IHOW Notes

Interagency Helicopter Operations Workshop

Dallas, Texas
February 11-13, 2003

TUESDAY, February 11

Opening Remarks/Logistics (Kris Damsgaard)

Fire Management Perspective (Alice Forbes)

1. 2003 fire season prediction: higher than normal. Need better marketing for safety. Four key management areas identified: safety, preparedness, hazard fuel reduction & mentoring.
2. Preparedness funding: BLM 63-75%; USFS and other agencies 60%.

3. Personnel currently assigned in Australia, Hawaii, Texas, Newcastle disease areas. No funding levels for all-risk incidents. Newcastle problem declared priority by USDA Secretary.

4. Redbook has some errors in it and several policy differences between agencies. Goal is to have standard interagency Redbook aviation operating procedures in 2004.

5. National Multi-Agency Coordination Group (NMAC): mid-season policy changes are tough but sometimes necessary. NMAC Strategic Plan due in July; goal is to have no mid-season directives.
6. Helicopter Manager shortage: Issue must be resolved. Need true picture of available personnel, not just who holds the qualification.
7. Cost Containment: USFS 99% initial attack success. BLM 98%. DOI 97%. Escaped fires accounted for 95% of all acres burned and 85% of total cost. USFS spent 200% of the 10 year annual average in 2002. Aviation costs are 50% of all suppression costs.

8. Helicopter Utilization: Continues to be inefficient (ex: four Type II in rotation one at a time, each flying 2 hrs daily. Ex: 16 Type I didn’t operate for three days due to inversion @ $1 million). If we don’t manage our operations efficiently, somebody will do it for us.

9. Safety: Some 2002 aviation incidents didn’t have to happen. People were tired by mid-season. Decision-making capabilities impaired due to fatigue. Do the safe thing but do the right thing and watch your costs. Sometimes tend to “hide behind safety”. Report safety issues immediately to next level.
10. Mentoring: If AD hires with good experience are employed, find a way to assign a trainee to them.

Aviation Management Perspective (Tony Kern)

1. Helicopter management is backbone of our organization; 90 % of aviation program; works exactly as it ought to; is the shining star in aviation program. Keep doing a good job; have to self-police cost management and utilizing only fully qualified personnel. Public, media and government is watching closely. Need continuous education program.
2. Funding: expect deeper cuts in domestic spending in coming years. Need to contain costs and be able to defend the helicopter program. Need to market the program. Need to keep aircraft resources aimed at “high payback” areas (initial attack, not heli-mopping).
3. Big Picture by 2005: 50 Tankers (30 next generation turbine fixed wing + 20 Type I helicopters); 30 Lead platforms (20 fixed wing + 5-15 helicopters); 25 Jumpships. Increased rappel capability. Expanded Infra-Red program. Nothing that $100 million wouldn’t fix! Infrastructure (bases) will be a problem as program grows quickly.
4. Homeland Security: please don’t believe this won’t impact us, it will! Need to partner with Pentagon and TSA. Changes coming to require ID cards, entry control, etc.
HAI Perspective (Leroy Brown)

1. Government agencies are just one of our customers.
2. Advantages: Steady demand for service; Payment process is solid and usually quick; Policy and operating procedures are available and clear; most users are highly trained in helicopter operations; Training standards are standardized; Constant emphasis on safety.
3. Disadvantages: Contracting procedures are complex and difficult to comprehend by new operators and new agency personnel; Some agency personnel and operators are not current and try to do things the “old way”; Lack of agency modules to staff helicopters; Constant rotation of modules and Air Ops personnel goes against principles of CRM; incident helibases are frequently understaffed.
4. Suggestions: Keep crews intact for duration of CWN assignment; Reduce the number of crewmembers required; rotate module members for days off so that module stays intact; Improve communications from user to GACC to NICC; Improve currency so that all personnel are at the same level; Train resource (non-fire) users so that Helitack folks are not dead weight on resource projects; Train pilots on fire shelter use; Educate pilots on the fire mission prior to putting them in the fire environment.
5. Program being initiated to give helicopter pilots fire training (Hanks). SEAT pilot training is in full swing (Mahaffey). Work/rest requirements actually causing safety concerns in air operations; IMTs need to have flexibility in 14 day rule (Herman).

