
 Table of Contents

2019 Alaska Interagency Mobilization Guide

Chapter 10 ï Objectives, Policy, and Scope of Operations 1
Mission Statement 1

Alaska Interagency Mobilization Guide 1

Total Mobility 2

Priorities 2

Scope of Operation 2

National Response Framework (NRF) 2

Office of Foreign Disaster Assistance (OFDA) 2

Northwest Wildland Fire Protection Agreement (Northwest Compact) 2

State Disaster Declarations / Division of Homeland Security (DHS) and Emergency Services (ES) 2

Mobilization / Demobilization 2

Work/Rest, Length of Assignment, Days Off and Extensions 3

Incident Operations Driving 3

Initial Response Definition 3

Invasive Plant/Seed Prevention 3

Wildland Fire Entrapment/Fatality 3

National Resources 3

Notification of Commitment of National Resources 3

Unable to Fill (UTF) Procedure 4

Standard Cubes, Weight, and Gear Policy for Personnel 4

Cost Coding 4

Fire Numbers 5

National Fire Preparedness Plan 6

National Multi-Agency Coordinating Group (NMAC) 9

Alaska Wildland Fire Coordinating Group (AWFCG) 9

Alaska Multi-Agency Coordinating Group (Alaska MAC or AMAC) 10

Incident Support Organization (ISO) 10

Mobilization Procedures for Military Assets 10

Established Resource Ordering Process 10

Civilian Support 10

Demobilization Procedures 10

International Operations 10

Ordering Channels 11

Geographic Area Coordination Centers (GACCs) 11

Alaska Coordination and Dispatch Centers 11

Agency Resource Providers in Alaska 12

Dispatch Center Call 12

Placing Requests with AICC 12

Ordering Procedures 12

Transferring Incidents between Centers in CAD and ROSS 13

Support to Border Fires 14

Non-Incident Related Ordering 14

Agreements 14

International Agreements 14

Interagency Agreements 15

Chapter 20 ï Overhead and Teams 19
Mobilization and Demobilization 19

Travel 19

BLM Alaska Fire Service (AFS) Requests 19

State of Alaska Division of Forestry (DOF) Requests 20

 Table of Contents

2019 Alaska Interagency Mobilization Guide

U.S. Forest Service (USFS) Requests 20

Neighborhood Requests 20

Demobilization 20

Name Requests 21

Priority Trainee Program (PTP) 21

Technical Specialist Requests 22

Interagency Wildland Fire Modules 22

Smokejumpers 22

Smokejumper Gear Weights and Volume 22

Unmanned Aircraft Systems (UAS) – Overhead 22

Helicopter Module 23

Rappeller and Helicopter Manager Gear, Weights and Volume 23

Communications Coordinator 23

Flight Manager 23

Alaska Fire Medic Program 23

Emergency Medical Technician (EMT) 24

Wildland Fire Investigator (INVF) 24

Incident Meteorologist 24

Cache Support Positions 24

National Incident Management Teams 24

Type 1 Incident Management Team (IMT) 24

IMT Configuration 24

Type 1 IMT Rotation Process 25

National Incident Management Organization (NIMO) Teams 25

National Area Command Team 25

Type 2 Incident Management Team 25

Type 3 Incident Management Team 25

Incident Support Teams 26

National Interagency Buying Team (BUYT) 26

Review, Audit, Process Team (RAP) 26

Burned Area Emergency Response Team (BAER) 26

National Fire Prevention and Education Team (NFPET) 26

Community Mitigation Assistance Teams (CMAT) 26

Wildland Fire and Aviation Safety Team (FAST) 26

Aviation Safety and Technical Assistance Team (ASTAT) 26

Serious Accident Investigation Teams (SAIT) 26

Chapter 30 - Crews 27
Minimum Crew Standards for National Mobilization 27

Type 1 Interagency Hotshot Crews (IHC) 27

Type 2IA Crews 27

Type 2 Agency Crews 28

Type 2 EFF/AD Crews 28

Assignments within Alaska 29

EFF Crew Gear 29

Assignments Outside of Alaska 29

Chapter 40 ï Equipment and Supplies 31
Equipment/Supply Mobilization 31

Equipment/Supply Demobilization 31

National Interagency Support Cache Ordering Procedures 31

NFES Items in Short Supply 31

 Table of Contents

2019 Alaska Interagency Mobilization Guide

Field Office Replenishment During Fire Season 31

Field Office Replenishment Outside of Fire Season 31

Incident Replacement of NFES Items 31

Local Unit Incident Replacement: Type 3 and Type 4 Incidents 31

Incident to Incident Transfer of Equipment and Supplies 31

Alaska Incident Support Cache (AKK) Ordering Procedures 31

DOF Cache Ordering Procedures 32

Satellite Phone Kit 32

Infrared Camera Kit 32

Aerial Sphere Dispenser 32

Mobile Cache Support Van Type 2 and Mobile Cache Kit Type 3 32

Mobile Cache Support Vans 32

National Incident Radio Support Cache (NIRSC) 33

Radio Mobilization 33

Radio Demobilization 33

Incident Remote Automatic Weather Stations, (IRAWS) NFES #005869 33

Smoke Monitoring Kit, NFES #005840 33

National Contract Mobile Food Services and National Contract Mobile Shower Facilities 33

Engines and Water Tenders 33

Alaska Division of Forestry Engines 34

U.S. Forest Service Engines 34

Water Tenders 34

Fuel Tenders 34

Alaska Emergency Commissary 34

Paracargo Delivery of Supplies and Equipment 34

Alaska Interagency Wildland Fire Medic Program 35

National Emergency Rental Vehicle (NERV) Contract 35

Fresh Food Boxes 35

Chapter 50 - Aircraft 37

Incident Aircraft Use and Mobilization 37

Pilot and Aircraft Requirements 37

Aircraft Carding 37

Pilot Carding 37

Aircraft Sources 37

Demobilization 38

Flight Management Procedures 38

Ordering Tactical Resources within Alaska 41

Ordering Tactical Resources from Canada 42

Ordering Tactical Resources from the Lower-48 42

Airtankers 43

Aerial Supervision 43

Aerial Supervision Module (ASM) 43

Lead Plane 44

Air Attack 44

Tactical Aviation Configuration 44

Air Tactical Avionics Typing 45

Smokejumpers 45

Helicopters 46

Ordering Procedures for Logistics Flights 47

Interstate Flights 48

Large Transport Aircraft 49

 Table of Contents

2019 Alaska Interagency Mobilization Guide

Airborne Thermal Infrared (IR) Fire Mapping 49

Special Use Airspace (SUA) and Military Training Routes (MTR) 51

Dedicated Radio Frequencies 52

Interagency Interim Flight & Duty Limitations 53

Unmanned Aerial Systems (UAS) 53

Search and Rescue/Request for assistance 53

Chapter 60 - Predictive Services 55
Intelligence 55

Weather 60

Chapter - 70 ï Dispatch Organization Directory 67

Appendix 112
Dispatch Forms 112

Informative Links 112

Acronym Guide 113

Selection Area Resource Request Matrix 115

Chapter 10 Objectives, Policy and Scope of Operations

1
2019 Alaska Interagency Mobilization Guide

Chapter 10 ï Objectives, Policy, and Scope of Operations

Mission Statement

The Alaska Interagency Coordination Center (AICC) is the Geographic Area Coordination

Center for Alaska. Its mission is to serve as the focal point for logistics support, tactical resource

coordination, and predictive services for all state and federal agencies involved in wildland fire

management in Alaska.

The principal mission of the Logistics Section is to provide safe, cost effective, and timely

response of national and area resources for wildland and prescribed fire management activities,

and other emergency management activities as authorized by law or a Disaster Declaration

within Alaska. AICC furnishes support to the Alaska Fire Service (AFS) Zones, State Areas and

United States Forest Service (USFS) forests when local needs exceed their capacity to respond

with local resources. AICC is the point of contact for resource order requests placed with the

National Interagency Coordination Center (NICC) for out-of-state resources to meet Alaska

needs and vice versa. This mission is accomplished through extensive planning, situation

analysis, needs projection, and activation of emergency resources through interagency

cooperation.

The Aircraft section is responsible for coordinating and prioritizing the in-state use of

smokejumpers, air tankers and aerial supervision. This section hosts the Daily Tactical Meeting,

enlists, and reconciles tactical resource staffing and prepositioning requests. This section also

issues all fire numbers for all fires occurring within the state, and reviews and distributes final

fire reports to the respective Jurisdictional Agencies as described in the Master Agreement.

The Predictive Services section has two functions: Fire Weather and Intelligence. During the fire

season, the Fire Weather meteorologists conduct weather briefings, provide daily fire weather

and fire danger products, are the primary point of contact with the National Weather Service, and

coordinate the distribution of Red Flag Warnings and Fire Weather Watches. Intelligence

produces the AICC Situation Report, fulfills national reporting requirements as directed in the

National Interagency Mobilization Guide, tracks Alaska Incident Status summaries (ICS209),

maintains historical fire records, and manages the Alaska Type 2 Crew Rotation list.

Alaska Interagency Mobilization Guide

The Alaska Interagency Mobilization Guide (AIMG) identifies policy and agreements that

establish the standard procedures that guide the operations of multi-agency/jurisdictional

logistical support activities. This guide is an extension of Agency Manuals, Handbooks,

Directives, and Instructional Memorandums relating to logistical support. The guide is intended

to promote uniformity of logistical support communications, to facilitate interagency dispatch

coordination, and to ensure that timely and cost effective support services are provided. It is

designed to accommodate amendments and will be recognized as currently applicable until

amended.

Chapter 10 Objectives, Policy and Scope of Operations

2
2019 Alaska Interagency Mobilization Guide

Total Mobility

Total mobility is accomplished by the positioning and utilization of resources to meet anticipated

and existing incident, preparedness, severity, wildland and prescribed fire needs regardless of

geographic location or agency affiliation.

Priorities

Standard criteria for establishing priorities are found in the National Interagency Mobilization

Guide. When competition for wildland fire resources between Alaska agencies occurs, the AICC

Center Manager will establish priorities. As needed, the Alaska Multi-Agency Coordination

Group (AMAC) may be tasked with establishing priorities. When requested, Zones, Forests, and

Areas will establish priorities for their incidents and the assignment of critical resources.

Scope of Operation

National Response Framework (NRF)

The Forest Service will serve as the Coordinator and Primary Agency for ESF 4 activities.

Department of the Interior Agencies including Bureau of Land Management (BLM), Bureau of

Indian Affairs (BIA), National Park Service (NPS), and US Forest Service (USFWS) serve as

Support Agencies under ESF 4. For more detail, refer to the National Interagency Mobilization

Guide.

Office of Foreign Disaster Assistance (OFDA)

Refer to the National Interagency Mobilization Guide.

Northwest Wildland Fire Protection Agreement (Northwest Compact)

The Northwest Compact is a cooperative plan to facilitate assistance in prevention, preparedness,

prescribed fire use, training, pre-suppression, suppression, and control of wildland fires between

the member agencies. Member agencies include the States of Alaska, Washington, Oregon,

Idaho and Montana, as well as the Canadian Provinces of Alberta, British Columbia and the

Yukon and Northwest Territories. Compact resource exchanges are not part of the national

mobilization process. This plan does not override or supersede any existing cooperative wildland

fire fighting arrangements such as federal/state agreements, Mutual Aid Resource Sharing, or the

Canada/US Reciprocal Forest Fire Fighting Agreement. Point of contact for the State of Alaska

is the Alaska Department of Natural Resources, Division of Forestry, State Fire Operations

Forester. The State Coordinator processes compact resource requests through AICC.

State Disaster Declarations / Division of Homeland Security (DHS) and
Emergency Services (ES)

State employees may respond to any emerging disaster situation under an official Disaster

Declaration by the Governor.

Mobilization / Demobilization

AICC will coordinate the movement of all resources between agency dispatch boundaries not

covered by local operating plans or other direction found in this guide. When it is reasonable to

expect containment prior to the next operational period, dispatch centers at the local level may

Chapter 10 Objectives, Policy and Scope of Operations

3
2019 Alaska Interagency Mobilization Guide

coordinate internally if the resources are used for initial attack on adjacent jurisdictions. If it

becomes evident the incident will not be contained during the first operational period, resources

mobilized will be ordered through established ordering channels.

Units responding to AICC requests are responsible for ensuring the resources dispatched meet

the criteria specified in this guide and/or the Wildland Fire Qualification System Guide (PMS

310-1). Supplemental fitness requirements beyond those listed in the 310-1 may be specified on

the order.

Work/Rest, Length of Assignment, Days Off and Extensions

Refer to the National Interagency Mobilization Guide, NWCG Standards for Interagency

Incident Business Management, DOF Policy and Procedures Manual Chapter 2140, and DOF

Alaska Incident Business Management Handbook.

Incident Operations Driving

Refer to the National Interagency Mobilization Guide.

Initial Response Definition

Refer to the 2019 Alaska Statewide Annual Operating Plan.

Invasive Plant/Seed Prevention

Agencies will cooperate to develop strategies for preventing the introduction and spread of

invasive species during fire operations. Refer to the 2019 Alaska Statewide Annual Operating

Plan.

Wildland Fire Entrapment/Fatality

Refer to the National Interagency Mobilization Guide.

National Resources

National Resources are those that have national utilization, high demand, limited availability,

and unique status reporting requirements. National Resources within Alaska include:

¶ Interagency Type 1 Incident Management Team

¶ Type 1 Interagency Hotshot Crews

¶ Smokejumpers

¶ Smokejumper Aircraft

¶ Air tankers

¶ Type 2 Helicopters

¶ Aerial Supervision Modules (ASM)

¶ Lead planes

Notification of Commitment of National Resources

Areas, Forests and Zones will notify AICC on the commitment of statewide-shared tactical

resources within their area via the teletype (TTY) system. Updates on the availability and

location of statewide tactical resources are posted on the TTY after the Statewide Tactical

meeting each morning at approximately 11:00 am.

Chapter 10 Objectives, Policy and Scope of Operations

4
2019 Alaska Interagency Mobilization Guide

Unable to Fill (UTF) Procedure

A 48 hour “Unable to Fill” (UTF) policy exists nationally. AICC will return requests to the

ordering unit when the order is determined to be UTF from AICC and NICC. AICC will not

accept or process any request previously UTF’d. A new request must be created. Refer to the

National Interagency Mobilization Guide for further guidance regarding UTF orders and NICC

procedures.

Standard Cubes, Weight, and Gear Policy for Personnel

Refer to the National Interagency Mobilization Guide.

Cost Coding

Refer to the Master Agreement and Alaska Statewide Annual Operating Plan for non-specific

suppression support codes for AFS and the State. For additional cost coding information for the

Bureau of Land Management (BLM), Bureau of Indian Affairs (BIA), National Park Service

(NPS), Fish and Wildlife Service (FWS), and Forest Service (USFS) refer to the National

Interagency Mobilization Guide. For additional Alaska cost coding information refer to the AICC

Agency Management Codes Guidebook.

Alaska Division of Forestry (DOF)

State of Alaska wildland fire specific cost coding is divided into activities:

Preparedness 73XXXXXX

Suppression 73XXXXXX

DOF/AFS reimbursable code 73X31XXX

DOF/AFS reimbursable code 73X32XXX

State non-incident support 73X33XXX

Non-Suppression reimbursable projects 73X34XXX

Canadian/Northwest Compact requests 73X35XXX

Reimbursable support to USFS 73X37XXX

Canadian/Northwest Compact support 73X38XXX

Note: “73” denotes the ledger number in the State accounting system; the third digit “X” is the

last digit of the calendar year in which the incident occurred. The remaining “X”s are numeric

values assigned by the State Office management for preparedness charges, or by the DOF

Logistics Coordinator at AICC for all other categories. Refer to the DOF Alaska Incident

Business Management Handbook for a complete explanation of the DOF cost coding.

Suppression Cost Coding

AFS Zone Dispatch Centers utilize FireCode via their Computer Aided Dispatch (CAD)

application to generate DOI agency suppression charge codes for incidents occurring within their

respective Zones.

DOF utilizes an agency specific cost code that is assigned by an AICC Dispatcher (by delegation

of the DOF Coordinator) when the fire number is issued. Refer to the DOF Alaska Incident

Business Management Handbook for a complete explanation of the DOF suppression coding. In

addition, if an incident falls within federal jurisdiction or requires federal resources, a State

Chapter 10 Objectives, Policy and Scope of Operations

5
2019 Alaska Interagency Mobilization Guide

Dispatch Center may request a FireCode via Integrated Fire Management (IFM) after notifying

AICC of the request. AICC is notified of the fire code via the TTY.

USFS typically utilizes a recurring “ABCD Miscellaneous” cost code to small fires (<300 acres)

on Forest Service lands; a unique FireCode with a 2-character USFS “P-code” prefix is assigned

for larger incidents, or those for which the USFS intends to collect suppression cost

reimbursement.

Reimbursable Suppression Cost Coding

AICC may authorize reimbursable cost codes for DOF, AFS and USFS suppression actions in

the following circumstances:

1. One agency provides suppression assistance or support to another agency (state to

federal or federal to state).

2. One agency provides suppression action, per terms of their Annual Operating

Agreement, on land for which the other agency has responsibility (state to federal

or federal to state).

Reimbursable cost codes are documented in the respective CAD systems and/or the DOF

Coordinator’s log when issued.

Refer to the Master Agreement for additional information.

Requesting a Reimbursable Cost Code

Reimbursable cost code requests are made via the TTY (or telephone if necessary). The reason

for the request shall be stated for documentation (i.e. “…for DOF engine F-21 assist” or “…for

NPS ownership”).

Example:

AICC

REQUEST A DOF CHARGE CODE FOR FIRE 247

FOR DOF DISPATCHER STAFFING GALENA DISPATCH.

