | 26 | 36 | 109/125 | 600 | 3 | 1700 |
| Cessna 182 | 28 | 36 | 135/155 | 600 | 3 | 1700 |
| Cessna 182RG | 28 | 36 | 152/175 | 600 | 3 | 1700 |
| Cessna 185 | 26 | 36 | 109/125 | 600 | 3 | 1700 |
| Cessna 205 | 28 | 36 | 135/155 | 900 | 5 | 2000 |
| Cessna 206 | 28 | 36 | 135/155 | 900 | 5 | 2000 |
| Cessna 210 | 28 | 37 | 165/190 | 1100 | 6 | 2000 |
| Cessna 210(Turbo) | 28 | 37 | 191/220 | 1100 | 6 | 2000 |
| Piper PA-18 Supercub | 23 | 35 | 100/115 | 100 | 1 | 500 |
| Piper PA-32R Lance | 28 | 33 | 135/155 | 900 | 5 | 2000 |
| Beech Bonanza | 26 | 34 | 165/190 | 700 | 4-5 | 2000 |
| DHC-2 Beaver (Floats) | 30 | 48 | 100/115 | 1400 | 6 | 1700 |
| <b>Twin Engine</b> | | | | | |  |
| Cessna 337 Skymaster | 30 | 38 | 148/170 | 600 | 3 | 2000 |
| Cessna 340 | 43 | 38 | 182/210 | 900 | 5 | 3000 |
| Cessna 414 | 36 | 44 | 174/200 | 900 | 5 | 2600 |
| Cessna 421 Golden Eagle  | 34 | 40 | 191/220 | 1600 | 7-9 | 2800 |
| Cessna 441 Conquest I/II | 39 | 49 | 252/290 | 1400 | 8 | 2800 |
| Piper PA-23 Aztec | 31 | 37 | 174/200 | 900 | 5 | 2000 |
| Piper PA-34 Seneca | 29 | 39 | 161/185 | 900 | 5 | 2500 |
| Piper PA-42 Cheyenne II  | 43 | 48 | 273/315 | 2000 | 11 | 3300 |
| Piper PA-42 Cheyenne III | 43 | 48 | 295/340 | 2000 | 11 | 3300 |
| Beechcraft Baron 55 | 28 | 38 | 187/215 | 900 | 5 | 2300 |
| Beechcraft Baron 58/P | 30 | 38 | 187/215 | 900 | 5 | 3000 |
| Beechcraft King Air 100  | 36/40 | 50 | 226/260 | 1100 | 6 | 3000 |
| Beechcraft King Air 200  | 44 | 55 | 278/320 | 2200 | 9-12 | 3300 |
| Aero Commander 500 | 35 | 45 | 169/195 | 900 | 5 | 3000 |
| Aero Commander 690 | 44 | 47 | 247/285 | 1200 | 7 | 3000 |
| Aero Commander 840 | 44 | 49 | 247/285 | 1600 | 9 | 3000 |
| Partenavia P-63 | 31 | 39 | 161/185 | 900 | 5 | 1600 |
| Islander BN-2 | 36 | 49 | 130/150 | 1800 | 10 | 1500 |
| DC- 3 Turbo | 58 | 96 | 182/210 | 9000 | 20-30 | 2000 |
| Sherpas S-330(C-23) | 58 | 75 | 148/170 | 3500 | 20 | 3800 |
| DHC-6 Twin Otter | 53 | 65 | 148/170 | 3000 | 15-19 | 2000 |
| Casa 212 | 50 | 62 | 169/195 | 3400 | 19 | 2500 |
| MU-II | 34 | 40 | 300/345 | 3350 | 9 | 1800 |