Helicopter Manager Availability (Glenn Johnston)

1. Is there a shortage or just unavailability? Agency targets conflict with actual Helicopter Manager (HM) availability. Work/rest guidelines impact availability

2. Special Work Group met 12/12/02: Jon Rollens, Larry Hindman, Kevin Hamilton, Jim Ziobro, Howard Roose. Tasked with identifying causes and making recommendations to management.

3. Potential Options:

Increase Exclusive Use crew size, length of tour, earlier start dates.

Add more Exclusive Use helicopters and crews.

Utilize existing Exclusive Use aircraft more efficiently.

Increase availability and frequency of S-372 and RT-372.

Work with States and other agencies to tap their personnel.

Adjust and/or modify fire helicopter staffing levels.

Utilize “Contract” helicopter modules and personnel.
Require that IMTs and Coordination personnel get aviation briefings each year.

Limit CWN contract awards to those that have appropriate performance index.

4. COR Restructuring: USFS to designate HOS as COR for National CWN contract. HM to be designated as PI with duties outlined in contract. These duties and responsibilities must be emphasized in the workshops. However, paperwork to go direct from HM to CO, not through CORs.
5. HELB/HCWN: Problems experienced in 2002, however the helicopter manager positions not likely to change soon. 310-1 rewrite is scheduled for 2005 (Damsgaard).
6. CWN is where are problems are. Most experienced managers are in Exc. Use. Use Exc. Use folks to manage CWN. Think outside the box (McCurry). Already being done.

7. CWN has no program. Exclusive Use managers are funded to serve the home unit. Why rob an initial attack crew to manage CWN? We don’t see HM Trainees. Do we want every HM to have a trainee assigned? (Underwood)

8. How many helicopters can be effectively utilized put into the field? 150? Maybe there needs to be a limit on the number of helicopters deployed at any given time. Have to see program based on numbers to justify the options listed above. (McCurry)
9. Evaluate system to see how many HM are “one-timers”. (Kubiak)

10. How do we maintain trainee development and mentoring within the work/rest guidelines? CWN HM goes to course and then ends up on a helibase with a task book. What happens in between? Need to envision a mentoring process to develop CWN managers. (Herman)

Policy Changes and Program Updates (Glenn Johnston)

1. New Helicopter Manager position standards (HELB/HCWN)

2. New IHOG in 2002: Standard to Limited staffing levels; 2 helicopters managed by 1 HM (one of the biggest successes of the year); New bucket payload mgt policy; new requirements for unimproved landing areas; Changes in PPE requirements for agency and contractor personnel.
3. New National CWN Contract in 2002: Synthetic Long Line guidelines; Rapid refueling clarification; resurrected Fuel Truck Driver limitations (2 days off in 14); Alternative Type I dual pilot duty limitations (14 on/7 off).

4. 2003 Initiatives: 2002 policy modifications; Fixed Weight Reduction Study; Helicopter Type Categories Revision; Load Calculation Form revision; Helicopter Manager Availability Study Group; new S-271, S-372; re-institute Helispot Manager position; revised emergency seating positions.

Helicopter Operations Specialist as COR (Harlan Johnson)

1. Internal administrative change by USFS; no reason to change contract.
2. Helicopter Manager to have same day-to-day responsibilities as in past.

BLM Aviation Mentoring Program (Larry Mahaffey)
1. BLM began program in 2001 because of a lack of candidates for vacant aviation manager positions; many people retiring; changing times in Aviation

2. Mentors are people who help people. Takes time, effort and money to provide mentoring.

3. Program Highlights: Identify GS 7 & 9 in Helicopter Manager, SEAT Manager, ATB Manager or Aviation Dispatcher. Must be mobile. Target for Unit Aviation Manager and State Aviation Manager positions. Must have Supervisor and SAM approval; Receive formal training at higher learning institutions and through detail programs. (2 year program)

4. First group budget was $25K per trainee. Next group budget is $6500 per trainee.

5. First group placed 3 out of 5 mentees. Second group just started with 4 mentees.
6. Program is to develop aviation managers, increase fire qualifications is just a small part of program.