GAL CVH 06/14/00 1918

Fire Numbers

A unique reference number is issued by AICC for all wildland fire incidents incurring costs to

suppression funds, including false alarms. In Alaska, this three-digit sequential number is

referred to as the “fire number”. The local managing office will assign a fire name to each

incident as well for national database reporting requirements; however, the three digit “fire

number” is used as the primary reference within Alaska.

Requesting Fire Numbers

All fire numbers are requested individually via the TTY (or telephone if necessary).

The following information is required when requesting a fire number.

Latitude and Longitude of incident origin

Alaska Fire Management Plan protection level

Ownership

Chapter 10 Objectives, Policy and Scope of Operations

6
2019 Alaska Interagency Mobilization Guide

Additional information such as fire size, behavior and fuel types is beneficial for prioritization if

requesting resources but is not required.

Example:

AICC

REQUEST FIRE NUMBER FOR 6455 X 16140

LIMITED, BLM

5 ACRES RUNNING IN TUNDRA AND SCATTERED SPRUCE

GAL CVH 06/14/00 1918

National Fire Preparedness Plan

Refer to the National Interagency Mobilization Guide.

Why Preparedness Levels Are Established

Refer to the National Interagency Mobilization Guide.

Alaska Preparedness Plan

The purpose of the Alaska Preparedness Plan is to identify specific management actions to be

considered within each level of statewide preparedness. These levels are based on existing

wildland fire activity, probability of new wildland fire starts, burning conditions, prescribed fire

activities, and the commitment of resources. Levels of preparedness will be determined daily

throughout the Alaska fire season. Criteria used to determine daily level of preparedness include:

¶ Current and forecasted weather

¶ Wildland fire activity statewide

¶ Resources committed, demand for resources, and predicted demand. Types of

resources include:

o Tactical resources include smokejumpers, air tankers, air attack, and lead

planes

o Non-tactical resources include helicopters, engines, overhead, and Type 2

hand crews

¶ Historical high risk periods

¶ All hazard incident support

¶ Planned and ongoing prescribed fire operations

The Alaska Preparedness Plan will be managed by AICC, with direction provided by the

AWFCG Operations Committee. The AICC Manager will be responsible for daily monitoring of

the criteria used to establish various levels of preparedness and will determine the appropriate

level of Alaska preparedness.

Preparedness Level Descriptions

The preparedness level will be identified daily on the Alaska Situation Report. Contained within

each preparedness level are management actions to be considered as well as the responsible

position designated to ensure the management action is initiated.

Preparedness Level 1

Chapter 10 Objectives, Policy and Scope of Operations

7
2019 Alaska Interagency Mobilization Guide

No significant fire activity, most units (Zones, Areas and Forests) having low to moderate

probability of ignition and low burning conditions in all fuel types. Resistance to extinguishment

by initial attack forces is low.

Management Action Responsibility
Zones/Areas/Forests will determine appropriate action Zone/Area/Forest FMOs

Approved prescribed burning to be carried out Responsible Land Manager

Preparedness Level 2

Multiple units experiencing fire starts or one unit experiencing multiple starts. Probability of

ignition is low to moderate and burning conditions generally low to moderate in all fuel types.

Resistance to extinguishment by initial attack forces is low to moderate. Mobilization of local

unit resources is minimal with no shortages of tactical resources.

Management Action Responsibility
Zones/Areas/Forests will determine appropriate action Zone/Area/ Forest FMOs

Adjust staffing level requirements as needed All Agencies/ Offices

Approved prescribed burning to be carried out Responsible Land Manager

Preparedness Level 3

Multiple units experiencing fire starts and/or one project fire. Probability of ignition is high,

burning conditions of moderate to high in all fuel types. Resistance to control is moderate to

high, resistance to extinguishment is moderate. Up to 50 percent of non-tactical resources being

mobilized, up to 75 percent of tactical resources committed to new ignitions. Existing weather

pattern supporting fire activity is forecasted to remain for the next 48 hours.

Management Action Responsibility
Adjust staffing level requirements as needed All Agencies/Offices

Notify AFS Management Team, DOF Operations

Forester, and DOF Chief Fire & Aviation of

anticipated support requirements due to current and

expected fire activity

AICC Manager

Activate Daily Interagency Support Group Meetings AICC Manager

Consider ordering lower 48 tactical resources AICC Manager

Consider rostering one or more Type 3 IMTs Statewide Tactical

Consider ordering positions to fill overhead pool AICC Manager

Consider AICC 24-hour operations AICC Manager

Notify AMAC Group of on-call status AICC Manager

Consider ordering AMAC COD and two additional

support personnel to prepare for activation of AMAC

when PL3 is extended and/or elevation to PL 4 is

expected

AICC Manager

Activate Interagency Aviation Coordinating group AICC Manager

Chapter 10 Objectives, Policy and Scope of Operations

8
2019 Alaska Interagency Mobilization Guide

Management Action Responsibility
Notify Interagency Fire Information Officer of on-call

status

AICC Manager

Consider additional Fire Behavior Analyst at AICC AICC Manager

Consider activating statewide Interagency

Communication Coordinator

AICC Manager

Consider activating statewide Interagency Training

Position Coordinator

AICC Manager

Prescribed burning to be carried out with notification to

responsible protection agency

Responsible Land Manager

Preparedness Level 4

Multiple units experiencing fire starts and/or two project fires. Probability of ignition is high and

burning conditions of high to extreme in all fuel types. Resistance to control is high to extreme

and resistance to extinguishment is high. More than 50 percent of non-tactical resources are

committed; more than 75 percent of tactical resources are committed to new ignitions. Existing

weather pattern supporting fire activity is forecasted to remain for the next three to five days.

Management Action Responsibility
Adjust staffing level requirements as needed All Agencies/Offices

Consider ordering additional tactical resources AFS Manager/DOF Ops Forester

Activate Interagency Fire Information Center AICC Manager

Activate statewide Interagency Training Position

Coordinator

AICC Manager

Activate statewide Interagency Communications

Coordinator

AICC Manager

Order additional Fire Behavior Analyst for AICC AICC Manager

Activate AMAC Group, Establish Coordinator AICC Manager or any AMAC group member

Consider other protection options on fires in Limited

protection

AMAC Group

Suspend all prescribed fire activities except those

posing no significant risk

AMAC Group/Responsible Land Manager

Consider burn ban implementation AMAC Group

Preparedness Level 5

Multiple units are experiencing fire starts and/or three or more project fires. Probability of

ignition is high and burning conditions of extreme in all fuel types. Resistance to control is high

to extreme and resistance to extinguishment is high. More than 75 percent of non-tactical

resources are committed; more than 75 percent of tactical resources are committed to new

ignitions. Existing weather pattern supporting fire activity is forecasted to remain for the next

three to five days.

Chapter 10 Objectives, Policy and Scope of Operations

9
2019 Alaska Interagency Mobilization Guide

Management Action Responsibility
Consider suspending all prescribed fire AMAC Group

All offices on 24-hour response capability All Agencies/ Offices

Preparedness Level 5 to 4

Burning conditions have moderated. Fifty percent of tactical resources are available. Favorable

weather pattern for next three to five days is forecasted.

Preparedness Level 4 to 3

Burning conditions are moderate. Significant demobilization of resources is occurring from

project fires. Fifty percent of non-tactical resources are available. Higher relative humidity and

lower temperatures are forecasted in major fire areas. Favorable weather pattern for next three to

five days is forecasted.

Preparedness Level 3 to 2

Burning conditions are low to moderate. Project fires are contained and/or interagency

management teams released. Mobilization is contained to local unit with no shortages of

resources. Existing weather pattern supporting current fire activity is forecast to continue for the

next 48 hours.

Preparedness Level 2 to 1

Burning conditions are low with no significant fire activity occurring. Existing weather pattern

supporting current fire activity is forecast to continue for the next 48 hours.

National Multi-Agency Coordinating Group (NMAC)

Refer to the National Interagency Mobilization Guide.

Alaska Wildland Fire Coordinating Group (AWFCG)

Alaska Wildland Fire Coordinating Group (AWFCG) fosters safety, cooperation, coordination,

collaboration and communication for wildland fire management and related activities in the State

of Alaska. The AWFCG provides leadership focus for planning and implementing interagency

fire management statewide. Refer to the Alaska Wildland Fire Coordinating Group

Memorandum of Understanding and the Alaska Wildland Fire Coordinating Group Standard

Operating Plan.

AWFCG Composition

The AWFCG membership is composed of representatives from the following agencies and

organizations:

Alaska Department of Environmental Conservation (ADEC)

Alaska Department of Fish and Game (ADF&G)

Alaska Department of Natural Resources (ADNR)

United States Department of the Interior (USDI)

Bureau of Indian Affairs (BIA)

Bureau of Land Management (BLM)

National Park Service (NPS)

Chapter 10 Objectives, Policy and Scope of Operations

10
2019 Alaska Interagency Mobilization Guide

U.S. Fish and Wildlife Service (USFWS)

United States Department of Agriculture (USDA)

U. S. Forest Service (USFS)

Alaska Native Representatives

Chugachmiut

Association of Village Council Presidents (AVCP)

Tanana Chiefs Conference (TCC)

Structural Fire Departments and Other Organizations

Anchorage Fire Department (AFD)

Alaska Multi-Agency Coordinating Group (Alaska MAC or AMAC)

The AMAC provides a forum to discuss strategic actions to be taken to ensure that an adequate

number of resources are available to meet anticipated needs. AMAC considers agency specific

fire management priorities, addresses politically and publicly sensitive issues that are common to

all in an interagency format, and provides support to the NMAC.

The AMAC is activated on a situational basis when fire activity or resource limitations require

interaction between agencies to ensure that decisions are responsive to the priority interests of

the geographic area as a whole. The Alaska Preparedness Plan identifies specific management

actions to be considered within each level of statewide preparedness. The AMAC is notified of

“on call status” at Preparedness Level 3 and activated at Level 4. See previous Alaska

Preparedness Plan in this chapter for more information. The AMAC may also be activated at the

request of an AMAC member or the National MAC (NMAC). The AICC Manager serves as, or

assigns, the AMAC Coordinator.

Incident Support Organization (ISO)

Refer to the National Interagency Mobilization Guide.

Mobilization Procedures for Military Assets

All federal mobilization of military resources will comply with the Military Use Handbook

(NFES 2175). Alaska internal requests for Alaska National Guard resources are processed

through State of Alaska, DNR Division of Forestry, and State Logistics Center (SLC).

Established Resource Ordering Process

Refer to the National Interagency Mobilization Guide.

Civilian Support

All other civilian support requested specifically by the military at the incident will follow

established ordering procedures.

Demobilization Procedures

Refer to the National Interagency Mobilization Guide.

International Operations

Refer to the National Interagency Mobilization Guide for national policies and guidelines.

Chapter 10 Objectives, Policy and Scope of Operations

11
2019 Alaska Interagency Mobilization Guide

Canada

Requests for support between AFS or DOF and the Yukon Territory are administered through

AICC and the Yukon Fire Control Center (YFCC) in Whitehorse, Yukon Territory. These two

centers will be the focal points for coordinating all requests, assistance, and communication

between Alaska and the Yukon Territory. Requests for support outside of the Yukon Territory

are placed through AICC and NICC to Canada. There are agreements in effect regarding the use

of Canadian resources or providing of Alaska resources to Canada. See Agreements section of

this chapter for more specifics.

Ordering Channels

All agencies have designated ordering procedures for incident and wildland fire support and

services. These established ordering channels provide for rapid movement of requests, agency

review, efficient utilization of resources, and cost effectiveness. These communications occur

between dispatch centers, AICC and the NICC. AICC is the only contact point for resource

orders placed outside of Alaska or for resource orders placed from outside of Alaska to agencies

within Alaska (with the exception of orders placed or received under the Northwest Compact).

The standard national resource ordering and status system (ROSS) will be used for all resource

orders processed through AICC.

Geographic Area Coordination Centers (GACCs)

The ten GACCs act as focal points for internal and external requests not filled at the local level.

Refer to the National Interagency Mobilization Guide for a list of all GACCs.

Alaska Coordination and Dispatch Centers

Alaska Interagency Coordination Center, Ft Wainwright

AICC serves as the Geographic Coordination Center for:

BLM AFS Galena Dispatch Office, Galena

BLM AFS Tanana/Upper Yukon/Military Dispatch Office, Ft Wainwright

Kenai Interagency Dispatch Center, Soldotna

Alaska Division of Forestry Kenai-Kodiak Area Office

USFS Tongass National Forest Dispatch, Ketchikan

USFS Tongass National Forest Dispatch, Petersburg

USFS Tongass National Forest Dispatch, Juneau

USFS Chugach National Forest Dispatch, Anchorage

State of Alaska State Logistics Center, Fairbanks

Coastal Region

Mat-Su Area Dispatch Office, Palmer

Southwest Area Dispatch Office, McGrath

Northern Region

Delta Area Dispatch Office, Delta Junction

Fairbanks Area Dispatch Office, Fairbanks

Tok Area Dispatch Office, Tok

Valdez-Copper River Area Dispatch Office, Tazlina

Chapter 10 Objectives, Policy and Scope of Operations

12
2019 Alaska Interagency Mobilization Guide

Agency Resource Providers in Alaska

U.S. Forest Service (USFS)

Region 10

Chugach National Forest

Tongass National Forest

U.S. Department of Interior (USDOI)

Bureau of Indian Affairs (BIA)

Alaska Region 1

Bureau of Land Management (BLM)

Alaska Fire Service (AFS)

Alaska State Office

Fairbanks District Office

Anchorage District Office

Glenallen Field Office

Fish and Wildlife Service (FWS)

Region 7

Multiple National Wildlife Refuges

Office of Aircraft Services (OAS)

National Park Service (NPS)

Alaska Region

Multiple National Parks

NOAA National Weather Service (NWS)

State of Alaska (SOA)

Division of Forestry (DOF)

Cooperators

Dispatch Center Call

During fire season, there will be a weekly (or as needed) conference call between dispatch center

managers to share information as well as address issues with the coordination system.

Placing Requests with AICC

Resource order requests can be submitted to AICC by the AFS, DOF, and USFS when they are

unable to meet incident resource needs internally or through other providers within their dispatch

jurisdiction. Resource order requests for prescribed fires and all hazard response will follow

normal dispatch procedures. AICC will not accept any previously UTF’d requests or any

requests that are backdated.

Ordering Procedures

Orders as the result of an incident, preparedness, severity, wildland and prescribed fire will be

processed using the Resource Ordering and Status System (ROSS). The maintenance of

availability status is the responsibility of the individual resource and/or their respective agency.

Figure 1 illustrates the general national flow path for orders. Figure 2 illustrates the order flow

within Alaska. In both cases, at the point that an order can be filled, reverse the process to insure

proper notification back to the incident or initial requester.

Chapter 10 Objectives, Policy and Scope of Operations

13
2019 Alaska Interagency Mobilization Guide

Figure 1 National Ordering Channels

Figure 2 Alaska Ordering Channels

Transferring Incidents between Centers in CAD and ROSS

Alaska currently utilizes two CAD programs; Upper Yukon Tanana Dispatch and Galena

Dispatch use WildCAD, while the State of Alaska Department of Forestry and Chugach National

Forest use IFM.

Chapter 10 Objectives, Policy and Scope of Operations

14
2019 Alaska Interagency Mobilization Guide

Handling Responses to an Incident Belonging to Another Center

In situations where action is initially taken by one unit and where it is later determined that the

incident is under the protection of another unit, the original incident will be declared a False

Alarm.

Transferring Incidents between Centers in CAD and ROSS

The source dispatch will use the Organizations tab on the Incident screen in ROSS to effect the

change. This is required when the incident has already been pulled into ROSS from CAD by the

source dispatch. As the numbering system is different between agencies, that will need to be

modified and is done by the destination dispatch as part of the transfer process. Dispatches

should reference the Quick Reference Card at:
https://famit.nwcg.gov/sites/default/files/ROSS%20QRC%20transferring_an_incident_0117.pdf

The source dispatch will use the Organizations tab on the Incident screen in ROSS to effect the

change. This is required when the incident has already been pulled into ROSS from CAD by the

source dispatch. As the numbering system is different between agencies, that will need to be

modified and is done by the destination dispatch as part of the transfer process. Dispatches

should reference the Quick Reference Card at:

https://famit.nwcg.gov/sites/default/files/ROSS%20QRC%20transferring_an_incident_0117.pdf

Support to Border Fires

Refer to the Cooperation section of this chapter, the Ordering Tactical Resources from Canada

section of Chapter 50 and the National Interagency Mobilization Guide for additional

information.

Non-Incident Related Ordering

Refer to the Master Agreement and Alaska Statewide Annual Operating Plan for internal

movement of agency resources. For out of state non-incident related mobilization out of Alaska

refer to the National Interagency Mobilization Guide.

Agreements

Agreements are not included in their entirety due to document length. The complete documents

are available through BLM AFS Manager’s Office, Alaska Division of Forestry Central Office,

or the US Forest Service.

International Agreements

National Level International Agreements
Refer to the National Interagency Mobilization Guide.

Standard Operating Procedures for Activating Agreements between the Alaska DOF

and Yukon Territory, and BLM AFS and Canada

The operating procedures facilitate and standardize the ordering of resources when activating

agreements between Canada’s Yukon Territory, the State of Alaska DOF, and between Canada

https://famit.nwcg.gov/sites/default/files/ROSS%20QRC%20transferring_an_incident_0117.pdf
https://famit.nwcg.gov/sites/default/files/ROSS%20QRC%20transferring_an_incident_0117.pdf

Chapter 10 Objectives, Policy and Scope of Operations

15
2019 Alaska Interagency Mobilization Guide

and BLM AFS. Each agreement is outlined with specific procedures to be used when initiating

that agreement, followed by general information applicable to all agreements.