## Phonetic Alphabet

| Character | Telephony | Phonic (Pronunciation) |
|-----------|-----------|-------------------------------|
| A | ALFA | (AL-FAH) |
| B | BRAVO | (BRAH-VOH) |
| C | CHARLIE | (CHAR-LEE OR SHAR-LEE) |
| D | DELTA | (DELL-TAH) |
| E | ECHO | (ECK-OH) |
| F | FOXTROT | (FOKS-TROT) |
| G | GOLF | (GOLF) |
| H | HOTEL | (HOH-TEL) |
| I | INDIA | (IN-DEE-AH) |
| J | JULIETT | (JEW-LEE-ETT) |
| K | KILO | (KEY-LOH) |
| L | LIMA | (LEE-MAH) |
| M | MIKE | (MIKE) |
| N | NOVEMBER  | (NO-VEM-BER) |
| O | OSCAR | (OSS-CAH) |
| P | PAPA | (PAH-PAH) |
| Q | QUEBEC | (KEH-BECK) |
| R | ROMEO | (ROW-ME-OH) |
| S | SIERRA | (SEE-AIR-RAH) |
| T | TANGO | (TANG-GO) |
| U | UNIFORM | (YOU-NEE-FORM OR OO-NEE-FORM) |
| V | VICTOR | (VIK-TAH) |
| W | WHISKEY | (WISS-KEY) |
| X | XRAY | (ECKS-RAY) |
| Y | YANKEE | (YANG-KEY) |
| Z | ZULU | (ZOO-LOO) |
| 1 | ONE | (WUN) |
| 2 | TWO | (TOO) |
| 3 | THREE | (TREE) |
| 4 | FOUR | (FOW-ER) |
| 5 | FIVE | (FIFE) |
| 6 | SIX | (SIX) |
| 7 | SEVEN | (SEV-EN) |
| 8 | EIGHT | (AIT) |
| 9 | NINE | (NIN-ER) |
| 0 | ZERO | (ZEE-RO) |

### Conversion from USA Time Zones to UTC (ZULU)

ALASKA DAYLIGHT +8  
 HAWAIIAN STANDARD +10  
 EST = Eastern Standard Time  
 CDT = Central Daylight Time

MST = Mountain Standard Time  
 PDT = Pacific Daylight Time  
 PST = Pacific Standard Time  
 MDT = Mountain Daylight Time

| UTC GMT | EST<br>+5 | CDT | CST<br>+6 | MDT | MST PDT<br>+7 | PST<br>+8 |
|---------|-----------|-----|-----------|-----|---------------|-----------|
| 0000 | 7 PM | | 6 PM | | 5 PM | 4 PM |
| 0100 | 8 PM | | 7 PM | | 6 PM | 5 PM |
| 0200 | 9 PM | | 8 PM | | 7 PM | 6 PM |
| 0300 | 10 PM | | 9 PM | | 8 PM | 7 PM |
| 0400 | 11 PM | | 10 PM | | 9 PM | 8 PM |
| 0500 | MIDNIGHT  | | 11 PM | | 10 PM | 9 PM |
| 0600 | 1 AM | | MIDNIGHT  | | 11 PM | 10 PM |
| 0700 | 2 AM | | 1 AM | | MIDNIGHT | 11 PM |
| 0800 | 3 AM | | 2 AM | | 1 AM | MIDNIGHT  |
| 0900 | 4 AM | | 3 AM | | 2 AM | 1 AM |
| 1000 | 5 AM | | 4 AM | | 3 AM | 2 AM |
| 1100 | 6 AM | | 5 AM | | 4 AM | 3 AM |
| 1200 | 7 AM | | 6 AM | | 5 AM | 4 AM |
| 1300 | 8 AM | | 7 AM | | 6 AM | 5 AM |
| 1400 | 9 AM | | 8 AM | | 7 AM | 6 AM |
| 1500 | 10 AM | | 9 AM | | 8 AM | 7 AM |
| 1600 | 11 AM | | 10 AM | | 9 AM | 8 AM |
| 1700 | NOON | | 11 AM | | 10 AM | 9 AM |
| 1800 | 1 PM | | NOON | | 11 AM | 10 AM |
| 1900 | 2 PM | | 1 PM | | NOON | 11 AM |
| 2000 | 3 PM | | 2 PM | | 1 PM | NOON |
| 2100 | 4 PM | | 3 PM | | 2 PM | 1 PM |
| 2200 | 5 PM | | 4 PM | | 3 PM | 2 PM |
| 2300 | 6 PM | | 5 PM | | 4 PM | 3 PM |