WEDNESDAY, February 12, 2003

USFS Helicopter Accident Review (Ron Hanks)

1. There has been a general decline in accident rate for the last 30 years. However: 13 aircraft accidents in 2002, 9 were helicopter (3 times the yearly average). 10 accidents in 2001, 4 were helicopter. Trend is developing in the last three years with increased accidents. Due to heavy fire seasons & high aircraft use? What else contributed? 5 pilots in 2002 were in their first firefighting season. Also, many new vendors. Also we have older pilots who are not current with the system and only spend a limited time working on government contracts. We haven’t spent any time or money training vendor personnel.
2. Ron reviewed the following accidents: Daniel Boone NF (Bucket in tail rotor); Francis Marion NF (Bucket cable over skid); Ocala NF (inoperable brakes, loss of control on landing) Beaverhead-Deerlodge (main rotor strike during bucket ops).

3. Deferred maintenance an issue in 6 of the 13 accidents.

4. Airmanship an issue in all accidents (JP Johnston).

5. 85% of all accidents have human causal factor.

6. New USFS aviation safety message: “if you see something, say something”.

7. Need to spend more time and money training contract pilots. Propose joint effort by Government and HAI to reduce accidents.

8. Future helicopter use will increase. Where will we get the helicopter managers?

9. Proposal for Interagency Aviation Safety Center with agency Aviation Safety Managers all in one office. Will improve coordination, standardization and information sharing.

Training Contract Pilots (Ken Stump & Pete Kubiak)

1. Proposal: Identify rookie fire pilots on pilot card. Task Book is issued to new pilot. Elements signed off by IP, HEBM, HCWN, Project Mgr, Air Ops personnel. Completed task book sent to Contracting Officer and COTR, pilot issued new card.
2. Require on-line pilot training in fire behavior, basic ICS, Air Ops organization, communications, airspace, mission specific, etc.

3. Task Books may help with industry insurance issues.

4. Send ideas and input to Pete Kubiak.

Aviation Transport of Hazardous Materials (Larry Brosnan)

1. Working on new exemption and handbook. Some minor changes; hope for a smooth transition with minimal impact to field.

2. Vendor pilots do not meet definition of non-commercial pilots; old exemption not really legal/appropriate. Vendors not covered. States are affected as well.
3. Continue operations as usual until resolution with DOT is attained.

DOI 2002 Helicopter Accident Review (Steve Rauch)

1. Trends: not necessarily low-time pilots, but pilots who are new to our flight missions and flight environment. Also need to check number of hours in aircraft type/model.

2. Reviewed the following accidents: Richland, WA (net gunning, net weight struck main rotor); Mt. Hood, OR (Hot/High/Heavy, LTE during rescue); Mt. Ranier, WA (over gross weight, pilot new to mission); Yosemite NP (HHH, shorthaul line struck tree during rescue); Trickle Mtn, CO (HHH, LTE during initial attack).

3. Factors: Lack of training standards for gunners; no gunner approval process; Hot High Heavy (HHH); inexperienced pilots; manpower shortages; rushing to accomplish missions; pilots with no mountain flying experience; overloaded helicopters and lack of/erroneous load calculations.

4. Need to manage risk for cost vs. benefit. Everybody needs to understand Density Altitude, Ground Effect, settling with power, LTE, etc.

Fixed Weight Reduction Project (Melinda Seevers)

1. Project Group has met twice. Looking at all makes/models/variants. 58 on national CWN contract. Developing performance index and will determine fixed weight reduction values. Will try to determine baseline for helicopter type categories. Study results will improve safety and cost-effectiveness. When cost-effectiveness and performance are equal, that is best value.
2. Findings: vendors using incorrect performance charts; Errors found in charts and STC; misprints in flight manuals; vendors using rotor blades different than those documented; Saw 1000 lb payload difference in bid package due to using the wrong chart.

3. Other Findings: Typing system is misleading; wide range of performance within type categories. Cost-effectiveness ranges from $16 per lb delivered (small Type III) to $2.49 per lb delivered (large Type I). Cost efficiency on Type III: bigger is better. B212 with 750 lb payload @ 8000’; SA319B with 1600 lb payload @ 8000’. UH1-13 engine really improves altitude performance. AS350B3 and B212 within 50 lbs payload @ 8000’/25C. B407 and 350B at opposite end because of payload difference. Consider low-end variants for Alaska.
4. Suggestions, input, data on variants should go to Melinda or agency reps on group.