BLM AFS / Yukon 10 Mile Border Corridor Initial Attack Agreement

This agreement allows either party to commence initial attack activity on any Wildland fire

within 10 miles of either side of the border between the Alaska and the Yukon Territory.

Northwest Border Arrangement for Fire Protection between Province of British Columbia,

Ministry of Forests; and USFS, Pacific Northwest, Alaska and Northern Regions; and the NPS,

Pacific West, Alaska and Intermountain Regions; and the BLM, Oregon/Washington and Idaho

State Offices

This Arrangement provides a framework under which fire management resources may be

exchanged to allow for cooperative pre-suppression and wildfire protection along the United

States/British Columbia border.

Interagency Agreements

National Level Interagency Agreements

Refer to the National Interagency Mobilization Guide.

Alaska Interagency Wildland Fire Management Plan (AIWFMP)

The purpose of the AIWFMP is to promote a cooperative, consistent, cost-effective, interagency

approach to wildland fire management and it is the interagency reference for wildfire operational

information. The plan provides direction for the response to a wildfire that is based on the

management option designation. The plan provides guidelines to jurisdictional and protection

agencies for decision support direction as the complexity of a wildfire increases.

Alaska Wildland Fire Coordinating Group MOU (2014-2019)

The Alaska Wildland Fire Coordinating Group (AWFCG) was formed through consolidation of

the Alaska multi-Agency Coordinating group (AKMAC) and the Alaska Interagency Fire

Management Council. This Memorandum of Understanding between the member organizations

and a companion annual Standard Operating Procedures (SOP) document provide a method for

identifying and seeking solutions to specific common fire management and related programs.

Alaska Wildland Fire Coordinating Group Standard Operating Plan

This SOP identifies the specific operating procedures of the Alaska Wildland Fire Coordinating

Group (AWFCG). This SOP supplements the Memorandum of Understanding (MOU) between

the signatory parties. The SOP is reviewed annually by the AWFCG.

Master Cooperative Wildland Fire Management and Stafford Act Response Agreement

This document otherwise known as the “Master Agreement”, is signed by the State of Alaska,

Department of Natural Resources; the Bureau of Indian Affairs; the Fish and Wildlife Service; the

National Park Service; the Bureau of Land Management; and the US Forest Service.

The Master Agreement and Annual Operating Plan define the roles, responsibilities and

authorities of the jurisdictional and protecting agencies, contains standard operating procedures

relevant to all aspects of wildland fire management within Alaska and responses based on the

Chapter 10 Objectives, Policy and Scope of Operations

16
2019 Alaska Interagency Mobilization Guide

Stafford Act, and identifies cost allocation criteria and billing procedures. Protection areas have

been mutually agreed upon and authorized by this Agreement. In general, AFS is provides

wildland fire suppression services to all jurisdictional agencies north of the Alaska Range; DNR

provides those services south of the Alaska Range and southwest Alaska; the USFS furnishes

wildland fire suppression services on the Kenai Peninsula within the Chugach National Forest

boundary and southeast Alaska. Figure 3 below depicts Alaska Protection Areas.

The Alaska Interagency Wildland Fire Management Plan and the Alaska Interagency

Mobilization Guide are components of these agreements and have been incorporated by

reference into the Statewide Annual Operating Plan. The full Master Agreement, including the

Statewide Annual Operating Plan, is located on the AFS website.

BLM AFS / State of Alaska / US Forest Service / National Weather Service Alaska Fire Weather

Program Annual Operating Plan

This agreement between the NWS and the AWFCG describes the roles, responsibilities and

operational procedures of NWS, AFS, USFS and DOF personnel in support of the Alaska Fire

Weather Program, ensures effective use of NWS fire weather products, and establishes

responsibilities of the AICC Fire Weather Meteorologist position.

Interagency Agreement Between: Department of Military and Veteran Affairs, Alaska National

Guard; and Alaska Department of Natural Resources DOF

This plan establishes the procedures for mobilization of Alaska National Guard resources when

Wildland firefighting activities with the State of Alaska exceed the capabilities of requesting

agency resources and available cooperator or vendor resources.

State of Alaska DNR Division of Forestry / FAA MOA (2002) Northwest Wildland Fire Protection

Agreement (Northwest Compact) Cooperative Operating Plan

This cooperative operating plan is to facilitate assistance in preparedness, training and wildland

fire fighting between the member agencies of the Northwest Wildland Fire Protection Agreement

(known as the NW Compact). This plan does not override or supersede any existing cooperative

wildland fire fighting arrangements such as federal/state agreements, Mutual Aid Resource

Sharing (MARS), or the Canada/US Reciprocal Forest Fire Fighting Agreement.

Master Service First Interagency Agreement between the Bureau of Land Management and the

USDA Forest Service Northern Region and Annual Operating Plan

This plan allows for the sharing of wildland fire related resources to increase each region’s

individual wildland fire management capability. Resources included but is not limited to are

smokejumpers, aviation assets, crews, dispatch and fire line leadership. An annual operating plan

is in place by March 1 of each year to detail each region’s commitments.

Chapter 10 Objectives, Policy and Scope of Operations

17
2019 Alaska Interagency Mobilization Guide

Figure 3 Map of Protection Boundaries

Chapter 20 Overhead and Teams

19
2019 Alaska Interagency Mobilization Guide

Chapter 20 ï Overhead and Teams

Mobilization and Demobilization

Units responding to AICC overhead requests are responsible for ensuring the resources

dispatched meet the criteria specified in this guide and/or the Wildland Fire Qualification System

Guide (PMS 310-1). Supplemental fitness requirements beyond those listed in the 310-1 may be

specified on the order.

Requests will be processed as “Fully Qualified” unless “Trainee Acceptable” or “Trainee

Required” is selected in ROSS. The NWCG qualifications and fitness standards apply for all

positions unless an agency specifies additional requirements. Units filling requests are

responsible for ensuring that all performance criteria are met.

Resource orders shall clearly indicate incident assignment, incident location, expected incident

arrival time, and any additional special needs or equipment authorizations, e.g. cellular phones,

laptops, and rental vehicles. All resource orders should have clear “Deliver To” locations; no

resource order will be sent to NICC without a jetport as a “Deliver To” location.

Resources can normally be subsisted while on assignment within Alaska. If a request for

assignment in or out of Alaska requires an individual be “self-sufficient”, they must be able to

procure food, lodging and local transportation.

The AFS Fire Operations Duty Office is the point of contact for mobilization and demobilization

of all Overhead and Crews going through Ft Wainwright.

Travel

Individual travelers must relay their travel arrangements to their dispatch center for entry into

ROSS Travel screen. Travel information for resources will be transmitted using the ROSS Travel

function. Each travel segment will identify mode of travel, carrier(s) name with flight number(s),

departure and arrival locations with estimated departure time and estimated arrival time

(ETD/ETA) using the local time and time zone.

For guidance on specific federal travel and time related issues, refer to the National Interagency

Mobilization Guide and the NWCG Standards for Interagency Incident Business Management.

For guidance on specific State of Alaska travel and time related issues, refer to the DOF Alaska

Incident Business Management Handbook.

BLM Alaska Fire Service (AFS) Requests

AFS Zones, if unable to fill resource needs internally, will place requests directly to AICC. If

federal or state resources are not available (including EFF/ADs) within Alaska, AICC will place

the request(s) with NICC. For orders placed to NICC, the following language will be placed in

Special Needs in ROSS “Hosting agency is located on a military installation. Federal ID required

if resource has one, otherwise resource must have a scannable ID/Driver’s License and be able to

pass DOD security screening to access facility.”

Chapter 20 Overhead and Teams

20
2019 Alaska Interagency Mobilization Guide

For resources arriving on the NICC Jet at Fort Wainwright, AICC will work directly with the

sending GACC to obtain manifests with legal name, date of birth and state of residence. All out

of GACC resources mobilized on AFS or AICC orders will process through the AFS Duty

Office.

State of Alaska Division of Forestry (DOF) Requests

The State Logistics Center (SLC) is the state coordination center for DOF. They provide the

coordination of incident resource mobilization within the DOF system. State of Alaska Division

of Forestry Area offices will place requests for resources with SLC. If SLC is unable to fill the

request from within their dispatch jurisdiction, they will place the request with AICC. AICC will

fill the request with a federal resource from within Alaska, or place it with NICC if none is

available within the region.

SLC also provides expanded dispatch support to DOF area dispatch offices when wildland

firefighting capability and resource availability for the area has been exceeded.

U.S. Forest Service (USFS) Requests

If U.S. Forest Service is unable to fill the request from within their dispatch jurisdiction, they

will place the request with AICC. AICC will process the request within Alaska through normal

dispatch channels or place it with NICC if unable to fill within Alaska.

Refer to Chapter 10, Ordering Procedures, Diagram 10B of this guide.

Neighborhood Requests

Zone/Area Dispatch may order overhead, helicopters, engines, and agency crews directly from

the neighbors within their ROSS Selection Areas during Planning Levels 1 and 2 and for Initial

Attack (24/72 hour rule). During Planning Levels 3 and above Area/Zone Dispatch may order

overhead, helicopters, engines, and agency crews directly from the neighbors within their ROSS

Selection Areas with MAC/FMO approval. Find the Selection Area Resource Request matrix on

page 115.

Demobilization

AICC will coordinate with the agency/host dispatch office and incidents to determine statewide

release priorities based on safety and cost considerations, current activity, predicted fire

potential, and agency objectives. The following release priorities generally apply:

¶ Local initial attack resources

¶ National and regional shared resources

o Out of geographic area resources

¶ Out of area and cooperator resources

o Agreement/call-when-needed resources

o Contract resources

Chapter 20 Overhead and Teams

21
2019 Alaska Interagency Mobilization Guide

Name Requests

Name requests are appropriate only for highly specialized qualification or to meet specific

agency objectives (name requests between state agencies, requests using budgeted, non-

suppression or severity funding, priority trainee requests, etc.). The ordering unit must confirm

availability and qualifications for the requested individual prior to placing the request and

provide a justification in Special Needs. Name requests for suppression or all-hazard incidents

should be rare.

If the name request is for a Geographic Area Priority Trainee, special needs must reflect that the

order has been approved by the Geographic Area Priority Training Coordinator.

Refer to the National Interagency Mobilization Guide for more information.

Priority Trainee Program (PTP)

A person may apply for two (2) trainee positions at a time. The PTP list is maintained and used

by the Geographic Area Training PTP designee/contact for both in and out of GACC trainee

assignments that are routed through the GACC.

PTP positions include:

1. Incident Commander Type 1-3

2. All Command Staff positions

3. All Logistics Section positions

4. All Finance Section positions including Incident Business Advisors; Buying

Team Positions

5. All Planning Section positions

6. Operations Section positions Strike Team Leader and above

7. Air Operations positions Helicopter Manager or Single Engine Air Tanker

Manager and above

8. All Dispatch, Coordination and Intelligence positions.

2019 Alaska Area PTP and Operating Procedures:

¶ AICC will use the Trainee Prioritization worksheet to the greatest extent possible for

filling all trainee orders received.

¶ AICC and GATR will work together to determine and place a priority trainee coordinator

(i.e. TNSP, EDSD) at AICC to assist in coordinating and mobilization AK priority

trainees at higher preparedness levels.

¶ Name requests for priority trainees will be honored within AK and nationally. Name

requests for priority trainees will be approved by the GATR, or designated acting priority

trainee representative. Indicate in the ROSS Special Needs or Documentation fields that

the name request is for a Priority Trainee. To be name requested, the resource must be

listed on the AK Priority Training List.

¶ Trainees already assigned to an incident may be ordered to another incident in their

priority trainee position.

¶ Length of Assignment and ability to meet the needed timeframe may preclude

reassignment of the resource.

¶ Name request received for individuals on incident fire codes who are the highest priority

Available trainee will be denied.

Chapter 20 Overhead and Teams

22
2019 Alaska Interagency Mobilization Guide

The PTP list will be finalized by June 13, 2019.

Priority Trainees with an unavailable status in ROSS will not be considered for Priority Trainee

assignments.

For more information, see 2019 Alaska Priority Trainee Program Standard Operating

Procedures on the AFS website.

https://fire.ak.blm.gov/content/aicc/team_left/Trainee%20Information/2019%20Alaska%20Prior

ity%20Trainee%20SOP.pdf

Technical Specialist Requests

Use of the THSP (Technical Specialist) position code is only appropriate when no other

appropriate position code exists, and requires additional information describing the specialty be

included with the request (THSP – Duty Officer; or THSP – Air Resource Advisor).

Interagency Wildland Fire Modules

Refer to the National Interagency Mobilization Guide.

Smokejumpers

There are approximately 70 BLM Alaska Fire Service smokejumpers based at Ft. Wainwright

(FBK). The primary smokejumper mission is to provide statewide initial attack and

cabin/structure protection on wildland fires. Secondary missions include services such as para-

cargo, parachute loft, Emergency Medical Technician (EMT), air attack and prescribed fire

operations. Smokejumpers may be used for heli-spot construction, project fire overhead, line

crews, mop-up, and project work, to the extent that the primary mission is not compromised.

Smokejumpers may be requested from AICC for tactical and logistic missions statewide.

Smokejumper boosters will be ordered on Overhead orders from AICC to NICC when

authorized by the AICC Center Manager or a designated Coordinator. The booster crew

composition (Spotters, Smokejumpers and gear) will be specified based on a determination of

needs by the Smokejumper Branch Chief or designee.

Refer to Chapter 50, Ordering Tactical Resources and Mobilizing Smokejumpers for Initial

Attack sections for ordering procedures.

Smokejumper Gear Weights and Volume

Refer to the National Interagency Mobilization Guide.

Unmanned Aircraft Systems (UAS) ï Overhead

Agency owned UAS are ordered as standard overhead with the UAS defined in the Special

Needs block in ROSS.

DOF Zones will place requests to SLC who will work with DOF Aviation to determine which

resource will fill the request. If SLC is unable to assign a resource, an order may be placed to

https://fire.ak.blm.gov/content/aicc/team_left/Trainee%20Information/2019%20Alaska%20Priority%20Trainee%20SOP.pdf
https://fire.ak.blm.gov/content/aicc/team_left/Trainee%20Information/2019%20Alaska%20Priority%20Trainee%20SOP.pdf

Chapter 20 Overhead and Teams

23
2019 Alaska Interagency Mobilization Guide

AICC. AFS Zones will place requests to AICC. AICC will work with the UAS Program

Coordinator to determine which resource will fill the request. Once the order is filled, the filling

dispatch will document which drone is being taken by the property # in documentation.

Both BLM IHC crews have drones assigned to them and will need to have “UAS approved”

documented in special needs on their crew order. The BLM Smokejumpers have certified

operators that may order drones once they are on an incident. They will place the order through

the local dispatch center to which they are assigned. That dispatch center will contact para-cargo

to identify the drone to be used. Documentation for approved use will be provided on the drone

pilot’s resource order, with the drone’s property number.

Helicopter Module

Refer to the National Interagency Mobilization Guide and the Interagency Helicopter

Operations Guide (IHOG) for standard helicopter module configurations. Federal personnel

conduct helicopter operations as specified in the IHOG. State of Alaska employees are not

required to adhere to IHOG, unless they are operating on a federally managed fire, or if they are

conducting helicopter operations with a federal employee.

Alaska has an IHOG exemption for contract and CWN helicopters requiring only a Helicopter

Manager (HMGB) for normal staffing. Additional requests for helicopter crewmembers (HECM)

will be through normal dispatch channels.

Rappeller and Helicopter Manager Gear, Weights and Volume

Refer to the National Interagency Mobilization Guide.

Communications Coordinator

A Communications Coordinator will be activated by AICC at Alaska Preparedness Level 4 or as

deemed necessary for safety. This position provide statewide personnel, frequency, equipment

and supply management. AICC will create an order for the position on a AICC Support Order.

The request will be processed through normal dispatch channels. The position will report to the

AICC Center Manager or designee.

Flight Manager

Refer to the National Interagency Mobilization Guide.

Alaska Fire Medic Program

The Alaska Fire Medic Program (FMP) provides on-incident medical support. The State of

Alaska DOF and AFS cosponsor the Alaska Fire Medic Program. The program, consisting of

medical kits and Emergency Medical Technicians (EMTs), the FMP Coordinator, an AFS Safety

and Occupational Health Specialist.

Fire Medics are ordered as single resource Overhead requests and filled by the State Logistics

Center (AK-LCSC). The dispatch office should contact the FMP Coordinator at (907) 356-5869

to ensure appropriately qualified Fire Medics are ordered to meet the needs of the incident. Fire

Medic Program supplies are requested by dispatch offices directly to FMP Coordinator to fill.

Chapter 20 Overhead and Teams

24
2019 Alaska Interagency Mobilization Guide

For more detail, see the Fire Medic section of the 2019 Alaska Interagency Catalog of Fire

Supplies and Equipment.

Emergency Medical Technician (EMT)

FMP resources are the primary pool for all EMT requests placed with AICC. AICC will inform

the FMP Coordinator of all EMT requests. The FMP Coordinator will identify a qualified

resource for mobilization if available. If unavailable, the FMP Coordinator will notify AICC, and

AICC will process the request through normal dispatch channels.

Wildland Fire Investigator (INVF)

A Fire Investigator may be requested by a jurisdictional agency through the local dispatch center.

Fire Investigators will be ordered through established dispatch channels.

Incident Meteorologist

All requests for Incident Meteorologists (IMET) are submitted to AICC.

Standard NWS equipment mobilized with an IMET includes laptop computer, printer, mobile

satellite setup and setup tools, cellular telephone, agency or rental vehicle appropriate for off-

pavement use and miscellaneous office supplies. Refer to the National Interagency Mobilization

Guide.