**Reference Section:**

| <b>Forms</b> | <b>Purpose</b>  | <b>Source</b> |
|--|---|---|
| Flight Schedule/Request Form | Form provides flight request and manifest information, flight following documentation, and checklists for point to point and special use flights. | Local Dispatch Office<br>National Mobilization Guide<br><a href="http://www.nifc.gov/nicc/mobguide/chapter_20.pdf">http://www.nifc.gov/nicc/mobguide/chapter_20.pdf</a> |
| Flight Strips | Form used for flight following. | Local Dispatch Office |
| SAFECOMs | Form used for documenting unsafe aviation practices.  | <a href="http://www.safecom.gov">http://www.safecom.gov</a> |
| Passenger and Cargo Manifest | Form used to document individuals' names, weights, home units and cargo weight. | (NFES 1289) |
| Aircraft Dispatch Form | Form used by helicopter manager and pilot with incident information.  | (NFES 2567) |
| OAS-110 Travel Cost Analysis | DOI Cost analysis and flight approval form  | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| FS-5700-10 Flight Justification Form | Forest Service flight approval form | <a href="http://www.fs.fed.us/fire/aviation">http://www.fs.fed.us/fire/aviation</a> |
| FS-5700-11 Forest Service Cost Comparison Form | Forest Service cost analysis form | <a href="http://www.fs.fed.us/fire/aviation">http://www.fs.fed.us/fire/aviation</a> |
| FS-5700-12 Day Trip Authorization Form | Form is used to approve and document non Federal passengers and contractors on Forest Service controlled aircraft. | <a href="http://www.fs.fed.us/fire/aviation">http://www.fs.fed.us/fire/aviation</a> |
| Senior Travel Form GSA 3641 | Form is used to report the travels of SES, non Federal passengers, and contractors on government controlled aircraft and use. | <a href="http://www.gsa.gov">www.gsa.gov</a>  |
| TFR Request Form | Form used to request a Temporary Flight Restriction.  | National Mobilization Guide<br><a href="http://www.nifc.gov/nicc/mobguide/chapter_20.pdf">http://www.nifc.gov/nicc/mobguide/chapter_20.pdf</a> |
| Temporary Tower Request Form | Form used to request a FAA Temporary Tower. | National Mobilization Guide<br><a href="http://www.nifc.gov/nicc/mobguide/chapter_20.pdf">http://www.nifc.gov/nicc/mobguide/chapter_20.pdf</a> |
| Smokejumper Initial Attack Request | Resource order used to request smokejumper. | Local Dispatch Office-ROSS  |
| Tactical Aircraft Form | Form used by ATGS to document aircraft responding to or on an incident. | Local Dispatch  |


| <b>Forms</b> | <b>Purpose</b> | <b>Source</b>  |
|-------------------------------------|--|--|
| Tactical Fix-Wing Information Sheet | Form used to obtain transit tactical aircraft and vendor information |  |
| Infrared Aircraft Scanner Form | Form used to request an infrared flight for an incident. | National Mobilization Guide<br><a href="http://www.nifc.gov/nicc/mob_guide/chapter_20.pdf">http://www.nifc.gov/nicc/mob_guide/chapter_20.pdf</a> |
| Orange Card |  | NFES 1399  |