Load Calculation Form Revision (Brad Gibbs)

1. Revision Requirements: must be interagency (USFS/DOI); simple and user-friendly; must allow for Fixed Weight Reduction values; must address fixed weight reduction option for jettisonable loads; must record flight manual performance references; must update instructions; booklet must not include weight reduction values; must format for future electronic use.

2. Proposed Revisions (handout): maintains similar booklet format; will have 2 carbon copies; contains 3rd column for HOGE-J; will have both OAS and USFS form numbers.

3. Electronic version was shared with audience; has built in, pop-up instructions and automatic computations.

4. Audience broke into groups to review the draft form and answer questions about specific issue with the form. Groups provided feedback and suggestions that will be shared with the revision group.
5. Draft Load Calculation & instructions will be disseminated to the field in spring; summer-long period for comments. Feedback should go to HOS, SAM or IHOP Steering Committee representative. A few test locations will be selected to use the form and provide report in the fall. Form to be finalized and approved this coming winter; available for 2004 field season.

Helicopter Performance Planning Review (Brad Gibbs)
1. Presented selected topics from IHOG Ch. 7, Advisory Circular AC 90-95 (regarding LTE), performance planning policy, HIGE vs, HOGE, etc. Confusion about Area B, when to use HIGE only, when a new load calculation is required.
2. Asked if policies need to change or just get people to follow existing policies.

3. Discussed use of Performance Planning Matrix (cheat sheet). Good tool to help pilots and Helicopter Managers. Many people are using cheat sheets, especially for initial attack missions, but they are not approved by Aviation Management. Can we institute this as at least a planning tool?

4. Need a way to get data on all variants or by N-number. Have ability to plug in N-number and get performance data electronically. Need to work with HAI and Contracting Officers and have vendors provide performance data as part of procurement process.

THURSDAY, February 12

Training Working Group (Les Herman)

1. Helispot Manager Draft Task Book (handout). May also develop workbook or on-line training. Send comments to Les Herman or Kevin Hamilton.

2. S-271: Has gone through several revisions; in final edit now. NWCG package will not be available by 2003 field season.

3. S-372: NWCG format is a requirement. Flaws found in November. Revised entire PPT. Will not be available for 2003 field season.
4. RT-372: Outline/Syllabus will be an appendix to S-372. Hank Dominguez to produce draft outline. Will determine minimum workshop length (24 hours?)

5. Emergency Seating Position Standards: waiting for official policy from USFS and OAS Aviation Safety.

Aerial Ignition Working Group (Pete Kubiak)

1. Proposed criteria for contract helitorch equipment and personnel (handout)

2. Work Group Activity Briefing (handout). Trying to keep things to interagency standard. Group is actively field testing equipment and accommodating OSHA compliance studies.

3. Interagency Aerial Ignition Guide (IAIG) is being revised; may be out this spring. Want to have it in binder format, same size as IHOG. IAIG also to be placed on Web (MTDC?)

4. Aerial ignition lesson plans are finalized. Les Herman to format lesson plans and PPT.

5. HazMat exemption for transportation of drums; contact Work Group if you need a copy. HazMat training to be incorporated into initial helitorch training.
6. MTDC Website (to be established): will have the IAIG, exemptions, harness requirements and other current information posted. Website to be up and running before this field season, hopefully.

IHOG Working Group (Dave Underwood)

1. Work Group has full interagency membership now. Has begun working on IHOG revision for 2005.

2. NIFC External Affairs will do editing and formatting; 2005 version to be in “Pagemaker”. Dave to assign task groups to work on specific sections. Steve Rauch volunteered to work on Risk Management section.

3. Dave will provide formal process and timeline for collecting revision input from the field. Welcome all ideas on format, deletions, additions, changes, etc.

Rappel Working Group (Brett McGee)

1. Work group met in San Diego in December and discussed standardization; should strive for standardization in all equipment and operations. Dilemma: we are rappelling out of 8 different helicopter models.
2. USFS conducts 98% of all natural resource agency rappelling Yosemite NP has rappel. BLM has one rappel base. BIA considering one start-up base.
3. Work group has been concentrating on equipment issues. Keith and Tim (MTDC) have been helping (anchor designs, harnesses, etc.)