Cache Support Positions

Personnel may be ordered to assist fire caches during periods of high activity or when shortages

of locally trained personnel affects cache operations. Cache support positions should be position

specific.

National Incident Management Teams

Teams will be ordered by type using an overhead Group request in ROSS.

Type 1 Incident Management Team (IMT)

Alaska has one designated Type 1 IMT that rotates on the national call-out schedule. AICC will

be notified when the team is third, second, and first up on the rotation, and will notify relevant

dispatch centers so that they may advise their respective IMT Command Staff members. AICC

will also publish a copy of the current roster on the GACC website. It is incumbent upon each

team member to ensure his/her dispatch center statuses them as available and that their

qualifications are accurate.

It is the responsibility of AICC to notify NICC of the internal commitment of the Type 1 IMT.

For additional details, refer to the National Interagency Mobilization Guide.

IMT Configuration

Refer to the National Interagency Mobilization Guide for standard configurations. Any variation

from the standard configuration will be negotiated between the Incident Commander and the

Agency Administrator of the receiving unit. The Incident Commander or designated point of

Chapter 20 Overhead and Teams

25
2019 Alaska Interagency Mobilization Guide

contact will notify AICC of the additional position approval so that the requests for additional

team members can be coordinated through the dispatch system.

Type 1 IMT Rotation Process

Refer to the National Interagency Mobilization Guide.

National Incident Management Organization (NIMO) Teams

Alaska does not host a NIMO team. Requests for Alaska NIMO team members will be processed

by AICC via normal dispatch channels.

Refer to the National Interagency Mobilization Guide.

National Area Command Team

Refer to the National Interagency Mobilization Guide.

Type 2 Incident Management Team

Alaska has one designated Type 2 Incident Management Teams. The IC or designated point of

contact will submit their current roster to AICC at least 24 hours prior to their on call period, and

the PSC2 will publish this roster to the AICC website.

All Team members (primary, alternate, trainees, and mentees) are responsible for referencing

Alaska Type 2 IMT documents on the AICC web site for procedures, team configuration, and

alternate/trainee lists. Refer to the National Interagency Mobilization Guide for standard

configurations. Team members are responsible for advising their respective dispatch

organizations and the Incident Commander or their Section Chief of any changes to their

availability, status or qualifications. Team members are also responsible for statusing themselves

in ROSS.

Type 3 Incident Management Team

When the Alaska Geographic Area reaches Preparedness Level 3 Alaska may identify one or

more Type 3 IMT to be available for assignment within the Geographic Area on an interagency

basis. The agency operational leads from DOF, USFS, and BLM AFS with AICC will identify

team members beginning with the Incident Commander (IC). The IC(s) will work with AICC to

identify and fully roster the team(s). The team(s) will be available for one week at a time. Team

members, including ICs, may be provided from either protecting or jurisdictional agencies.

Alaska will be considered a "local dispatch area" for determining qualification levels for team

members.

During periods of large-scale national mobilization, Alaska may also identify one or more Type

3 IMT to be available for out of area assignment. Those teams identified for out of area

assignment will meet qualifications in the National Interagency Mobilization Guide.

Teams will be available at the top of the national rotation list for one week at a time.

Chapter 20 Overhead and Teams

26
2019 Alaska Interagency Mobilization Guide

Incident Support Teams

Teams will be ordered using an Overhead Group request in ROSS with the exception of Aviation

Safety Assistance Teams.

Overhead requests for specialized team member of nonstandard teams, such as After Action

review teams, will be placed as Technical Specialist (THSP).

National Interagency Buying Team (BUYT)

Refer to the National Interagency Mobilization Guide.

Review, Audit, Process Team (RAP)

Refer to the National Interagency Mobilization Guide.

Burned Area Emergency Response Team (BAER)

Refer to the National Interagency Mobilization Guide.

National Fire Prevention and Education Team (NFPET)

Refer to the National Interagency Mobilization Guide.

Community Mitigation Assistance Teams (CMAT)

Refer to the National Interagency Mobilization Guide.

Wildland Fire and Aviation Safety Team (FAST)

Refer to the National Interagency Mobilization Guide.

Aviation Safety and Technical Assistance Team (ASTAT)

Refer to the National Interagency Mobilization Guide.

Serious Accident Investigation Teams (SAIT)

Refer to the National Interagency Mobilization Guide.

Chapter 30 Crews

27
2019 Alaska Interagency Mobilization Guide

Chapter 30 - Crews
Crews are ordered by standard type. There are Type 1, Type 2IA and Type 2 crews in Alaska.

Minimum Crew Standards for National Mobilization

For a detailed description of minimum crew standards, refer to the Interagency Standards for

Fire and Aviation Operations, Chapter 13 at

https://www.nifc.gov/PUBLICATIONS/redbook/2016/Chapter13.pdf

Type 1 Interagency Hotshot Crews (IHC)

There are currently three designated Type 1 IHCs in Alaska. These crews are certified annually

to insure they meet the specifications found in the Standards for Interagency Hotshot Crew

Operations. Two IHCs are managed by AFS, and one is managed by DOF. Alaska IHC crews

dispatched to incidents within Alaska come equipped with: personal gear, fire equipment (which

includes chainsaws, hand tools and radios), and food and water for 24 hours. Chainsaws may

accompany crews traveling on the NIFC contract jet. Crews traveling by any other method will

arrange to send their chainsaws via airfreight.

Current Type 1 crew status information is provided on the AICC website at

https://fire.ak.blm.gov/logdisp/crews.php

Table 1 Alaska IHCs

Crew Name Dispatch Agency Home Unit Airport
Midnight Sun IHC ACC BLM AK-AKD FBK/FAI

Chena IHC ACC BLM AK-AKD FBK/FAI

Pioneer Peak IHC MSSC DOF AK-MSS ANC/PAQ

A complete list of all national Type 1 Interagency Hotshot Crews is available at

https://www.fs.fed.us/managing-land/fire

Type 2IA Crews

There are currently five designated agency Type 2IA crews in Alaska. The State of Alaska

(DOF) sponsors four crews, and one crew is sponsored by USFS. These crews are not included

in the Alaska Type 2 EFF/AD crew rotation list. All Type 2IA crews may be utilized within their

host area/unit for initial attack response. The DOF sponsored Type 2IA crews are statewide

resources and may be reassigned to higher priority fires by the DOF Fire Operations Forester or

AICC. The USFS sponsored Type 2IA crew is a statewide resource and may be reassigned to a

higher priority fire by AICC. The USFS may have the capacity of mobilizing additional T2IA

crews.

Current Type 2IA crew status information is provided on the AICC website at

https://fire.ak.blm.gov/logdisp/crews.php

https://www.nifc.gov/PUBLICATIONS/redbook/2016/Chapter13.pdf
https://fire.ak.blm.gov/logdisp/crews.php
https://www.fs.fed.us/managing-land/fire
https://fire.ak.blm.gov/logdisp/crews.php

Chapter 30 Crews

28
2019 Alaska Interagency Mobilization Guide

Table 2 Alaska Type 2 IA Crews

Crew Name Dispatch Agency Home Unit Airport
Gannet Glacier MSSC DOF AK-MSS ANC/PAQ

Yukon KIDC DOF AK-KKS ANC/ENA

White Mountain FASC DOF AK-FAS FAI

USFS R10 CGFC USFS AK-R10 ANC

Tanana Chiefs TASC DOF AK-TAS FAI

Type 2 Agency Crews

Type 2 crews composed of personnel from one or more agencies may be assembled for dispatch

within or outside of Alaska. The host agency for the interagency crew and the dispatch center for

coordinating the mobilization, rostering and dispatching will be identified at the time of dispatch

processing. Type 2 interagency crews are not included in the Alaska Type 2 crew rotation.

AFS sponsors the North Star Type 2 crew. The crew is available from approximately the first

week of June to the middle of August. The crewmembers (excluding the Crew Boss and Squad

Bosses) are BLM volunteers until dispatched to an incident. They are paid AD wages when

assigned to an incident. The North Star Type 2 crew is not part of the Type 2 EFF/AD Crew

rotation.

DOF sponsors the University of Alaska Fairbanks (UAF) Type 2 crew that is available from

approximately the first week of June to the middle of August. The UAF Nanook Wildland Fire

Crew is composed predominately of UAF students in the Wildland Fire Science program. This

crew is based out of the Interior Alaska Campus in Fairbanks. The crewmembers are on

volunteer status until dispatched to an incident when they are paid EFF wages.

Table 3 Alaska Type 2 Agency Crews

Crew Name Dispatch Agency Home Unit Airport
North Star ACC BLM AK-AKD FBK/FAI

UAF LCSC DOF AK-DFS FAI

Type 2 EFF/AD Crews

General guidance for both State of Alaska and BLM administered Type 2 Crews in Alaska can

be found in the Alaska Type 2 EFF Crew Management Guide

https://fire.ak.blm.gov/logdisp/crews.php. The Guide establishes standard operating procedures

and guidelines to be used by fire protection organizations in Alaska. Each agency may have

additional specific internal operating procedures. Appendix A of the Crew Management Guide

(Interagency Type 2 EFF Crew Source List) designates the villages/communities that supply the

personnel to staff crews on the Statewide EFF Crew Rotation. Crews may be rostered under the

name of the individual village, or in cases with personnel from multiple villages, a regional

name. By June 15, only designated crews that meet roster requirements as detailed in the Alaska

Emergency Firefighter Type 2 Crew Management Guide will be listed on the Alaska Type 2

Crew Rotation List. Undesignated Type 2 EFF/AD crews are not considered shared statewide

https://fire.ak.blm.gov/logdisp/crews.php
https://fire.ak.blm.gov/content/admin/awfcg_committees/Operations/Emergency%20Firefighter%20Crew%20Management%20Committee/2016%20Alaska%20Emergency%20Firefighter%20Type%202%20Crew%20Management%20Guide.pdf

Chapter 30 Crews

29
2019 Alaska Interagency Mobilization Guide

resources, and can only be mobilized within their local area; they cannot be mobilized out of

state. AFS zones and DOF areas can hire and release designated and undesignated Type 2 crews

within their units as needed. Designated crews will be requested through normal dispatch

channels if local resources are not available. When a request is received by AICC, the next

available crew from the Alaska Type 2 Crew Rotation List will be mobilized. Situations may

arise that require deviation from the rotation list i.e. weather and timeframes.

AICC Intelligence maintains the Alaska Type 2 Crew Rotation List , available on the AICC

website at https://fire.ak.blm.gov/content/aicc/crews/type2crews.pdf. Local dispatch centers will

notify AICC immediately via TTY of any crew hire, reassignment and release.

Assignments within Alaska

For mobilization within Alaska, Type 2 EFF crews will consist of 16-20 personnel: one crew

boss, 3 squad bosses, 0-4 sawyers and 8-16 crewmembers and/or trainees. Crews consisting of

less than 18 personnel may be acceptable in some cases with receiving unit approval.

EFF Crew Gear

Crew kits for EFF/AD Type 2 crews should be ordered in accordance with established agency

dispatch procedures. Method of transportation and the ordering unit’s ability to provide crew

gear are considered. The Crew Kit is comprised of Nomex clothing, EFF packs, and other camp

supplies. A complete listing of contents is available in the Alaska Interagency Catalog of Fire

Supplies and Equipment. Crew kits do not include food and water.

Assignments Outside of Alaska

Type 2 EFF crews are typically mobilized to the Lower 48 in groups of five using large transport

aircraft arranged through NICC. Crews mobilized to assignments outside of Alaska consist of 20

personnel: 1 crew representative (CREP), 1 crew boss, 3 squad bosses, 0-4 sawyers, 9-15

crewmembers and/or trainees. Additionally, an interagency resource representative (IARR) and a

crew administrative representative (CAR) will be assigned by AICC to each group of crews

travelling together to facilitate the interaction with incident management teams and dispatch

centers in all matters pertaining to the crews. The IARR and the CAR are all ordered as

Overhead on an AICC support incident for the duration of the assignment. The IARR reports to

the AICC Center Manager. The standard L-48 Type 2 crew length of assignment is 14 days,

exclusive of travel from and to the home unit. Assignment extensions, based on necessitating

circumstances or transportation requirements, may be approved by the AICC Manager in

conjunction with the FMO(s) from the crew’s respective unit(s). Crews will be rostered in ROSS

for assignments outside of Alaska.

https://fire.ak.blm.gov/content/aicc/crews/type2crews.pdf
https://fire.ak.blm.gov/content/aicc/crews/type2crews.pdf

Chapter 40 Equipment and Supplies

31
2019 Alaska Interagency Mobilization Guide

Chapter 40 ï Equipment and Supplies

Equipment/Supply Mobilization

Refer to the National Interagency Mobilization Guide for examples of equipment and supply

resources. Equipment and Supply requests will be processed using ROSS. Refer to the Alaska

Interagency Catalog of Fire Supplies and Equipment for a list of supply items stocked in the

Alaska Incident Support Cache (AKK) and the State Forestry Fire Warehouse (SFK).

All wildfire suppression requests are to have a four (4) digit interagency FireCode assigned.

Equipment/Supply Demobilization

Equipment and Supply release information must be promptly relayed using ROSS.

National Interagency Support Cache Ordering Procedures

Refer to the National Interagency Mobilization Guide.

NFES Items in Short Supply

Cache Managers will identify shortages of critical equipment and supply items within Alaska

and report them to AICC.

Refer to the National Interagency Mobilization Guide.

Field Office Replenishment During Fire Season

Refer to the National Interagency Mobilization Guide.

Field Office Replenishment Outside of Fire Season

Refer to the National Interagency Mobilization Guide.

Incident Replacement of NFES Items

Refer to the National Interagency Mobilization Guide.

Local Unit Incident Replacement: Type 3 and Type 4 Incidents

Refer to the National Interagency Mobilization Guide.

Incident to Incident Transfer of Equipment and Supplies

Refer to the National Interagency Mobilization Guide.

Alaska Incident Support Cache (AKK) Ordering Procedures

The AKK is located on Ft. Wainwright. There are satellite caches in Galena and Fort Yukon.

Supply requests for NIRSC radio systems and kits, AFS radio systems and kits, AFS incident

laptop computers, and RAWS will be placed to AICC. AFS zone and USFS dispatch offices will

place requests for other cache supply items directly to the AKK, excluding items with paracargo

Chapter 40 Equipment and Supplies

32
2019 Alaska Interagency Mobilization Guide

as the desired delivery method. See Paracargo Delivery of Supplies and Equipment later in this

section for paracargo ordering procedures. All requests must include a BLM cost code.

AKK will arrange vehicles to mobilize or demobilize cache supplies. An equipment “E” request

is not required unless the vehicle will be kept at the incident.

DOF Cache Ordering Procedures

The main DOF State Fire warehouse (SFK) is located in Fairbanks. The Palmer Supply Facility

(PAK) is located in Palmer.

DOF Area dispatch offices will place supply requests directly to their respective supporting

warehouse via a supply resource order. Tok, Delta and Fairbanks Area offices will place orders

to the SFK. Kenai/Kodiak, Southwest, Mat-Su and Valdez/Copper River Area offices will place

orders to the PAK. Type 1 and Type 2 Incident Management Teams will place requests for cache

items directly to the warehouse. The SFK will determine if the order will be filled by SFK or by

PAK. Non-cache supply requests (i.e. services, portapotties, etc.) will be placed to SLC.

If the SFK is unable to fill a supply request for a state incident, SLC will place the request to

AICC in ROSS, who will forward the request to the AKK. Fire Cache restock orders will flow

directly between the AKK and the SFK. (The PAK will re-stock their cache by placing orders to

SFK).

Satellite Phone Kit

The Alaska Incident Support Cache and the DOF State Fire Warehouse both stock satellite phone

kits.

Infrared Camera Kit

The Alaska Interagency Support Cache stocks three Palm infrared cameras. The DOF has three

Palm infrared cameras.

Aerial Sphere Dispenser

The Alaska Interagency Support Cache stocks three Aerial Sphere Dispensers. The DOF has two

Aerial Sphere Dispensers; one is located at the State Fire Warehouse and one is located at the

Palmer Supply Facility. Additional Aerial Sphere Dispensers may be available from the Alaska

Fire Service.

Mobile Cache Support Van Type 2 and Mobile Cache Kit Type 3

The contents of the Mobile Cache Support Vans cache are listed in the Alaska Interagency

Catalog of Fire Supplies and Equipment.

Mobile Cache Support Vans

DOF Ty 2 Ty 3

State Fire Warehouse 1 1

Palmer Supply Facility 1 1

Chapter 40 Equipment and Supplies

33
2019 Alaska Interagency Mobilization Guide

National Incident Radio Support Cache (NIRSC)

ICS starter system(s) (NFES #4390) from NIRSC may be prepositioned at AKK. The starter

system(s) will be ordered by AICC on a preposition order and reassigned in ROSS when they are

assigned to an incident.

Requests for NIRSC radio systems and kits will be placed to AICC through established dispatch

channels. To insure proper frequency coordination, the ordering office must include a Needed

Date/Time, Latitude and Longitude of the incident, shipping address and receiving incident

phone number. For shipping purposes, a physical address which includes a street name and

number, city, state, and zip code is required.

Refer to the National Incident Radio Support Cache User’s Guide.

Radio Mobilization

Refer to the National Interagency Mobilization Guide.

Radio Demobilization

Refer to the National Interagency Mobilization Guide.

Incident Remote Automatic Weather Stations, (IRAWS) NFES #005869

The Alaska Interagency Support Cache stocks four Remote Automatic Weather Stations. They

are ordered on a supply request through AICC.

For additional information refer to the National Interagency Mobilization Guide.