| <b>Manuals</b> | <b>Agency</b> | <b>Source</b> |
|--|------------------------------------|---|
| Departmental DOI 350-354 DM  | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| FSM 5700 Aviation Management | US Forest Service | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> |
| BIA Indian affairs Manual Part 57  | Bureau of Indian Affairs | <a href="http://www.doi.gov/bureau-Indian-affairs.html">http://www.doi.gov/bureau-Indian-affairs.html</a> |
| BLM 9400 Operational Procedures  | Bureau of Land Management | <a href="http://aviation.blm.gov">http://aviation.blm.gov</a> |
| FWS Manual 330-339 – Aviation Management | US Fish and Wildlife Service | <a href="http://www.fws.gov/fire">www.fws.gov/fire</a>  |
| NPS RM-60 Aviation US Forest Service Management Reference Manual | National Park Service | <a href="http://www.nps.gov/nifc/">www.nps.gov/nifc/</a>  |
| State Aviation | State | State Fire Organizations  |
| 14 CFR Federal Aviation Regulations (FARs) Aeronautical Information Manual (AIM) | Federal Aviation Administration | <a href="http://FAA.gov">http://FAA.gov</a> |
| Interagency Standards for Fire and Fire Aviation Operations (Redbook) | Interagency | <a href="http://www.nifc.gov/red_book/">http://www.nifc.gov/red_book/</a> |
| Wildland Fire and Aviation Operations guide (Bluebook) | Bureau of Indian Affairs | Regional BIA Fire Operation |

| <b>Handbooks</b> | <b>Agency</b> | <b>Source</b> |
|--|------------------------------------|---|
| USFS Handbook 5709.16  | US Forest Service | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> |
| Aviation Life Support Equipment Handbook | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Interagency Aviation Transport of Hazardous Materials Handbook | Interagency | (NFES 1068) National Fire Equipment System Catalog Part 2 Publications<br><a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Fireline Handbook – NWCG Handbook 3 | Interagency | (NFES 0065) National Fire Equipment System Catalog Part 2 Publications<br><a href="http://www.nwcg.gov">http://www.nwcg.gov</a> |
| FSH 5709.11 Fixed Wing Handbook | US Forest Service | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> |
| FSH 5709.14 Smokejumper Operations Handbook | US Forest Service | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> |
| FSH 5709.16 In-Service Flight Operations | US Forest Service | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> |
| FSH 6309.11 Contract Administration Handbook | US Forest Service | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> |
| FSH 6709.12 Health and Safety Code Handbook | US Forest Service | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> |
| Heliport Installation Handbook | Bureau of Land Management | <a href="http://aviation.blm.gov">http://aviation.blm.gov</a> |
| Military Handbook  | Interagency | NFES 2175;<br><a href="http://www.nifc.gov/nicc/">http://www.nifc.gov/nicc/</a> |
| Aerial Capture Eradication and Tagging of Animal Handbook | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Aviation Fuel Handling Handbook | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Aviation Life Support Equipment (ALSE) Handbook | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Helicopter Short-Haul Handbook | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| DOD AP/1A & 1B Handbook & Charts | Department of Defense | NIMA 800-455-0899<br>NOAA 800-0638-8972 X-129 |
| BLM Wild Horse and Burro Aviation Handbook | Bureau of Land Management | <a href="http://aviation.blm.gov">http://aviation.blm.gov</a> |

| <b>Guides</b>  | <b>Agency</b> | <b>Source</b> |
|--|------------------------------------|---|
| Air Tactical Group Supervisor Guide | Interagency | (NFES 1393) National Fire Equipment System Catalog Part 2 Publications  |
| Interagency Aviation Mishap Response Guide and Checklist | Interagency | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Incident Response Guide | Interagency | (NFES 1077) National Fire Equipment System Catalog Part 2 Publications<br><a href="http://www.nwecg.gov">http://www.nwecg.gov</a> |
| Field Reference Guide for Aviation Users | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Interagency Smokejumper Pilots Operation Guide | Interagency | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| National Mobilization Guides | Interagency | <a href="http://www.nifc.gov/nicc/">http://www.nifc.gov/nicc/</a><br>(NFES 2091) National Fire Equipment System Catalog Part 2 Publications |
| Local/Geographical Mobilization Guides | Interagency | GACC and Local Dispatch Office Web pages  |
| Interagency Air Tanker Base Operations Guide | Interagency | (NFES 2271) National Fire Equipment System Catalog Part 2 Publications  |
| Interagency Airspace Coordination Guide | Interagency | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Interagency Airtanker Base Directory | Interagency | (NFES 2537) National Fire Equipment System Catalog Part 2 Publications  |
| Interagency Helicopter Operations Guide | Interagency | (NFES 1885) National Fire Equipment System Catalog Part 2 Publications  |
| Interagency Rappel Guide | Interagency | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Interagency Single Engine Air Tanker Ops. Guide | Interagency | (NFES 1844) National Fire Equipment System Catalog Part 2 Publications  |
| Regional Frequency Guide | Interagency | Regional Aviation Manager/Officer |
| Aircraft Identification Guide | Interagency | (NFES 2393) National Fire Equipment System Catalog Part 2 Publications  |

