HEMS OPERATIONS

HEMS Authorizations, Authorized WX Sources, & Associated OPSPECS

Presented to: HEMS WEATHER SUMMIT By: Andy Pierce, AFS-250 Policy Branch Date: December, 2013


Federal Aviation Administration

POLICY RELATED TO HEMS WX

- A021 HEMS OPERATIONS
- A010 AVIATION WEATHER INFORMATION
- H113 SPECIAL TERMINAL AREA IFR ROTORCRAFT OPERATIONS IN CLASS G AIRSPACE
- EXEMPTIONS
- § 135.213(b) & NWS


- § e. Minimum weather in Class G = VFR per Table 1- Weather Minimums

	NON-MOUNTAINOUS		MOUNTAINOUS (see 14 CFR 95)	
Area -	Local	Cross Country	Local	Cross Country
Condition	Ceiling-Visibility			
Day	800 – 2	800 – 3	800 – 3	1000 - 3
Night — Equipped with NVIS or TAWS	800 – 3	1000 – 3	1000 – 3	1000 – 5
Night- w/o NVIS or TAWS	1000 – 3	1000 – 5	1500 – 3	1500 – 5


- §f. IFR OPS at locations <u>without</u> weather reporting-
 - AUTHORIZED with IAP, and without:
 - NWS weather or
 - NWS approved weather observation source or
 - Weather observation approved by Administrator


• §f. IFR OPS LIMITATIONS

- 1) PIC or qualified observer- VFR? per 135.205(b) or,
- 2) Use approved weather source if within 15 miles or Area forecast per H113 AND,
- 3) IFR- Alternate w/ approved WX observation resource
- 4) AFTER LANDING, PIC determines if takeoff minimums per 14 CFR §97 prevail


- §g. IMPACT OF HTAWS / NVIS
 - To use Table 1 reduced minimums- OPSPEC A050 (NVG Operations) must be issued


- §h. VFR / Visual transitions </= 3 nm
 - 1) Day 600 2, Night 600 3 with-
 - PinS approach with "Proceed VFR" transition or
 - Standard IAP with VFR transition MAP to site


- §h. VFR / Visual transitions > 3 nm
 - 2) Table 1 applies
 - 3) When published on IAP, approved visual segment minimums apply
- §i. VFR cruise altitude minimums
 - 300 day
 - 500 night


A010 AVIATION WEATHER INFO

- AUTHORIZES VARIOUS WEATHER
 SOURCES
 - NWS
 - Internet weather providers
 - Specific remote aviation weather observation sites WITH Specific landing sites (conditions and limitations may apply)


H113 IFR IN CLASS G AIRSPACE

- CLASS G OPS AUTHORIZED PROVIDING-
 - 1) Airport is served by IAP
 - 2) Airport has approved WX Reporting
 - 3) Airport provides traffic advisories and status of facilities and services
 - 4) Facilities and services for SAFE IFR Operations are available
- CLASS G OPS at an alternate is authorized if 1) – 4) above are met


EXEMPTIONS

HAI Consortium Exemption-

- Where weather observation is not available (eg: Hospital)
- Allows qualified PIC or representative to observe weather prior to IFR departure
- Determine that weather is VFR or not


§ 135.213(b) & NWS

- Allows application of weather observation taken remote from landing site providing:
 – NWS Regional Aviation Meteorologist concurs
- NWS POLICY 10-1301 supports this analysis and disposition
- NWS may non-concur
- NON-CONCUR cannot be over-ridden
- NWS CONCURS- Confirmation Letter from NWS to FAA & listed in OpSpec A010


§ 135.213(b) & NWS

- ISSUES (PREVIOUSLY RARELY USED PROCESS)
 - 8900.1 GUIDANCE inadequate
 - NWS Regional Meteorologist is a rotational position
 - No single access point is available at this time
 - MOA or MOU may be advisable


§ 135.213(b) & NWS

• PROPOSED GO FORWARD PLAN

- FAA-
 - Proposed- 8900.1 guidance revision (in works)
 - Proposed- standard Inter-Agency Request Template
 - Invite collaborative development of a mutually agreeable linkage
- NWS-
 - Review and consider FAA proposals
 - Establish a process for consistent evaluation
 - Establish a static address or a consistent means of receiving requests for analysis and disposition


Request for NWS WX valuation

• The EVAL REQUEST must:

- -Mention 14 CFR 135.213(b) and NWS Policy 10-1301 to orient the Meteorologist
- -Provide the location of the landing site (airport or heliport by FAA identifier, if available, and geo-coordinates)
- -Provide the location of the nearest aviation weather observation site (again by FAA identifier and geo-coordinates)


NWS Evaluation

- The NWS Regional Aviation Meteorologist will determine whether or not the weather observed at the remote observation site is representative of the weather at the landing site.
- After NWS Team concurrence, the result will be forwarded to the FAA FSDO.


HEMS TOOL DECEMBER, 2013