Smoke Monitoring Kit, NFES #005840

Refer to the National Interagency Mobilization Guide.

National Contract Mobile Food Services and National Contract Mobile
Shower Facilities

Alaska has no national contract caterers or showers available. For AFS incidents, catering needs

can be met in a variety of ways from fresh food boxes or bulk food purchases and hired cooks to

incident-specific catering contracts. DOF has an existing contract cater available for their

incidents and will, through procurement, set up incident specific contracts if needed.

Currently, there are vendors that can offer mobile shower units in Alaska. All hires are done on

incident-only Emergency Equipment Rental Agreements (EERAs) for AFS. DOF has established

contracts through their On-Line Application System (OLAS).

Engines and Water Tenders

Refer to the Interagency Standards for Fire and Fire Aviation Operations for information on

typing.

Chapter 40 Equipment and Supplies

34
2019 Alaska Interagency Mobilization Guide

Alaska Division of Forestry Engines

U.S. Forest Service Engines

Water Tenders

DOF has water tenders both tactical and support available through cooperators.

Fuel Tenders

The AFS has three 2,500 gallon Jet A fuel tenders and one 2,500 gallon 100LL Avgas fuel

tender. Order on an “E” number and include the type of fuel needed in “special needs” in ROSS.

Alaska Emergency Commissary

The Incident Agency is responsible for providing direction regarding availability of commissary

and agency-specific requirements regarding commissary items and documentation. Refer to the

Alaska Emergency Firefighter Type 2 Crew Management Guide for additional information.

Paracargo Delivery of Supplies and Equipment

The Alaska Smokejumper Paracargo (PC) program can be utilized to deliver equipment and

supplies to incidents throughout Alaska. Paracargo delivery is a fast and efficient way to deliver

needed resources to distant and remote areas when other means of delivery are impractical.

Primarily used to support remote incidents with standard fire supplies, PC can be utilized to

deliver specialty items such as barrel fuel, boats, 4 wheelers, etc. All orders must go through

established ordering channels.

AFS Zone Dispatch offices, SLC and the USFS may place supply and/or equipment requests to

AICC requesting paracargo delivery from Ft. Wainwright. All supplies will be filled by the AKK

and must be placed through ROSS and utilize AKK specific catalog numbers where necessary.

 Ty 1 Ty 2 Ty 3 Ty 4 Ty 5 Ty 6 Ty 7

Delta Area 2 1 1 3

Fairbanks Area 7 4

Kenai- Kodiak Area 5 4

Mat-Su Area 1 6 6

Southwest Area 1

Tok Area 1 1 2 2

Valdez-Copper River Area 2 2 1

 Ty 1 Ty 2 Ty 3 Ty 4 Ty 5 Ty 6 Ty 7

Chugach NF 2

Tongass NF 2

Chapter 40 Equipment and Supplies

35
2019 Alaska Interagency Mobilization Guide

A paracargo request must include:

1. Latitude and Longitude of the drop zone (A large fire may have more than one

drop zone. Include the drop zone name/designator and geographic location as

applicable.)

2. Air to air contact name and frequency

3. Air to ground contact name and frequency

4. Delivery priority of items

For additional information, refer to the Alaska Interagency Catalog of Fire Supplies and

Equipment or contact the AICC Equipment Desk at 907-356-5687.

Alaska Interagency Wildland Fire Medic Program

Refer to the Alaska Interagency Wildland Fire Medic Program Policy and the Alaska

Interagency Catalog of Supplies and Equipment for more information.

Supply requests for fire medic kits and medical resupply in support of fire medic kits will be

placed with the FMP Coordinator.

National Emergency Rental Vehicle (NERV) Contract

All who reserve rental vehicles should be familiar with the processes outlined on the
NERV website. (https://sites.google.com/a/firenet.gov/nerv/new -nerv-request).
Regular government and state employees will reserve their own vehicles via the NERV
website if one of the conditions below is true.

1. Vehicle will be driven off -road

2. A Sport Utility Vehicle (SUV) or 4x4 pickup is required to meet the needs of the

incident

3. The vehicle will be managed by Ground Support unit and utilized by multiple

resources

4. The renter is not self-sufficient or able to procure the vehicle needed for the

assignment through an agency travel reservation system

Fresh Food Boxes

Fresh food boxes should be ordered on a supply request through normal ordering channels. A

State of Alaska (DOF) charge code is required to process requests for fresh food boxes.

Additional information regarding fresh food boxes can be found in the Alaska Interagency

Catalog of Fire Supplies and Equipment.

https://sites.google.com/a/firenet.gov/nerv/new-nerv-request

Chapter 50 Aircraft

37
2019 Alaska Interagency Mobilization Guide

Chapter 50 - Aircraft

Aviation usage covered within this guide includes preparedness activities, supporting emergency

and burned area rehabilitation projects, and prescribed fire. Non-incident use between different

agencies will require an OAS billee code for flight time and fuel (if OAS fuel) or a reimbursable

agreement to cover costs. All federal non-incident projects must have a reimbursable charge

code. Refer to local aviation policy/procedures for non-incident related aviation direction. All

aviation operations shall be conducted in compliance with agency policy. Refer to the BLM

Alaska State Aviation Plan, DOF Policy and Procedures Manual Chapter 2600 or USFS Manual

5700.

Incident Aircraft Use and Mobilization

Areas, Zones, and Forests hire local fixed wing aircraft through their respective established

agency aviation procurement procedures. When they cannot meet aircraft needs locally, requests

will be processed through normal dispatch channels. All aircraft will be requested using the

Aircraft “A” catalog in ROSS. See Ordering Tactical Resources section of this chapter for

additional information on tactical aircraft mobilization.

Pilot and Aircraft Requirements

All pilots and aircraft flying DOI, USFS, or DOF missions, must be approved and certified by

either the OAS or USFS. Any non-commercial aircraft transporting federal employees as

passengers, regardless of mission, must be approved and certified by either OAS or USFS.

Aircraft Carding

All aircraft are required to have a current and appropriately endorsed interagency Aircraft Data

Card on board the aircraft and available for inspection.

Pilot Carding

Every pilot must possess a current Interagency Airplane or Helicopter Pilot Qualification Card

authorizing him/her to fly the specific type of mission being requested and for the specific type

of aircraft being used for the mission. Operators authorized under Part 121 are exempt from

specific pilot carding for point-to-point missions.

Aircraft Sources

Government-owned aircraft

Government-owned aircraft will be requested through normal ordering channels. Any such

aircraft assigned to an interagency mission must meet certification and approval requirements as

outlined in the above Pilot and Aircraft Requirements sections.

Exclusive-use contract aircraft

Exclusive-use aircraft are privately-owned aircraft that an agency has contracted to be available

exclusively for the use of that agency for a specific purpose and a set period of time. These

aircraft are approved for interagency use and may be requested from the contracting agency

through normal ordering channels. Some of these aircraft (e. g. air tankers and jump-configured

Chapter 50 Aircraft

38
2019 Alaska Interagency Mobilization Guide

aircraft) are only approved for certain types of missions, but most are available for any normal

passenger or cargo mission.

On-call contract aircraft (DOI) and call-when-needed contract aircraft (USFS)

The DOI and the USFS may, as the need arises, contract for additional aircraft for short or

indefinite periods of time. These aircraft are approved and certified in the same way as

exclusive-use aircraft (see above), and may be requested from the contracting agency through

normal ordering channels.

The AFS Zones and AICC may charter fixed-wing aircraft for a single mission (point-to-point);

AICC may charter aircraft for multiple days (both fixed-wing and rotor-wing). Any aircraft so

chartered must be listed on the AQD Aircraft Resource List and the length of hire cannot result

in a greater than authorized expenditure.

On-call contract aircraft (DOF)

DOF may utilize any aircraft listed on the Emergency Use Aircraft Contract lists maintained by

the DOR procurement office. Aircraft

Military Aircraft

Military aircraft may be ordered to support an incident, but only when all civilian sources have

been exhausted (see the National Interagency Mobilization Guide, Chapter 20, and the Military

Use Handbook, NFES #2175). These aircraft are usually requested through normal ordering

channels; however, DOF may order aircraft from the Alaska National Guard through the office

of the Governor.

Demobilization

Flight following will be performed for all government-owned or contracted aircraft being

demobilized. All chartered aircraft will be released to the vendor without flight following unless

government personnel or cargo are on board.

Flight Management Procedures

Definitions

Tactical Flight – Flight to deliver initial attack resources to a fire, to provide reconnaissance for

an existing fire, to search for new fires, to train flight crews and other personnel for these types

of missions, or to preposition initial attack forces. Tactical flights include:

¶ Aircraft delivering smokejumpers, retardant, or initial attack personnel to a fire

¶ Air attack or lead plane operations

¶ Pre-positioning smokejumpers, retardant, air attack, or aerial supervision aircraft

¶ Smokejumper, retardant, or helitack training flights

¶ Fire detection flights

¶ Fire reconnaissance flights

¶ Paracargo flights in support of initial attack operations

Logistics Flight - Any flight that is not tactical in nature including:

Chapter 50 Aircraft

39
2019 Alaska Interagency Mobilization Guide

¶ Flights delivering overhead, crews, supplies, or equipment to support existing

suppression efforts

¶ Flights supporting remote stations or staging areas

¶ Paracargo flights not in support of initial attack operations

¶ Administrative flights

¶ All flights not related to fire management

Flight Following – The implementation of a set of communication procedures which allow

dispatch centers to determine an aircraft’s current location with reasonable accuracy. The

purpose of flight following is to facilitate timely search and rescue operations in the event of a

mishap.

Resource Tracking - Resource tracking is similar to flight following and is often accomplished

in conjunction with flight following, but is not safety-related. The purpose of resource tracking is

to achieve cost-effective transportation of resources, to maintain positive control of resources in

order to modify a mission or divert to another, and to facilitate efficient scheduling of aircraft.

Refer to the National Interagency Mobilization Guide for national standards.

Flight Planning and Flight Following

Flight Plans

For all logistics flights, the pilot must submit a flight plan to the dispatching office. This

requirement does not release aircraft from adhering to FAA regulations concerning FAA flight

plans. The pilot is also responsible for closing the flight plan upon completion of the mission.

Each flight plan will include the following:

¶ Type of aircraft

¶ Tail number of aircraft

¶ Estimated time of departure

¶ Destination(s)/Route of flight

¶ Number of people (including flight crew) on board

¶ Amount of usable fuel (measured in hours of flight time)

¶ Estimated time en route

¶ Purpose of flight

Pilots may alter their original flight plan by contacting the nearest dispatch office (preferably the

office with whom the plan originated).

National Flight Following Frequency and Air Guard

No dispatch center in the Alaska GACC monitors National Flight Following; however, all

dispatch centers with the exception of the Chugach and Tongass monitor Air Guard.

Flight Following

Flight following is required for all agency flights. All aircraft must flight follow in accordance

with an agency approved method that is mutually agreed upon by the flight crew and originating

dispatch office.

Agency VFR Flight Following ï Automated Flight Following (AFF) and Radio Check-in

Chapter 50 Aircraft

40
2019 Alaska Interagency Mobilization Guide

Regardless of method, prior to, or as soon as possible after takeoff, the following information

should be relayed to dispatch:

¶ Actual time of departure (ATD)

¶ Number of souls on board (SOB), including flight crew

¶ Amount of useable fuel on board (FOB) in hours of flight time

¶ Estimated time en route (ETE) to the next destination

The dispatcher communicating with the aircraft will transmit the above information by TTY. If

utilizing AFF, the dispatcher will verify to the pilot that the aircraft is positive on AFF. If not

positive, radio check-ins will be utilized until a signal is established.

Example:

AICC

TANKER 97 OFF GAL AT 1310Ą FIRE 445

3 SOB 4+00 FOB 1+20 ETE

AFF POSITIVE

GAL CVH 06/14/00 1918

Satellite-based tracking systems (ex: AFF, Spidertracks, Flight Tracker, and others) are now a

requirement in all exclusive-use aircraft contracts and under federal on-call contracts. AFF is the

preferred method of flight following for contracted and fleet aircraft for DOF and BLM. In

Alaska, the USFS uses it as a secondary aid to radio check-ins only. For AFF to be utilized,

aircraft must maintain two-way communication with dispatch office in order to resume radio or

satellite flight following in the event of AFF signal loss.

Unless utilizing AFF, pilots of all BLM aircraft must contact a dispatch office at least once every

60 minutes, relaying a position report to that office. DOF policy dictates 30 minute check-ins.

Tactical flights operate on an interagency basis and use 30 minute check-ins. USFS policy

requires 15 minute check-ins for helicopters and 30 minute check-ins for fixed-wing. Position

reports will include current position of the aircraft (latitude/longitude coordinates) and any other

updates or changes to the flight plan. When following via AFF, dispatchers will utilize the

program to obtain this information at 30 minute intervals. Landing reports to include the actual

time of arrival and estimated time on the ground are required to be made via radio or telephone

regardless of flight following method utilized. As outlined above, the dispatcher flight following

the aircraft will transmit both position reports and landing information as a TTY message to all

involved offices.

Example:

GAL

TANKER 97 ON FBK

AICC CVH 06/14/00 1918

FAA IFR Flight Following

Regardless of filing an IFR plan with FAA, agency aircraft should contact a dispatch office with

the same information (ATD, SOB, FOB, ETE) as when filed VFR to accomplish resource

tracking. Additionally, aircraft should monitor agency dispatch frequencies and/or have means of

receiving satellite phone calls in case of redirection.

Chapter 50 Aircraft

41
2019 Alaska Interagency Mobilization Guide

AICC tracks all tactical aircraft and must be notified of aircraft departure and arrival. AICC must

be notified of status/position every 30 minutes, and shall also be immediately notified of any

deviation from, or alteration of, a tactical aircraft’s established flight plan.

Overdue Aircraft

Any aircraft missing an established check-in will be classified as overdue, and the responsible

dispatch office will initiate appropriate procedures detailed in the unit Interagency Mishap

Response Plan. A current Interagency Mishap Response Plan must be located at each dispatch

center where flight following occurs.

See individual agency aviation policy for expanded information on flight following procedures.

BLM Alaska State Aviation Plan, DOF Policy and Procedures Manual Chapter 2600 or USFS

Manual 5700.

Ordering Tactical Resources within Alaska

All requests for shared tactical resources (tankers, aerial supervision, and smokejumpers) within

Alaska for initial attack are made to AICC via the TTY. (Requests from ongoing incidents for

tactical resource support must be placed through the local dispatch office. Direct calls from

incident management teams to AICC will not be accepted).

All requests should provide as much of the following information as applicable:

¶ Latitude and Longitude of incident origin

¶ Fire Management Plan Protection Level

¶ Ownership

¶ Fire size, behavior, and fuel type

¶ Any other resources responding or requested

¶ Ground contact name and radio frequency

Examples:

New fire:

AICC

REQUEST FIRE NUMBER FOR 6455 X 16140

FULL, NCA

5 ACRES RUNNING IN TUNDRA AND SCATTERED SPRUCE

HELICOPTER 8EH RESPONDING WITH HELITACK

REQUEST 1 LOAD SMOKEJUMPERS, 1 LOAD RETARDANT AND AIR ATTACK

GAL CVH 06/14/00 1918

Existing fire:

AICC

REQUEST AIR ATTACK, 1 LOAD RETARDANT, AND 1 LOAD SMOKEJUMPERS

RESPOND TO FIRE 489

CONTACT I.C. CROWE ON BROWN

GAL CVH 06/14/00 1918

Chapter 50 Aircraft

42
2019 Alaska Interagency Mobilization Guide

Every time smokejumpers are deployed on an incident, the local dispatch must place an A# for

Load, Smokejumper, Initial Attack to AICC within 24 hours of deployment. For more detail, see

following section on Smokejumpers.

Ordering Tactical Resources from Canada

Canada/United States Agreement

AFS can order Lead Planes and Airtankers for initial attack from Yukon Territory under the

Canada/United States Reciprocal Forest Fire Fighting Resources Arrangement (refer to the

National Interagency Mobilization Guide). The AICC Coordinator will place a resource order

with NICC and forward a copy to YFCC. NICC will assign a reimbursable project code to the

incident.

Northwest Wildland Fire Protection Agreement (Northwest Compact)

DOF can order resources for initial attack and extended operations from the Yukon Territories

under the Northwest Compact agreement. The AICC DOF Coordinator will place a resource

order directly to YFCC. Note: Canadian Lead Planes (“Bird Dogs”) and Airtankers are

dispatched in group configuration.

Orders for resources to or from Canada should contain the following information for flight

following and U.S. Customs tracking:

¶ Type of aircraft

¶ Tail number or aircraft identifier

¶ Departure time and place

¶ Destination and route

¶ Estimated time en route

¶ Estimated time of arrival, (ETA time zone of destination)

¶ Souls on board (includes pilot)

¶ Hours of fuel on board

¶ Specific mission information

¶ Frequencies to utilize

¶ Names of all on board the aircraft

Aircraft crossing the International boundary need not clear Customs provided they do not land in

the foreign country. Flight plans of aircraft intending to land must be coordinated through

AICC/YFCC so that Customs may be notified well in advance, and a location and time of

inspection established prior to aircraft arrival.

Ordering Tactical Resources from the Lower-48

Orders for tactical resources from the Lower-48 will be placed to NICC via the AICC Aircraft

Desk and/or Overhead/Crew desk as applicable. All such requests must be approved by the

AICC Center Manager or Acting.

Chapter 50 Aircraft

43
2019 Alaska Interagency Mobilization Guide

Airtankers

AFS and DOF each administer their respective airtanker contracts (DOF: two Type 2 airtankers,

AFS: four Type 3 water-scooping SEATs). The aircraft are managed under a statewide

interagency “pool” concept. Coordination of tactical missions is managed by the AICC

Coordinator.