| <b>Guides</b>  | <b>Agency</b> | <b>Source</b>  |
|--|---------------------------------|--|
| Interagency Aviation Technical Assistance Directory | Interagency | (NFES 1393) National Fire Equipment System Catalog Part 2 Publications<br><a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Interagency Aviation User Pocket Guide | Interagency | (NFES 1373) National Fire Equipment System Catalog Part 2 Publications<br><a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Interagency Retardant Base Planning Guide (Fixed & Rotor Wing) | Interagency | (NFES 1259) National Fire Equipment System Catalog Part 2 Publications |
| Interagency Aerial Ignition Guide | Interagency | (NFES 1080) National Fire Equipment System Catalog Part 2 Publications<br><a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Interagency Aviation Training Guide | Interagency | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a>  |
| The Professional Helicopter Pilot | Interagency | (NFES 2002 & 2487) National Fire Equipment System Catalog Part 2 Publications<br><a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |
| Basic Aviation Safety Student Guide | Interagency | (NFES 2097) National Fire Equipment System Catalog Part 2 Publications |
| 2004 Emergency Response Guidebook | US Department of Transportation | <a href="http://hazmat.dot.gov/gydebook.htm">http://hazmat.dot.gov/gydebook.htm</a>  |
| Interagency Call-When-Needed Helicopters | Interagency | (NFES 2168 & 2097) National Fire Equipment System Catalog Part 2 Publications<br><a href="http://amd.nbc.gov">http://amd.nbc.gov</a> |

### Plans/Other Publications

| <b>Plans</b>  | <b>Agency</b> | <b>Source</b> |
|---|-----------------|---|
| MAFFs Operating Plan | Interagency | Regional or Unit Aviation Manager/Officer |
| State/Regional Aviation Plan | Agency Specific | Regional or Unit Aviation Manager/Officer |
| Unit Aviation Plan  | Agency Specific | Unit Aviation Manager/Officer |
| Project Safety Plan | Agency Specific | Unit Aviation Manager/Officer |
| Regional/State Aviation Safety and Mishap Prevention Plan | Agency Specific | Regional or Unit Aviation Manager/Officer |

| <b>Other Publications</b> | |  |
|---|------------------------------------|--|
| Safety Alerts | Agency Specific | National/Regional/Unit Aviation Manager/Officer  |
| Information Bulletins (DOI) | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a>  |
| Operational Procedures Memoranda (OPMs) DOI | Department of the Interior Bureaus | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a>  |
| Interim Directives (USFS) | Forest Service | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> |
| Airport /Facility Directories | Commercial Source | Local book store or FBO  |
| MOU and Cooperative Agreements | Agency Specific | National/Regional/Unit Aviation Manager/Officer  |
| OMB Circulars | Office of Management and Budget | <a href="http://www2.whitehouse.gov/WH/EOP/OMB/html/circular">www2.whitehouse.gov/WH/EOP/OMB/html/circular</a> |
| Aeronautical Chart User Guide | Commercial Source | Local book store or FBO  |
| Jane's World Aircraft Recognition Handbook  | Commercial Source | <a href="http://www.janes.com/">http://www.janes.com/</a><br><br>Local Book Store |
| Flight Guide | Commercial Source | <a href="http://www.flightguide.com/">http://www.flightguide.com/</a><br>Source for ordering Airport Guide |

