
In the first 10 months of FY07,

more than 58,000 wildland

fires covered almost 5.5

million acres. A review of

wildland-fire, airspace-intrusion

incidents for FY06 showed 41

violations of temporary flight

restrictions (TFR), 11 of which

involved military aircraft. When

compared to the 10-year

average of about 53,000 fires,

this year has been particularly

challenging for interagency

firefighters.

and continued down valley, where he flew over the
Tyee Heli Base camp. The pilots of two helicopters
had to take evasive action to avoid a midair collision
with the Navy aircraft.”

TFR information is available to all aviators to
avoid inadvertent violation of restricted airspace
during firefighting operations and other national
airspace operations.

Military aviators can help the interagency wildland
firefighters maintain a safe flying environment by doing
two things:

• Before every flight, check notifications to airmen
(NOTAMs) and websites that carry the latest TFR

information. One source is: https://www.notams.jcs.mil.
Another source is http://www.notams.faa.gov. Both sites
contain a direct link to the USDA Forest Service airpace
website.

• Look for signs of wildland fire (smoke) and
remain well clear. Keep a lookout for aircraft en route to
or from the fire.

For more information on how wildland firefighters
use airspace and aircraft in support of their mission,
visit our website at: http://www.fs.fed.us/r6/fire/
aviation/airspace/web/index.html.

Gary Morgan is with the Eastern Region, USDA Forest Service. Contact
him at gmorgan@fs.fed.us. He is a former navy helicopter pilot.

HMLA-369 16 years 8 months 100,000 hours
HMH-362 24 years 6 months 70,000 hours

 8 Approach 9November-December 2007