Airtankers typically sit unloaded until dispatched. However, airtankers may be pre-positioned

loaded or unloaded, dependent upon fire danger and FMO priorities. The AICC Coordinator will

make the final determination.

Each Airtanker Base Manager manages the daily rotation schedule for his/her base and tracks

flight hours. AICC may override the rotation for reasons including but not limited to:

¶ Canadian Airtankers in the lineup

¶ Canadian requests for DOF Airtankers

¶ When speed, volume, or other operational capabilities are a legitimate concern

¶ When a benefit to the government would be realized

Alaska

Airtanker Base Locations

Location Designator An * indicates a re-load base.

Ladd Field/Ft Wainwright FBK

Kenai ENA*

McGrath MCG*

Palmer PAQ

Tanacross TSG*

Note: When airtanker bases are open or closed for the season, notification will be published via

TTY.

For more detail, see current Interagency Air Tanker Base Directory (NFES #2537).

Aerial Supervision

All Lead/ASM pilots, ATGS/ATS and associated aircraft are managed under an interagency

“pool” concept per the Alaska Statewide Annual Operating Plan. Statewide coordination of

tactical missions is managed by the AICC Coordinator.

Aerial Supervision Module (ASM)

The ASM is the predominant aerial supervision configuration utilized in Alaska. An ASM

consists of a Lead Plane Pilot (LPIL) and Air Tactical Supervisor (AITS) in the same aircraft.

Call sign utilized is “ASM” plus the national designator of the pilot (e.g. ASM A-4). Refer to the

National Interagency Mobilization Guide for a listing of pilot designators.

Chapter 50 Aircraft

44
2019 Alaska Interagency Mobilization Guide

Lead Plane

Aircraft with a lead qualified pilot. Call sign utilized is the pilots’ national designator (e.g. Lead

A-4).

Air Attack

A piloted aircraft platform with qualified ATGS onboard. Call sign utilized is “air attack” plus

last three digits of the aircraft’s tail number (e.g. Air Attack 7DL).

Air Attack Requirement

Air attack shall be utilized when:

¶ Three or more aircraft are over an incident (must be on order)

¶ Canadian airtankers are being used if not accompanied by lead/ATCO/ASM*

¶ Retardant drops during marginal weather, poor visibility or turbulence

¶ A Level II rated SEAT pilot is operating on incident with more than one other

tactical aircraft and no Lead/ATCO/ASM is present

¶ Operations are occurring over congested areas

¶ Military helicopter

¶ If requested by Airtanker/Lead/ATCO/ASM

*Refers to tankers other than State of Alaska contracted tankers. Canadian Bird Dogs

accompanying Canadian tankers can function as ATGS.

Lead Plane/ASM Requirement

A lead plane shall be over the incident prior to commencing airtanker operations when:

¶ The airtanker pilot is not initial attack rated

¶ Canadian airtankers are being used if no Air Attack on scene*

¶ Retardant drops during marginal weather, poor visibility or turbulence if no Air

Attack on scene

¶ A Level II rated SEAT pilot is operating on incident with more than one other

tactical aircraft and no Air Attack present

¶ Operations are occurring over congested areas (must be on ordered)

¶ Modular Airborne Firefighting Systems (MAFFS) C-130s are assigned. (The lead

plane pilot must be carded for MAFFS operations)

¶ Very Large Airtanker (VLAT) is assigned

¶ When requested by an airtanker pilot or ATGS

*Refers to tankers other than State of Alaska contracted tankers. Canadian Bird Dogs can serve

as leads for Canadian tankers (“show-me” only for US federally contracted tankers).

Tactical Aviation Configuration

How the following resources are configured (Lead, ASM or Air Attack) is determined based on

daily staffing and is published by AICC every morning in the Statewide Tactical Resource

Availability via the TTY.

AFS Resources

Chapter 50 Aircraft

45
2019 Alaska Interagency Mobilization Guide

Type Registration Base Dispatch
BE-200 N618 FBK AICC

TBD TBD FBK AICC

DOF Resources

Type Registration Base Dispatch
AC-840 N840AK PAQ MSSC

AC-1000 N905AK PAQ MSSC

Air Tactical Avionics Typing

Refer to the National Interagency Mobilization Guide.

Smokejumpers

Initial attack fire suppression is the priority use of smokejumpers. Dispatch of smokejumpers for

any other purpose will generally require a resource order to the AICC Overhead Desk and

approval of the AICC Coordinator, or AICC Center Manager.

Smokejumper Aircraft

Type Registration Base Call Sign Dispatch
CASA-212 N112BH FBK Jump-12 AICC

CASA-212 N107BH FBK Jump-07 AICC

CASA-212 N117BH FBK Jump-17 AICC

DO-228 N266MC FBK Jump-66 AICC

Mobilizing Smokejumpers for Initial Attack

Use of smokejumpers for initial attack within Alaska is coordinated by AICC. Requests for

initial attack smokejumpers are placed via the TTY as are other shared tactical resources in

Alaska. See earlier section on Ordering Tactical Resources in Alaska.

Once smokejumpers are deployed on an initial attack incident, the local dispatch must place

an A# for Load, Smokejumper, Initial Attack within 24 hours to AICC. AICC will fill request

with subordinate numbers for each SMKJ deployed. Filling of those initial attack resource orders

does not imply permission to retain smokejumpers past initial attack. Keeping smokejumpers

into extended attack still must be negotiated as they are shared statewide tactical resources. If

permission is granted to retain, local dispatches may reassign resources to overhead requests as

appropriate.

Initial Attack Paracargo

The preferred method for delivery of additional IA supplies is through the standard ordering

process detailed in Chapter 40 - Paracargo Delivery of Supplies and Equipment. However, in

exigent circumstances when paracargo from Fairbanks is not feasible or time efficient, the

smokejumper spotter can pick up crucial supplies at a nearby outstation for delivery to the

Chapter 50 Aircraft

46
2019 Alaska Interagency Mobilization Guide

incident where jumpers were just deployed. This situation is uncommon and must be

coordinated with both local dispatch and AICC.

Demobilization of Smokejumpers

The AICC Coordinator will determine the appropriate return location for smokejumpers based on

current resource priorities. It is the responsibility of the ordering area or zone dispatch to

coordinate demobilization of smokejumpers to Ft. Wainwright or the nearest appropriate satellite

jump base, as determined by the Coordinator.

Helicopters

Call-When-Needed (CWN) Helicopters

Alaska has been authorized to hire DOI- or USFS- approved Type 1 and 2 helicopters stationed

within the region without relaying the order to NICC. AICC will notify NICC whenever a Type

1 or Type 2 helicopter is hired within the region for a period of time greater than twenty-four

hours; NICC will also be notified when these aircraft are released. The ordering process varies

by agency:

DOI - BLM

AICC is the only BLM dispatch office in Alaska authorized to procure helicopters for incident

needs. All orders for helicopters not already assigned to the ordering zone must be forwarded to

AICC through normal dispatch channels.

DOF

All orders for helicopters not already assigned to the ordering area will be forwarded through

normal dispatch channels to SLC. If SLC is unable either to assign a DOF-controlled helicopter

or to procure an approved helicopter to fill the order, SLC will forward the order to AICC to fill.

SLC will notify AICC whenever Type 1 or Type 2 helicopters are procured by DOF for a period

of time greater than twenty-four hours; AICC will also be notified when these aircraft are

released.

USFS

An individual forest may charter any locally based approved helicopters. If helicopters are not

available locally, the forest will relay the order through normal dispatch channels to AICC.

AICC will be notified whenever Type 1 or Type 2 helicopters are procured within the region for

a period of time greater than twenty-four hours; AICC will also be notified when these aircraft

are released.

Exclusive Use Contract Helicopters

All Alaska DOF exclusive-use helicopters are contracted by the DOF State Aviation Manager.

Refer to the National Interagency Mobilization Guide for further information on federal

exclusive-use resources. All exclusive-use and agency-owned helicopters must be ordered

through established dispatch channels.

Type 2 Exclusive Use Helicopters

Chapter 50 Aircraft

47
2019 Alaska Interagency Mobilization Guide

AFS Resources

Type Registration Base Dispatch
BH212HP N215KA FBK AICC

BH212HP N16920 FBK YTDC

BH205A-1++ N580SH FBK YTDC

BH205A++ N66HJ GAL GADC

DOF Resources

Type Registration Base Dispatch
BK117 N117AM PAQ MSSC

BH205A-1++ N120SH FAF FASC

BK117 N990SL SXQ KIDC

BH212 N83230 DAF DASC

BH212 N374PA MCG MSSC

BH212HP N373PA TOK TASC

Type 3 Exclusive Use Helicopters

AFS Resources

Type Registration Base Dispatch
AS-350B3 N911CV FBK YTDC

AS-350B3 N359EV GAL GADC

AS-350B3 N405AE FBK YTDC

Ordering Procedures for Logistics Flights

These procedures apply to all logistics flights (including administrative flights) except for:

¶ Aircraft transporting government passengers flying as ticketed passengers on

scheduled commercial airlines

¶ Aircraft transporting government cargo shipped as air freight on a certified air

carrier

Ordering Aircraft

If an incident or local office receives a request for an aircraft to fly a non-tactical mission and

cannot provide the aircraft locally, the request should be passed through established ordering

channels.

ROSS requests for some AICC dispatched aircraft are placed as “!Aircraft Service – Not in

Catalog (SEE DOC)”. These aircraft may include jumpships and logistics aircraft. Consult with

the AICC Aircraft desk to determine the appropriate catalog item to be ordered.

Chapter 50 Aircraft

48
2019 Alaska Interagency Mobilization Guide

A separate Aircraft resource order is not required if the sole purpose of the mission is to transport

personnel, supplies or equipment that have already been requested on a resource order. In such a

case, a notation should be added to the original request asking the office filling the order to

provide transportation. If needed, the filling office can create the Aircraft request as a support

request for the transportation.

Logistics Aircraft

Both AFS and DOF have logistics aircraft to support their operations. These aircraft are ordered

through established dispatch channels.

AFS Resources

Type Registration Base Dispatch
C-208B N864SF GAL GADC

AC-680FL N309VS FBK YTDC

AC-680FL N9011N FBK YTDC

Q-K100 N700FW FBK YTDC

PC-12 N190PE FBK AICC

DOF Resources

Type Registration Base Dispatch
AC-500 N909AK PAQ MSSC

DHC-2 N904AK PAQ MSSC

Interstate Flights

It is the responsibility of SLC, AICC, and NICC to flight-follow all aircraft traveling between

Alaska and the contiguous states. Any aircraft departing Alaska en route to the Lower 48 will

flight-follow with AICC while in the state. After leaving Alaska, the aircraft will flight-follow

with NICC. Conversely, any aircraft traveling from the Lower 48 to Alaska will flight-follow

with NICC until entering Alaska, after which time it will flight-follow with AICC.

Pilots flying interstate will check in by telephone with either AICC or NICC at each stop unless

prior arrangements have been made. These offices can be contacted at the following numbers:

NICC: (800) 994-6312 toll-free

(208) 387-5400 commercial

AICC: (800) 237-3633 toll-free

(907) 356-5681 commercial

SLC: (907) 451-2681 commercial

Neither toll-free number is available in Canada; all calls made from Canada must be made to the

commercial numbers.

Chapter 50 Aircraft

49
2019 Alaska Interagency Mobilization Guide

Large Transport Aircraft

AICC is the point of contact for large passenger transport needs and will place requests to NICC

for such aircraft. Refer to the National Interagency Mobilization Guide.

Airborne Thermal Infrared (IR) Fire Mapping

There are no infrared equipped aircraft based in the Alaska Geographic Area. Any order for an

IR aircraft will be placed from AICC to NICC (refer to the National Interagency Mobilization

Guide). When the order is filled, an aircraft will be assigned to AICC. AICC will order an IR

interpreter (IRIN) at the same time as the aircraft.

There may be additional means to provide IR data products via National Infrared Operations

(NIROPS); however, these requests follow a different timeline than specified in the National

Interagency Mobilization Guide.

Requesting an IR Mission

If in the state, all infrared aircraft will be assigned to the AICC Intelligence section. IR priorities

will be established by AICC. Any unit needing IR mapping must place an “A” request in ROSS.

The scanner request is entered into the NIROPS website at https://fsapps.nwcg.gov/nirops/. Both

the NIROPS request and the ROSS request are required by 1530 for it to occur that evening.

If no aircraft is available in state but data products are available through NIROPS, both the

ROSS and the NIROPS request are due by 1800 the night before requested flight. When

competition exists, AICC will work with IR COD to establish priorities.

For further information, refer to Procedures for Ordering and Receiving NIROPS/Aircraft 3

Infrared Data Products in Alaska posted in the Aviation section of the AICC website, the

National Interagency Mobilization Guide and the National Infrared Operations website at

https://fsapps.nwcg.gov/nirops/.

Temporary Flight Restrictions

Ordering Procedures

A temporary flight restriction (TFR) is ordered through normal channels as an Aircraft request in

ROSS. The request is relayed by an authorized dispatch office to the FAA Anchorage Air Route

Traffic Control Center (ARTCC) through the online NOTAM Entry System.

Once a TFR has been granted by the FAA, the corresponding FDC (Flight Data Center) NOTAM

number (supplied by FAA) will be used to fill the order in ROSS. Once the TFR has been issued,

the aircraft dispatcher will put the TFR in its entirety on the TTY addressed to “All Stations”.

The office placing the order with FAA is responsible for canceling the TFR with FAA as soon as

it is no longer needed and must relay the cancellation to “All Stations” by TTY.

NOTE: The protection agencies in Alaska have slightly different ordering channels for TFRs.

DOI - BLM

https://fsapps.nwcg.gov/nirops/
https://fire.ak.blm.gov/content/aviation/Ordering%20and%20Receiving%20Infrared%20Data%20in%20Alaska.pdf
https://fire.ak.blm.gov/content/aviation/Ordering%20and%20Receiving%20Infrared%20Data%20in%20Alaska.pdf
https://fsapps.nwcg.gov/nirops/

Chapter 50 Aircraft

50
2019 Alaska Interagency Mobilization Guide

The AFS Zone dispatch office managing an incident will create an Aircraft request in ROSS for

a TFR and relay to the Anchorage ARTCC through the online NOTAM Entry System. If unable

to access the NOTAM Entry System, the ROSS request and completed TFR Request Form

should be placed to AICC for processing.

DOF

TFR requests will be processed by the SLC Aircraft Desk. The TFR Request form should be

completed and accompany the respective resource order. SLC may submit the request through

the online NOTAM Entry System and fill the order in ROSS with the corresponding FDC

NOTAM number. If unable to access the NOTAM Entry System, the ROSS request and

completed TFR Request Form should be placed to AICC for processing.

USFS

The Forest Dispatch Office will relay the ROSS request and completed TFR Request Form for

fire-related TFRs to AICC through normal dispatch channels.

For further information, see the NWCG Standards for Airspace Coordination.

Chapter 50 Aircraft

51
2019 Alaska Interagency Mobilization Guide

Special Use Airspace (SUA) and Military Training Routes (MTR)

Special Use Airspace

Special Use Airspace is identified in the AP/1A FLIP “Special Use Airspace” (SUA) publication.

All agency aircraft will use the transponder code 1255 while operating in all SUA.

Northern Alaska

Eielson Range Control maintains up-to-date information on Special Use Airspace in Northern

Alaska. This includes hours of operation and flight tracking in the Military Operations Areas

(MOAs) and Restricted Areas (RAs).

Local dispatch offices will coordinate flights directly with the Range Control Staff and/or with

the FAA. It is the responsibility of all flight crews to check with the controlling agency.

Southern Alaska

The Third-Wing Planning Group/Base Operations at Elmendorf Air Force Base is the contact for

Special Use Airspace information in Southern Alaska. The Anchorage Control Tower also

provides SUA information.

Contacts

North:

Eielson Range Control (907) 372-6913 or (800) 758-8723

Eielson Range Control Frequency 125.3 VHF-AM

126.3 VHF-AM (Delta and Tok area)

Ft Wainwright Range Control (907) 353-1266/1247

Ft Wainwright Range Control Frequency 117.2 VHF-AM

Ft. Greely Range Control (907) 873-4714/4715

South:

Elmendorf 3rd Wing Scheduling (907) 552-0136/2406

Elmendorf 3rd Wing Tower Frequency 127.2 VHF-AM

Ft Richardson Range Control (907) 384-6230/6232

Ft Richardson Range Control Frequency 134.5 VHF-AM

FAA Anchorage Control (907) 269-1108

FAA Anchorage Approach 118.6 VHF-AM

Military Training Routes

The AP/1B “Military Training Routes” provides information and contact numbers in Alaska. The

local Unit dispatch offices will deconflict airspace in their area of responsibility.

Other Airspace Closures

The AP/1B and the FAA NOTAM system provide information on Temporary Special Use

Airspace (TSUA), Aerial Refueling Routes, Low Altitude Tactical Navigation Areas (LATN)

and other areas.

Refer to the NWCG Standards for Airspace Coordination for more information.

Chapter 50 Aircraft

52
2019 Alaska Interagency Mobilization Guide

Airspace Conflicts

Refer to the NWCG Standards for Airspace Coordination.

FAA Temporary Control Tower Operations

A temporary FAA Air Traffic Control Tower may be ordered when air operations in support of

an incident become too complex or unsafe at uncontrolled airports.

Configuration

In Alaska, a temporary control tower consists of:

¶ Adequate staffing of certified Control Tower Operators (CTO).

¶ A portable FM radio base and frequencies for tower and air traffic service.

¶ Technicians to set up and dismantle the temporary facility.

Supplied by Incident

The incident is required to supply the following:

¶ A shelter with nearby restroom facilities and a view of the entire airport.