## Web Sites

| Agency | Web Address | Information |
|-------------------|---|---|
| | <a href="http://www.fs.fed.us/iire/aviation">http://www.fs.fed.us/iire/aviation</a> | Home page for US Forest Service Aviation  |
| AMD | <a href="http://amd.nbc.gov">http://amd.nbc.gov</a> | Home page for Department of the Interior Aviation Management Directorate (AMD) Aircraft and Pilot source list |
| BLM | <a href="http://aviation.blm.gov">http://aviation.blm.gov</a> | BLM Aviation home page  |
| BIA | | |
| NPS | <a href="http://www.nps.gov">www.nps.gov</a>  | NPS Aviation home page  |
| USFWS | <a href="http://www.fws.gov/directives/330fwl.htm">www.fws.gov/directives/330fwl.htm</a> | USFWS Aviation home page  |
| STATE | | |
| FAA | <a href="http://FAA.gov">http://FAA.gov</a> | FARs and NOTAM information  |
| NTSB | <a href="http://www.nts.gov">http://www.nts.gov</a> | National Transportation Safety Board accident information |
| NOAA | <a href="http://www.noaa.gov">http://www.noaa.gov</a> | Weather information |
| Commercial Source | <a href="http://www.dispatcher.org/brief/adfbrief.html">http://www.dispatcher.org/brief/adfbrief.html</a> | Weather information |
| Interagency | <a href="http://www.safecom.gov">http://www.safecom.gov</a> | SAFECOMs home page  |
| US Navy | <a href="http://www.usno.navy.mil/">Http://www.usno.navy.mil/</a> | Source for Sunrise and Sunset Tables  |
| FAA | <a href="http://www.notams.jcs.mil/.gov">http://www.notams.jcs.mil/.gov</a> | NOTAMS and TFR information  |
| Commercial Source | <a href="http://www.airnav.com">http://www.airnav.com</a> | Airport information |
| Commercial Source | <a href="http://www.gc.kls2.com">http://www.gc.kls2.com</a> | Great Circle Mapping  |
| Interagency | <a href="http://www.AFF.gov">http://www.AFF.gov</a> | Automated Flight Following (AFF)  |
| Forest Service | <a href="http://nirops.fs.fed.us/rcr/scanner">http://nirops.fs.fed.us/rcr/scanner</a> | Online program that allows individuals to enter and edit IR scanner information |
| Forest Service | Regional Web site | Helicopters-CWN |
| Forest Service | <a href="http://famwebnwcg.gov">http://famwebnwcg.gov</a> | Aviation Management Information System (AMIS) |
| DHS | <a href="http://www.dhs.gov">www.dhs.gov</a>  | |
| TSA | <a href="http://www.tsa.gov">www.tsa.gov</a>  | |
| BLM | <a href="http://www.nifc.gov">http://www.nifc.gov</a> | Stand-alone IMS |
| Forest Service | <a href="http://www.aviation.fs.fed.us/carding/index.asp">http://www.aviation.fs.fed.us/carding/index.asp</a> | Aircraft and pilot source list  |

### Required Cost Comparison Information

| Required Information | Special Use/Mission | Logistical | Administrative (Point to Point) |
|-----------------------------|---|--|---|
| <b>General</b> | <p>Mission requirements will filter out the appropriate aircraft.</p> <p>Estimate of number of project days and flight hours.</p> | <p>Mission requirements will filter out the appropriate aircraft.</p> <p>Number of passengers, amount of baggage and cargo.</p> <p>Flight route or destinations.</p> | <p>Number of passengers to be transported.</p> <p>GS and SES salary or hourly wage information.</p> <p>Date, time and location of meeting.</p> <p>Nearest commercial airport/s to passenger drop off location/s.</p> <p>Per diem rate for destination.</p> <p>Number of per diems days.</p> |
| <b>Specific</b> | <p>Specialize equipment needed (seeder).</p> <p>Vendor support personnel needed.</p> <p>Aircraft fuel truck needed.</p> | <p>Determine number of flight and standby hours based on flight route.</p> <p>Nearest commercial airport/s to passenger drop off locations.</p> <p>Airline fare to passenger destinations.</p> | <p>Commercial airline information.</p> <p>Transportation cost.</p> <p>Loss work time.</p> <p>Charter and government aircraft information.</p> <p>Flight route or destinations.</p> <p>Number of flight and standby hours based on flight route.</p> <p>10% Federal Excise Tax (FET).</p> |
| <b>Vendor/<br/>Aircraft</b> | <p>Flight Rate</p> <p>Standby Rate/Guarantee hours</p> <p>Daily Availability Rate</p> | <p>Flight Rate</p> <p>Stand by Rate</p> <p>Aircraft Airspeed</p> <p>Daily Availability Rate</p>  | <p>Flight Rate</p> <p>Standby Rate</p> <p>Aircraft Airspeed</p> <p>Daily Availability Rate</p>  |