4. USFS to conduct Rappel Base Standardization Review. Tim Lynch to lead. Will take 3 years to complete.

5. New Interagency Rappel Guide issued in 2002. Work group to begin another revision process.

ACETA Working Group (Delores Nottage)

1. Working group to meet in April regarding draft of new ACETA Handbook. Any suggestions, comments or issues should be submitted to Delores or Mike Coffey.
Short Haul Working Group (Renny Jackson)

1. Bill Vandergraf to become the working group chair beginning tomorrow. Had a meeting a few weeks ago in Phoenix. SAR programs are traditionally under funded.
2. There are 6 Short Haul programs in DOI, in existence for many years. Each program uses a different model helicopter. Very high risk operations. DOI has excellent SH safety record.

3. In the last two years 750 total short haul sorties (680 training, 70 actual missions)
4. Short Haul Handbook being revised.

IHOP Steering Committee (Kris Damsgaard)
1. Three new Steering Committee members: Mike Jefferies (FWS), Tom Monterastelli (NPS), Glenn Johnston (USFS).
2. Law Enforcement Working Group and Pilot Working Group have been disbanded/sunset.

3. SC has submitted the following to AMC Operations Oversight Team: Torso Restraint Recommendations, Emergency Helicopter Seating Positions issue, Annual SC Activity Plan.

4. Concerns: Lack of interagency participation in working groups and the national IHOP workshop. Declining budgets? Less to argue about now? HOS and other operations folks out of the loop? Information flow is poor.
5. IHOP Steering Committee needs ideas on how to address these concerns.

Thanks to Judy Ragain for taking notes. Judy to submit to Kevin Hamilton. Kevin to review, edit and disseminate.

ATTENDANCE LIST
	NAME
	AGENCY
	PHONE

	Glenn Johnston
	USFS-NIFC
	208-387-5634

	Brad Gibbs
	BLM-NIFC
	208-387-5182

	Melinda Seevers
	USFS Contractor-NIFC
	208-387-5968

	Brett McGee
	USFS R-3
	505-842-3466

	Alicia Duzinski
	USFS AK
	907-874-7519

	Renny Jackson
	NPS-Grand Teton
	307-739-3333

	Les Herman
	OAS-Boise
	208-387-5813/433-5092

	Ron Hanks
	USFS-NIFC
	208-387-5607

	Al Rice
	OAS-Boise
	208-387-5773

	Chris Parkan
	BLM-California
	916-978-4435

	Kris Damsgaard
	OAS-Boise
	208-387-5812

	Mick McCurry
	OAS-Boise
	208-387-5778

	Tony Kern
	USFS-WO
	202-205-1505

	Vince Welbaum
	USFS-R4
	208-347-0318

	Bob McAlpin
	BLM-AFS-Alaska
	907-356-5571

	Doug Drury
	OAS-Alaska
	907-271-3700

	Steve Rossiter
	BIA-Missoula
	406-329-4720

	Bud Walters
	OAS-Alaska
	907-271-5099

	Alice Forbes
	USFS-NIFC
	208-387-5605

	Delores Nottage
	BLM-Wyoming
	307-775-6237

	Larry Mahaffey
	BLM-NIFC
	208-387-5160

	Cameron Dingman
	BLM-Nevada
	775-748-4023

	Tim Lynch
	USFS-MTDC
	406-329-3958

	Dave Underwood
	BIA-Albuquerque
	505-842-3860

	Bryan Bitting
	BLM-Oregon
	541-473-6317

	Tom Monterastelli
	NPS-NIFC
	208-387-5244

	Steve Tome
	USFS-MN
	218-365-4831

	Mark Murray
	NPS-Grand Canyon
	928-638-7823

	Mike Jefferies
	FWS-NIFC
	208-387-5864

	Mike Minton
	NPS-Grand Canyon
	928-638-7823

	Jill McCurdy
	USFS-R4
	801-622-7072

	Ken Stump
	OAS-Alaska
	907-271-5258

	Scott Hocking
	USFS-MN
	612-713-7301

	Peter Kubiak
	OAS-Atlanta
	770-458-7474

	Jeff Schlee
	USFS-Alaska
	907-747-4350

PAGE
9