¶ A power source or fuel for engine generator.

¶ Base station(s) and/or handheld radio(s) if not provided by FAA.

¶ At least one phone line.

¶ Support equipment such as binoculars, pens, and note pads, etc. and weather

observation instruments (wind socks, altimeter, thermometer, compass, and

anemometer).

¶ Lodging and food for the Controllers.

Ordering Procedures

All temporary control towers will be ordered as an Aircraft request in ROSS from the requesting

Zone/Area to AICC. An FAA Temporary Tower Request Form must be filled out and submitted

as well. AICC will coordinate directly with the Airspace Coordinator or in the absence of an

assigned Airspace Coordinator, the FAA. AICC will also provide transportation for the

equipment and staff to the incident. Once released, the incident will provide return travel for the

staff and equipment.

FAA will issue an FDC NOTAM concerning the activation of the temporary tower. The

NOTAM number will be used to fill the Aircraft request in ROSS.

For further information, see the NWCG Standards for Airspace Coordination.

Dedicated Radio Frequencies

Incident requests for additional or dedicated frequencies will be placed as an Aircraft request in

ROSS to AICC through normal dispatch channels. The ordering unit must include the latitude

and longitude of the incident to ensure proper frequency coordination. Requests for the use of

dedicated Air-to0Air and Air-to Ground frequencies will be made through established ordering

Chapter 50 Aircraft

53
2019 Alaska Interagency Mobilization Guide

channels from AICC directly to the National Interagency Incident Communications Division

(NIICD). AICC will notify the Communications Duty Officer (CDO) of the request.

Refer to the National Interagency Mobilization Guide.

Interagency Interim Flight & Duty Limitations

Refer to the National Interagency Mobilization Guide.

Unmanned Aerial Systems (UAS)

Ordering

Both AFS and DOF have drones and certified drone pilots which may be ordered on an incident.

See Chapter 20 Overhead and Teams – UAS Overhead.

Operations

Drone pilots are responsible for coordinating with on scene aerial supervision, helibase and

operations personnel as well as completing all necessary project aviation safety planning.

Prior to commencing UAS operations on an incident, in addition to deconfliction with onsite

aerial resources, the drone pilot will contact the local dispatch in order that a notification may be

posted to the teletype (TTY). At the end of operations, the drone pilot will notify their dispatch

office so a notification may be posted to TTY.

Search and Rescue/Request for assistance

The Alaska State Troopers (AST) has statutory authority and responsibility for search and rescue

in Alaska. This does not preclude fire management agencies in Alaska from responding to

emergencies involving their respective personnel. Each local office maintains a localized search

and rescue plan. Refer to the local dispatch office for more information.

The AST can and do occasionally request assistance from fire management agencies in Alaska.

Each agency is responsible for determining the appropriate response, if any, on case-by-case

basis, negotiating directly with the AST for reimbursement of costs if deemed necessary.

Any request for assistance directed to AICC from any outside agency, such as the AST, for

search and rescue or other atypical mission unrelated to fire suppression, shall be immediately

referred to a Coordinator.

For additional BLM guidance refer to the BLM Alaska State Aviation Plan.

Chapter 60 Predictive Services

55
2019 Alaska Interagency Mobilization Guide

Chapter 60 - Predictive Services
Predictive Services provides decision-support for federal, state and local wildland fire agencies

who provide operational management of and strategic planning for firefighting resources. This is

accomplished through the collection, analysis and dissemination of information about fire

activity, resource status, weather and fuels, and assessments of fire danger and fire potential. The

AICC Predictive Services Section includes personnel from Fire Intelligence and the Fire Weather

and Fuels Programs.

Intelligence

The AICC Intelligence section is responsible for gathering and disseminating data regarding

wildfire, prescribed fire, and resource commitments on a statewide basis. This is disseminated to

local and regional fire managers and, when activated, MAC group members. Data is gathered

from 14 local units on a daily basis from mid-April through mid-September.

The Intelligence Staff maintain the Type 2 EFF/AD crew rotation list, post the agency crew

status list, produce year end statistics, are the data stewards of the statewide historical fire

records, and provide briefings to the interagency community.

AICC Intelligence is notified by the AICC Coordinator when the following situations arise:

¶ An Incident Management Team is ordered,

¶ There are a large number of fire starts,

¶ Politically sensitive incidents occur, or significant major incidents occur,

¶ If accidents, or entrapments, occur

AICC Intelligence then notifies their counterparts at the NICC.

Incident Status Summary (ICS-209)

ICS-209s are the primary source of Alaska fire activity information for national, regional and

local fire managers. ICS-209 information is used by managers to prioritize incidents and allocate

resources locally, statewide, and at the national level. The ICS-209s are therefore an essential

element in the ability to obtain tactical resources such as smokejumpers, airtankers, helicopters,

and Type 1 crews.

This Incident Status Summary is located on the FAMWEB internet site.

https://fam.nwcg.gov/fam-web/ A user guide may be found at:

http://www.predictiveservices.nifc.gov/intelligence/intelligence.htm; a user may also utilize the

hover tips within the 209 program. Refer to the National Interagency Mobilization Guide for

additional information.

Alaska ICS-209 Requirements for Wildfires

The ICS-209 is used to report large wildfires or fires that have a significant resource

commitment. Large fires are classified as 100 acres or larger in timber fuel types, 300 acres or

larger in grass or brush fuel types, or when a Type 1 or 2 Incident Management Team is

assigned. A report should be submitted daily until the incident is contained. ICS-209s should be

submitted as required by the National Interagency Mobilization Guide, before 10:00pm AKD.

https://fam.nwcg.gov/fam-web/
http://www.predictiveservices.nifc.gov/intelligence/intelligence.htm

Chapter 60 Predictive Services

56
2019 Alaska Interagency Mobilization Guide

In addition to the national standard, Alaska requires ICS-209s for all fires (whether in Critical,

Full, Modified or Limited) that have a commitment of 17 or more personnel for more than one

burning period (overnight). The Zone and Area dispatch offices are responsible for completing

the ICS-209s in the event that the Incident Commander does not submit one.

Submitting 209s during a FamWeb Outage

Complete the digital ICS-209 form and email it to the Geographic Area Coordination Center

(GACC) and to the National Interagency Coordination Center (NICC) (intell@blm.gov). If a

hard copy ICS-209 form is filled out, fax it to both the Geographic Area Coordination Center and

the NICC (NICC faxes: 208-387-5663, or 208-387-5414).

A digital “paper” copy of the current ICS-209 form is available on the NICC Intelligence

Website at: http://www.predictiveservices.nifc.gov/intelligence/intelligence.htm. (Incident

management teams and dispatch centers should archive a copy of the ICS-209 form in case there

is a network outage preventing access to the web.)

Regardless of submission method, it is imperative to call the GACC and NICC (208-387-5093,

or 208-387-5400) to let them know that a 209 is being submitted by fax or email. This will help

to ensure that the ICS-209 report gets to the Intelligence staff in a timely manner.

Alaska Interagency Situation Report

AICC Intelligence produces a daily situation report from April 1st to September 30th. Statewide

incident information for wildland and prescribed fires is assembled from the Zone, Area and

Forest night reports. The Alaska Situation Report is posted on the AICC website by 8:00am each

day.

The Situation Report narrative is the primary source for fire information and should summarize

the day’s activities and expected activities for the following day.

Examples of suggested details when formulating an initial narrative are:

¶ Who discovered or reported the fire,

¶ Time (when the fire was discovered or reported),

¶ General location (“approximately 35 miles southwest of Ruby”),

¶ Size,

¶ Fire Behavior,

¶ Fuels and natural barriers,

¶ Weather at time of observation,

¶ Response and general resources – unit numbers allowed, but no names,

¶ If non-standard response – reason for,

¶ Current and future tactics,

¶ Resources and values at risk,

¶ If multiple jurisdictional agencies are involved.

Examples of additional items to consider for updating narratives are:

http://www.predictiveservices.nifc.gov/intelligence/intelligence.htm

Chapter 60 Predictive Services

57
2019 Alaska Interagency Mobilization Guide

¶ Acreage increases/decreases and collection method,

¶ Complexity and is it changing (i.e. Type 3 to Type 2),

¶ Estimated contain/control time.

Examples:

NEWLY DISCOVERED FIRES:

At 1345 a commercial aircraft pilot reported seeing a new fire located approximately 45 miles

southwest of Beaver. The fire was approximately 2-3 acres in size, 85% active and burning in

white spruce and tundra. The fire plotted in Critical/Full/Modified suppression management area

and it was determined that action needed to be taken. One load of smokejumpers were delivered

by smokejumper aircraft J-66 along with zone helitack personnel with helicopter N34954. No

additional resources were requested.

The fire plotted in a Modified/Limited suppression management area and was placed in monitor

status.

FIRE LOCATION IN A LIMITED MANAGEMENT AREA:

At 1517 zone detection aircraft N114MN discovered the fire located approximately 45 miles

south of the village of Selawik. The fire was approximately 10 acres in size, creeping and

smoldering in tundra and black spruce and located in a Limited suppression management area.

The fire was placed in monitor status.

FIRE LOCATED IN A FULL SUPPRESSION MANAGEMENT AREA:

At 1630 smokejumper patrol aircraft Jump-17 discovered the fire located 13 miles east of the

village of Ambler. The fire was approximately 15 acres in size, backing and torching in black

spruce and located in a Full suppression management area. It was determined that action needed

to be taken.

At 1654 eight smokejumpers were delivered by Jump-17. Smokejumpers worked to achieve

containment and no further resources were needed.

FIRE LOCATED IN A CRITICAL SUPPRESSION MANAGEMENT AREA:

At 1212 a private citizen from the village of Nulato reported a wildfire located about ¼ mile

from the end of the Nulato airstrip. The fire was approximately 3 to 5 acres in size, running and

torching in black spruce and located in a Critical suppression management area. It was

determined that action needed to be taken. One load of smokejumpers, 2 CL-215 scoopers and

Air Attack resources responded and were able to achieve partial containment of the fire by 2200.

UPDATES: ON-GOING FIRES WHEN OBSERVATIONS WERE MADE:

-At 1833 the fire was flown by zone surveillance aircraft N9011N. The fire was 30% active,

creeping and backing with 3-5foot flame lengths. The fire size had increased to approximately

550 acres.

-The digitized fire perimeter was updated revealing a new size of 475 acres.

-Observed fire behavior included….

smoldering in tundra along the northwest perimeter,

Chapter 60 Predictive Services

58
2019 Alaska Interagency Mobilization Guide

creeping in black spruce within the southeast corner

single tree torching in black spruce throughout the interior.

-At 1833 the fire was flown by zone surveillance aircraft N9011N. There was no smoke showing

and the fire was left in monitor status.

Prescribed Fire Reporting

Prescribed fire information is assembled from the Zone, Area and Forest night reports. These

prescribed fires are included in the Alaska Situation Report, as well as the national IMSR. It is

the responsibility of the Agency conducting the burning to submit daily prescribed fire reports to

their respective local dispatch center, which will forward the information to AICC Intelligence

through normal dispatch channels.

Incident Management Team Incident Reporting

When a Type 1 or 2 Team is assigned to an incident within Alaska, the Incident Action Plan

should be submitted to the Intelligence Section at AICC on a daily basis. This information can be

faxed to (907) 356-5678 or emailed to the Intelligence address.

National Incident Management Situation Report (IMSR)

Refer to the National Interagency Mobilization Guide.

Alaska Type 2 Crew Rotation

The AICC Intelligence section manages the Alaska Type 2 Crew Rotation list. The rotation list is

posted on the AICC website. The list is utilized exclusively for Alaska Type 2 EFF/AD crews,

and is updated as crews are assigned to an incident and as they are released.

AICC Intelligence must be notified immediately via TTY of any crew hire, reassignment and

release. Crew hire time is the time the crew is asked to assemble to be hired. Release times need

to reflect the time the crew is returned to the point of hire (village or home unit): the time that the

first plane lands or bus arrives. (We want to see times like 1057 and 1113, please do not just

round to the nearest hour.) These times may differ from the time listed on their timesheet as more

precise times may be needed to differentiate which crew returns first to the rotation list.

When a DOF Area is unable to fill an order with a local Type 2 crew, the dispatch center must

place crew orders to AICC via SLC. The order will be filled from the Alaska Type 2 Crew

Rotation list.

AFS Zone dispatch centers place crew orders to AICC when they cannot fill an order with their

Zone crews, and the order is filled from the rotation list.

Basic guidelines for use of EFF/AD Type 2 crews are as follows:

1. Each year the crew list is solidified by June 15th, any crews not made available by

this date will be removed.

2. AFS Zones and State Areas may use the crews within their Zones or Areas

according to Zone or Area policy.

Chapter 60 Predictive Services

59
2019 Alaska Interagency Mobilization Guide

3. For other than Initial Attack, orders for crews from outside a Zone or Area will be

placed to AICC via established dispatch channels, and AICC will use the Alaska

Type 2 Crew Rotation list to fill the requests.

4. The crew rotation policy applies to crews that are hired for use as a Type 2 crew

on a fire, preposition, support or severity order.

5. A partial crew that is hired for Initial Attack, Standby or Camp Crew is not

considered to be an EFF Crew.

The following factors may periodically prevent the normal rotation of crews:

¶ availability of transportation

¶ poor weather conditions

¶ prior notice of crew unavailability

¶ village/community obligation to other activities such as fishing, construction, etc.

¶ closer proximity of other villages/communities to the fire or staging area during

critical fire behavior situations

¶ amount of fire activity in the state

¶ time restrictions

¶ associated costs

If the crew is skipped for one of these reasons, it maintains its place on the rotation list and is

considered for the next crew order.

AICC Intelligence is notified by the Zone or Area dispatch of the date, time, resource order

number and request number for all crew hires, reassignments and releases via the TTY. A crew is

rotated to the bottom of the Alaska Type 2 Crew Rotation list when the crew arrives home from a

fire assignment if the crew has been in pay status for three or more shifts. Their position on the

list is dependent on the date and arrival time of the crew at their home community. If the crew

has not been in pay status for three or more shifts, they retain their original position on the list.

Crews are rotated regardless of whether they are hired for Zone or Area use, or are hired for use

outside of a Zone or Area, if they are assigned to a fire for three or more shifts. If there are

disputes over whether a crew should be rotated, the Zone/Area Fire Management Officer will

make the final decision.

More information about Alaska Type 2 Crew Rotation list crews can be found in Chapter 30 –

Crews and the Alaska Emergency Firefighter Type 2 Crew Management Guide, available on the

AICC website https://fire.ak.blm.gov/logdisp/crews.php

Agency Sponsored Type 1 and Type 2IA Crews

Incident dispatch organizations, in coordination with incidents, are responsible for timely

reporting of the disposition of the resources assigned to the incidents within their area of

responsibility.

Incidents will advise their supporting dispatch organizations regarding any change in the status

of their assigned Type 1 and Type 2IA crews. This information is expected to be relayed from

the incident to their responsible dispatch in a timely manner.

https://fire.ak.blm.gov/logdisp/crews.php

Chapter 60 Predictive Services

60
2019 Alaska Interagency Mobilization Guide

Weather

Predictive Services Outlooks

These products are located on the AICC website.

7 Day Significant Fire Potential Outlook

Fire potential is influenced by a combination of fuel dryness, weather, ignition triggers, and

resource capability. This product uses each of these individual factors to forecast areas of

significant fire potential. Alaska is divided into 21 Predictive Services Areas, or PSAs, each of

which defines an area of consistent fire regime based on fire and weather history and

administrative boundaries. This product includes narratives on weather, fuels, fire danger and

resources.

Dryness Levels

Data from designated weather stations are combined with weather model data to forecast the

Spruce Adjective Rating (SAR) for each PSA for a seven day period. These values are in turn

translated into dryness levels that are based on a national standard. The scale is as follows:

SAR= 1-2: Moist, with little or no risk of large fires.

SAR = 3: Dry, with low risk of large fires in the absence of a high-risk event.

SAR = 4-5: Very Dry, with low/moderate risk of large fires in absence of high-risk event.

High-Risk Events

High risk events are identified by a combination of factors which have historically led to a high

probability of significantly large and/or active fire occurrence. High risk days can be forecasted

by considering fuel dryness in combination with critical weather conditions such as low humidity

or wind events, ignition triggers such as lightning and high recreation days, and resource

capabilities which may restrict initial attack. All of these elements are considered in the 7 Day

Significant Fire Potential product.

This product is produced daily from the beginning of May through mid-August (depending on

fuel conditions) and is posted on both the National Predictive Services website and the AICC

website by 11:00am each day. Weekend forecasts are available when the Predictive Services

Weather Desk is staffed seven days a week. https://fire.ak.blm.gov/predsvcs/outlooks.php.

Fire Weather and Fuels

A Statewide Fire Danger Operating Plan (FDOP) is currently being developed and is available in

a draft on the AICC Fuels and Fire Danger web page at

https://fire.ak.blm.gov/predsvcs/outlooks.php

This FDOP guides the application of information from decision support tools at the local level.

