YORK COUNTY FIRE SERVICE
BEST PRACTICE GUIDELINE

206.00 HELICOPTER LANDING ZONE
PAGE 2

	YORK COUNTY

[image: image1.jpg]

FIRE CHIEFS ASSOC
	YORK COUNTY FIRE SERVICE

BEST PRACTICE GUIDELINE

Best Practice Number:
206.00

Best Practice Title:
HELICOPTER LANDING ZONE

Adopted: 04/11/2002

Rescinds: New

Approved By: York County Fire Chiefs Association

I. PURPOSE:

This Best Practice Guideline is established to:

1. Have a set plan of action for implementing an emergency helicopter landing zone (LZ) in order for operations to be handled in a well-coordinated manner.

2.
Provide guidance for all members responding to and assisting with an emergency landing zone.

II. DISCUSSION:

The need to implement a safe and efficient landing zone is the most important consideration. Once an emergency unit requests the need for a landing zone to be set up in the fire district in order to airlift a patient, then the fire department takes full control and responsibility for this assignment. All communication should be directed to the established Incident Commander at the landing zone.

III. BEST PRACTICE:

PHASE ONE - Emergency Incident Location (This phase is not required if the fire department was dispatched to set up the landing zone only and is not dispatched to the emergency incident.)

· The first engine/firefighters to arrive at the scene should usually initiate incident command and assist the Medical Emergency unit as instructed by the emergency units command.

· Once the medical emergency unit has made request to airlift patient(s) the Fire Department Incident Commander should make necessary assignments:

Determines landing zone location (if not already determined by emergency unit) and notifies the emergency medical unit of the tentative location.

· Notifies Fire Com to dispatch an Emergency Flight Helicopter (if not already notified) and provides the following information:

A. Location of accident

B. LZ number (grid coordinates) or location / description of landing zone including hazards

C. Nature of accident, number of patients to transport and type of injuries sustained

D. Number of helicopters needed

· Directs which firefighters / equipment should remain at the emergency scene and which firefighters / equipment should relocate to the landing zone.

· Assigns an officer as Emergency Incident Location IC to remain at emergency scene for command and communication with emergency unit.

· Prepares to establish radio communication with the Emergency Flight Helicopter by utilizing a high-band radio or by radio link through Fire Com.

· Relocates and sets up command at landing zone as the LZ IC (Landing Zone Incident Commander).

PHASE TWO - Landing Zone Location Set-up

· Landing Zone Incident Commander is responsible for securing the landing zone and should monitor the radio and communicate with the helicopter when the crew requests information concerning the landing zone.

· Landing Zone Requirements - Daytime Operations

1. Minimum required landing zone area is 100 ft. x 100 ft.

2. Landing zone surfaces should be flat and free of obstructions or loose debris

3. Inform the flight crew of any potential obstructions

4. All emergency vehicles should be clearly visible to the pilot
5. Landing zone should be secured by authorized personnel and kept clear of unnecessary people and animals

6. Assign one authorized person to be in charge of the landing zone

· Landing Zone Requirements - Nighttime Operations

1. Same requirements as daytime operations

2. Vehicles should face landing zone with low beam lights and have emergency flashers working

3. Under no circumstances should flares be used to signal the approaching helicopter

4. Once the pilot identifies the landing zone and initiates the approach, emergency flashers may be left on but strobe beacons should be turned off

5. Never shine lights directly at the helicopter

· Landing Zone Set-up

1. Locate a vehicle at two opposite corners to help the pilot identify the landing area. If available, vehicles should have rotating bar lights on the top of the vehicles, or use any other acceptable methods of lighting approved by flight service.

2. A minimum of one Engine, with foam firefighting capabilities, should be used to set up the landing zone with two firefighters in full turnout gear and SCBA’s ready to initiate fire suppression.

· LZ IC notifies Fire Com when the LZ is established.

PHASE THREE - Helicopter landing, load and take-off

· Landing Zone Incident Commander establishes radio communication with helicopter pilot.

Helicopter radio name - MEDCENTER 1 or MEDCENTER 2 or as appropriate.

EMS/Rescue Tactical frequency - 155.265 or link established by Fire Com.

· LZ IC directs ambulance where to park for patient unloading.

· Helicopter approaches, LZ IC notifies landing zone is clear and advises pilot of which direction the patient should be loaded. All fire department members at the LZ remain outside of the designated LZ area, monitor helicopter and radio communication.

· Once helicopter lands NO ONE approaches helicopter. Stay Clear. Assist helicopter personnel only when instructed to do so by the helicopter personnel.

· After patient is loaded, all members return to designated vehicles or area to monitor helicopter take-off.

GENERAL SAFETY PRECAUTIONS

· Do not land aircraft around toxic fumes or hazardous materials

· Secure landing zone from the general public and traffic

· Always approach the helicopter from the front while in full view of the pilot, never from behind the aircraft. Never approach the helicopter until instructed by the pilot or flight crew. Lower head when approaching the aircraft and main rotor blades

· No smoking within 100 feet of the aircraft

· Never open or secure aircraft doors or compartments. This should be done by the flight crew

· Utilize minimal personnel to assist flight crew when loading the patient onboard the aircraft

IV.
SUMMARY:

PHASE ONE

1. Initiate Incident Command at the Emergency Incident Location

2. Determine tentative landing zone (LZ)

3. Assign an officer/member as the Emergency Incident Location IC.

4. Notify Fire Com to dispatch the Emergency Flight Helicopter

5. Establish radio communication with the Emergency Flight Helicopter.

PHASE TWO

1. Set up landing zone

2. Notify Fire Com when established.

PHASE THREE

1. Establish direct radio communication with helicopter

2. Clear landing zone for helicopter approach/landing.

3. Direct medical unit ambulance of parking and patient unloading area

4. Assist medical personnel and helicopter personnel as requested.

5. Clear landing zone for helicopter take-off

6. Clean landing zone by removing all equipment, trucks and debris.