## Cost Comparison Formulas

### Flight Time:

Distance divided by aircraft airspeed = flight time

Example: Distance of 250 statute miles  
Bell 205 airspeed of 104 mph

$$\frac{250 \text{ miles}}{104 \text{ mph}} = 2.4 \text{ hours of flight time}$$

### Flight Costs:

Flight rate X number of flight hours = flight costs

Example: Flight rate of \$400/hour  
2 flight hours  
 $\$400/\text{hour} \times 2 \text{ hours} = \$800.00$

### Standby Costs:

Standby rate X number of standby hours = standby costs

Example: Standby rate of \$50/hour  
2 standby hours  
 $\$50/\text{hour} \times 2 \text{ hours} = \$100.00$

### Per Diem Costs:

Per diem rate X number of days X number of individuals = per diem costs

Example: Per diem rate of \$50/day  
2 days, 2 individuals  
 $\$50/\text{day} \times 2 \text{ days} \times 2 = \$200.00$

### Fuel Truck Costs:

Fuel mileage rate X number of miles = fuel truck costs

Mileage rate based on size of fuel truck (gallons)

Example: Mileage rate of \$0.10/mile  
100 miles  
 $\$0.10/\text{mile} \times 100 \text{ miles} = \$10.00$


**Commercial Airfare Cost:**

Air fare X number of passengers = commercial airfare costs

Example: Air fare: \$300.00 (round trip)  
6 passengers  
 $\$300.00 \times 6 \text{ passengers} = \$1800.00$

**Loss Work Time Cost:**

Number of loss work hours X individual hourly wage = loss work time costs

Example: Number of loss work time hours: 10  
GS-11 hourly wage: \$20/hour  
 $10 \text{ hours} \times \$20/\text{hour} = \$200.00$

**Transportation Cost:**

Rental daily cost X number of days = transportation costs

Example: Rental car: \$50.00/day  
Rental car needed for 3 days  
 $\$50.00 \times 3 \text{ days} = \$150.00$

**Specialized Equipment Costs:**

Equipment rate X number of days = equipment costs

Example: Seeder: \$700.00/Day  
Seeder needed for 3 days  
 $\$700.00 \times 3 \text{ days} = \$2100.00$

**Federal Excise Tax Costs:**

10% FET X total flight costs (flight & standby costs) = FET costs

Example: Total flight cost: \$700.00  
 $0.10 \times \$700.00 = \$70.00$

### Aviation Contacts

| <b>Position</b> | <b>Contact</b> | <b>Work Phone Number</b> | <b>Cell Phone Number</b> |
|--|----------------|--------------------------|--------------------------|
| <b>Unit Aviation Officer</b> | | | |
| <b>Regional/State Aviation Officer</b> | | | |
| <b>Regional Aviation Safety Manager</b> | | | |
| <b>Unit Helicopter Manager</b> | | | |
| <b>Regional/State Helicopter Specialist</b> | | | |
| <b>Units SEAT Manager</b> | | | |
| <b>Regional Aviation Maintenance Technical</b> | | | |
| <b>Regional Airspace Coordinator</b> | | | |
| <b>Regional ARTCC</b> | | | |
| <b>Regional ARTCC</b> | | | |
| <b>Local Flight Service Station</b> | | | |
| <b>Local Flight Service Station</b> | | | |
| <b>OTHERs</b> | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |
|  | | | |