This FDOP is supplemental to the Alaska Interagency Wildland Fire Management Plan

(AIWFMP) and unit fire management plans developed by jurisdictional agencies; it documents

the establishment and management of a fire weather station network and describes how fire

danger ratings will be applied to local unit fire management decisions.

https://fire.ak.blm.gov/predsvcs/outlooks.php
https://fire.ak.blm.gov/predsvcs/outlooks.php

Chapter 60 Predictive Services

61
2019 Alaska Interagency Mobilization Guide

Submit comments and suggested edits to Chris Moore chmoore@blm.gov

Figure 4 Predictive Service Areas

AK00 – North Slope

AK01E - Tanana Valley East

AK01W – Tanana Valley West

AK02 - Upper Yukon Valley

AK03N - Tanana Zone North

AK03S – Tanana Zone South

AK04 - Koyukuk/Upper Kobuk

AK05 - Middle Yukon

AK06 - Seward Peninsula

AK07 - Lower Yukon

AK08 - Yukon-Kuskokwim Delta

AK09 - Kuskokwim Valley

AK10 - Bristol Bay

AK11 - Susitna Valley

AK12 - Copper River Basin

AK13 – Matanuska Valley and Anchorage

AK14 - Kenai Peninsula

AK15 - Northern Panhandle

AK16 - Central Panhandle

AK17 - Southern Panhandle

AK18 - Kodiak Island

Chapter 60 Predictive Services

62
2019 Alaska Interagency Mobilization Guide

7 Day Significant Fire Potential Map

This is a map version of the 7 Day Significant Fire Potential product. It uses color coding to

show the forecasted significant fire potential for each PSA over a seven day period.

https://fire.ak.blm.gov/predsvcs/outlooks.php

NIFC Monthly / Seasonal Outlook or National Wildland Fire Potential Outlook

This national product is issued by the first of each month throughout the year.

Refer to the National Interagency Mobilization Guide for details.

https://www.predictiveservices.nifc.gov/outlooks/outlooks.htm

Monthly Outlook f or Alaska Fire Season

This outlook is published by the first of each month, with separate maps for 1 month, 2 month,

and 3-4 month. It is included in the NIFC monthly outlook and is posted to the AICC website.

Spring Outlook for Alaska Fire Season

This outlook is produced once a year and is posted at the start of May to the AICC website. The

Monthly Outlook (discussed above) will provide updates to the seasonal forecast.

Fuels and Fire Behavior Advisories

Fuels and Fire Behavior Advisories are issued by Predictive Services when the fuels conditions

become exceptionally dry with very dangerous conditions for fire fighters. They are updated

every two weeks or as needed. https://fire.ak.blm.gov/predsvcs/weather.php

Weather Briefings

Statewide Weather Briefing

Statewide weather briefings are provided at anywhere from bi-weekly to seven days a week

depending on fire activity during the fire season, from the beginning of May through most of

August. The briefing is at 9:45 am. A dial-in number is available as well as a webinar link for the

briefing. A pod cast of the briefing is posted by early afternoon.

https://fire.ak.blm.gov/content/weather/camtasia/weather%20briefing.html

The briefing slides are posted to the AICC website. Weather briefings encompass a

comprehensive look at today, tomorrow and the next day’s weather, with a seven-day outlook.

Operations Weather Briefings

Weather briefings are also provided to the Smokejumpers during much of the fire season, though

the frequency of briefings varies depending on the amount of fire activity. During a typical fire

season, briefings are provided daily at 10:30 am on weekdays, and 11:30 am on weekends. On

the shoulder seasons, briefings are typically provided two to three days per week. Briefings are

held at the smokejumper box, and follow the same format as the statewide weather briefings.

Requests for briefings are made by the Smokejumper management staff.

https://fire.ak.blm.gov/predsvcs/outlooks.php
https://www.predictiveservices.nifc.gov/outlooks/outlooks.htm
https://fire.ak.blm.gov/predsvcs/weather.php
https://fire.ak.blm.gov/content/weather/camtasia/weather%20briefing.html

Chapter 60 Predictive Services

63
2019 Alaska Interagency Mobilization Guide

Products Issued by National Weather Service

All fire weather coordination between the National Weather Service (NWS) and AICC

Predictive Services is documented annually in the Alaska Fire Weather Program Annual

Operating Plan for National Weather Service, Alaska Region (NWS) and Alaska Wildland Fire

Coordinating Group (AWFCG), which can be found on the Alaska National Weather Service

Fire Weather website. https://www.weather.gov/media/arh/FireWxAOP_public.pdf

All Area/Zone dispatch offices are responsible for notification of their local fire departments,

field personnel, and other cooperators regarding any of the advisories listed below.

Red Flag Warnings and Fire Weather Watches

Red Flag Warnings and Fire Weather Watches are issued by the NWS for weather conditions

that may lead to extreme fire behavior on existing fires and/or to numerous fire starts. These are

issued when one or more of the following conditions are occurring or expected to occur:

General non-convective Red Flag Warning criteria:

Temp җ 75°F RH Җ 25% Wind җ 15 mph (sustained)

Exceptions to the non-convective Red Flag Warning criteria:

223-Deltana and Tanana Flats

226-Eastern Alaska Range

No temperature

criteria
RH Җ 25% Wind җ 30 mph (sustained)

Pre-green* up in zones:

101-Anchorage

111-Matanuska Valley

121-Western Kenai

125-Western PWS

Temp җ 65°F RH Җ 25% Wind җ 15 mph (sustained)

*Green-up conditions are identified by local fire managers each spring to ensure an appropriate

change date for South Central zones.

Lightning criteria:

Forecast LALҗ4
Very dry fuels using adjective ratings with guidance from Predictive

Services

When a warning or a watch is issued, it will be in the headline of the forecast. The NWS first

provides notification to the AICC Predictive Services. The main contact is the AICC

Meteorologist (907-356-5691), or the AICC Aircraft Desk, (907-356-5670). In turn, Predictive

Services will transmit the watch or warning on the TTY to all interested parties, with a follow-up

phone call to the affected Areas or Zones. If it is after normal duty hours or when Predictive

https://www.weather.gov/media/arh/FireWxAOP_public.pdf

Chapter 60 Predictive Services

64
2019 Alaska Interagency Mobilization Guide

Services is not available, the AICC Aircraft Desk will receive the call, and will therefore

disseminate the information over the TTY and by telephone.

A Fire Weather Watch is issued to alert fire personnel to the possible development of a

significant fire weather event in the near future, usually for time periods beyond 24 hours. A Red

Flag Warning is issued when conditions are occurring or expected to occur within 24 hours. A

watch remains in effect until it expires, is canceled or upgraded to a warning. A warning remains

in effect until it expires or is cancelled. For any such change, the same notification procedures

are used as when a Watch or Warning is issued.

Spot Weather Forecasts

Spot weather forecasts for wildfires, prescribed fires, or any other significant event, are available

from the NWS. Requests are made to the appropriate NWS office (ANC, FAI, or JNU) through a

national web page and should include the following information: location, aspect, elevation,

drainage, fuels, fire name and number, agency, ignition time (for prescribed fires), size, any

weather observations from the field, nearby weather stations or webcams, and any other

information that will aid the forecaster in providing a good spot forecast. Spot requests can be

made using one of the following methods:

Internet (primary)

On the NWS Spot Forecast web page, complete the information requested on the form. There are

required fields as well as space for observations. When the form is completed, submit the

request, and call the NWS office to confirm receipt and answer any questions the forecaster may

have. This will get you a better product.

Paper

If electronic submission of the Spot Forecast Request form is not possible, the information may

be faxed to the NWS, with a follow up phone call to confirm receipt and answer any questions

the forecaster may have.

Other

If internet and fax are not available, a Spot Forecast may be requested via telephone from the

NWS office. Be prepared with a list of all the information specified above.

The NWS Spot Forecast web page. This can be found on the AICC Fire Weather page via link,

or can be found directly at https://www.weather.gov/arh/fire_spot_request.

In all cases, maintain communication with NWS throughout the process. Communication and

feedback are essential for good forecasting.

Contact information for each of the NWS offices is as follows:

Anchorage: (907) 266-5167 Fax: (907) 266-5188

Fairbanks: (907) 458-3705 Fax: (907) 458-3703

Juneau: (907) 790-6824 Fax: (907) 790-6827

https://www.weather.gov/arh/fire_spot_request

Chapter 60 Predictive Services

65
2019 Alaska Interagency Mobilization Guide

Fire Weather Indices

Canadian Forest Fire Danger Rating System Index Charts

The Alaska interagency fire community utilizes the Canadian Forest Fire Danger Rating System

(CFFDRS) for the Alaskan boreal forest in lieu of the National Fire Danger Rating System

(NFDRS). CFFDRS tracks the effect of weather on forest fuels, which can then give an

estimation of potential fire danger and fire behavior in the area adjacent to the station at which

the weather is recorded. It is based on the moisture content of three classes of surface forest

fuels, plus the effect of wind on fire behavior. Precipitation is the only input that will add to fuel

moisture while temperature, relative humidity, wind speed, and time of year all control the rate

of drying.

The Fire Weather Index is divided into Fuel Moisture Codes and Fire Behavior Indices.

Fuel Moisture Codes

The three Fuel Moisture Codes are temporal models of the fuel moisture content at three depths

in the forest floor. The Fine Fuel Moisture Code (FFMC) represents fine surface litter, and

reflects fuel moisture changes over the course of a day. The Duff Moisture Code (DMC) is

associated with loosely compacted duff at moderate depths, and gives indications of fuel

moisture changes over a couple of weeks. The Drought Code (DC) indicates moisture in deep

compact organic matter, and is therefore indicative of long term or seasonal drying trends.

Fire Behavior Indices

The Fuel Moisture Codes are used in combination to form the Fire Behavior Indices. The Initial

Spread Index (ISI) combines wind and FFMC to produce a code that indicates rate of fire spread

in surface fuels. DMC and DC combine to estimate total fuel available for consumption in the

Buildup Index (BUI). The ISI and the BUI combine to give a final Fire Weather Index (FWI)

value that represents the fire danger rating (Low, Moderate, High, and Extreme) for a given day.

These codes and indices are used in the Fire Behavior Prediction program to forecast quantifiable

aspects of fire behavior: rate of fire spread, fuel consumption, crown fraction burned, and fire

intensity. See Figure 5 for a breakdown of CFFDRS codes and indices.

Chapter 60 Predictive Services

66
2019 Alaska Interagency Mobilization Guide

Figure 5 CFFDRS Components

AK Fire & Fuels Database and Website (MesoWest)

AICC has contracted with University of Utah MesoWest to maintain the Alaska FWI database.

Daily CFFDRS data is located on the AK Fire and Fuels website throughout the fire season, at

https://akff.mesowest.org/. This works best in Google Chrome, though upgrades to Internet

Explorer have made that tool more feasible. There are tabular and graphing functions as well as a

mapping function which uses gridded forecast data to plot indices for each pixel across the state,

as well as for each weather station.

https://akff.mesowest.org/

Chapter 70 Dispatch Directory

67
2019 Alaska Interagency Mobilization Guide

Chapter - 70 ï Dispatch Organization Directory
CHAPTER 70 - FIRE ORGANIZATION DIRECTORY

ALASKA DISPATCH OFFI CES QUICK REFERENCE

CENTER
PRIMARY

NUMBER

PAGE

NUMBER

Alaska Interagency Coordination Center (907) 356-5680 68

Chugach National Forest Dispatch (907) 743-9433 74

Delta Area Dispatch (907) 895-2106 71

Fairbanks Area Dispatch (907) 451-2623 71

Galena Zone Dispatch (907) 656-9650 69

Kenai Interagency Dispatch Center (907) 260-4232 69

Mat-Su Area Dispatch (907) 761-6240 72

State Logistics Center (907) 451-2680 70

Southwest (McGrath) Dispatch (when open) (907) 524-3367 72

Tok Area Dispatch (907) 883-1406 73

Tongass National Forest Dispatch (907) 228-6211 74

Upper Yukon / Tanana / Military Zone Dispatch

Center
(907) 356-5555 70

Valdez-Copper River Area Dispatch (907) 822-8626 73

Chapter 70 Dispatch Directory

68
2019 Alaska Interagency Mobilization Guide

ALASKA AREA COORDINATION AND DISPATCH CENTERS

Alaska Interagency Coordination Center

ALASKA INTERAGENCY

COORDINATION CENTER

1541 Gaffney Road

P.O. Box 35005

Ft. Wainwright, Alaska 99703-5005

Email:

BLM_AK_ACCMOB_dispatch

@blm.gov

BLM_AK_ACCINT_dispatch

@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 356-5680

(800) 237-3633

(907) 356-5680

(907) 356-5678 or

(907) 356-5698

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

CROWE, Ray

Center Manager
Ft. Wainwright, AK 907 356-5677

SHOOK, Hilary

Assistant Center Manager
“ “ 356-5685

RUBIN, Katie

State Logistics Coordinator
“ “ 356-5682

HUMPHREY, Jennifer

Tactical/Aircraft Coordinator
“ “ 356-5690

ELLIOT, Jennifer

Asst. Tactical/Aircraft Coordinator
“ “ 356-5681

COOK, April

Equipment Coordinator
“ “ 356-5687

DECK, Brooke

Overhead/Crews Coordinator
“ “ 356-5684

BRANSON, GaBriella

Intelligence Coordinator
“ “ 356-5671

STRADER, Heidi

Predictive Services Meteorologists
“ “ 356-5691

STEVENS, Eric

Predictive Services Meteorologists
“ “ 356-5691

Chapter 70 Dispatch Directory

69
2019 Alaska Interagency Mobilization Guide

Kenai Interagency Dispatch Center

State of Alaska Kenai-Kodiak Area

U.S. Fish and Wildlife Kenai

National Refuge

KENAI INTERAGENCY

DISPATCH CENTER
42499 Sterling Hwy

Soldotna, Alaska 99669

FIRELINE:

TELEPHONE NUMBER:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 260-4100

(907) 260-4235

(907) 398-2183

(907) 260-4236

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

CAMPBELL, Diane

Center Manager
Soldotna, AK 907 260-4230

VACANT

Center Manager
“ “ 260-4237

BUREAU OF LAND MANAG EMENT DISPATCH OFFIC ES

Galena Zone Dispatch

BLM Alaska Fire Service

GALENA ZONE DISPATCH
1541 Gaffney Road

P.O. Box 35005

Ft. Wainwright, Alaska 99703-5005

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

Ft. Wainwright:

(907) 356-5616

Galena:

(907) 656-9650

(800) 237-3644

Galena: (907) 656-9650

Ft. Wainwright:

(907) 356-5779

Galena: (907) 656-1702

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

WILSON, Jodi

Center Manager

Summer: Galena, AK

Winter: Ft. Wainwright, AK

907

907

656-9651

356-5629

BOYERS, Anna

Asst. Center Manager

Summer: Galena, AK

Winter: Ft. Wainwright, AK

907

907

656-9652

356-5615

Chapter 70 Dispatch Directory

70
2019 Alaska Interagency Mobilization Guide

Upper Yukon/Tanana/Military Zone Dispatch Center

BLM Alaska Fire Service

UPPER YUKON/TANANA/

MILITARY ZONE DISPATCH

CENTER

1541 Gaffney Road

P.O. Box 35005

Ft. Wainwright, Alaska 99703-5005

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 356-5555

(800) 237-3652

(907) 356-5555

(907) 356-5556

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

BERRIAN, Karis

Dispatch Center Manager
Ft. Wainwright, AK 907 356-5551

VACANT

Assistant Center Manager
“ 907 356-5552

STATE OF ALASKA DISPATCH OFFICES

State Logistics Center

State of Alaska

STATE LOGISTICS CENTER

3700 Airport Way

Fairbanks, Alaska 99709-4699

Email: dnr.logistics@alaska.gov

TELEPHONE NUMBER:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 451-2680

(907) 451-2680

(907) 451-2763

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

KRAEMER, Barbara

Center Manager
Fairbanks, AK 907 451-2664

BEBERG, Paul

Assistant Center Manager
“ 907 451-2679

Chapter 70 Dispatch Directory

71
2019 Alaska Interagency Mobilization Guide

Delta Area Dispatch

State of Alaska

DELTA AREA DISPATCH

Mi. 267.5 Richardson Hwy

P.O. Box 1149

Delta Junction, Alaska 99737-1149

FIRELINE:

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 895-4227

(907) 895-2106 or

(907) 451-2301

(907) 895-2125

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

VACANT

Center Manager
Delta Junction, AK 907 895-2107

Fairbanks Area Dispatch

State of Alaska

FAIRBANKS AREA

DISPATCH

3700 Airport Way

Fairbanks, Alaska 99709-4699

FIRELINE:

TELEPHONE NUMBER:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 451-2623

(907) 451-2623

(907) 451-2623

(907) 451-2633

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

CALDERWOOD, Rachel

Center Manager
Fairbanks, AK 907 451-2620

Chapter 70 Dispatch Directory

72
2019 Alaska Interagency Mobilization Guide

Mat-Su/Southwest Area Dispatch

State of Alaska

MAT -SU AREA/PALMER

AIRTANKER BASE

DISPATCH

101 Airport Road

Palmer, Alaska 99645

SOUTHWEST DISPATCH

P.O. Box 130

McGrath, Alaska 99627-0130

MAT -SU 24HR

FIRELINE:

MAT -SU TELEPHONE

NUMBER:

MAT -SU FACSIMILE

NUMBER:

(907) 761-6311

(907) 761-6240

(907) 761-6228

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

METCALF, Becky

Center Manager
Palmer, AK 907 761-6220

Palmer ATB - Aircraft Desk “ “ 761-6239

McGrath Dispatch Office

(approx. 4/10-8/15)

FIRELINE:

DISPATCH:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

McGrath, AK

“

“

“

“

524-3366

524-0053

524-3366

524-3932

Chapter 70 Dispatch Directory

73
2019 Alaska Interagency Mobilization Guide

Tok Area Dispatch

State of Alaska

TOK AREA DISPATCH

Mile 123 Tok Cut-Off

Box 10

Tok, Alaska 99780-0010

FIRELINE:

TELEPHONE NUMBER:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 883-3473

(907) 883-1400

(907) 451-2302

(907) 883-3473

(907) 883-5135

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

VACANT

Dispatch Lead
Tok, AK 907 883-1407

Valdez-Copper River Area Dispatch

State of Alaska

VALDEZ -COPPER RIVER

AREA DISPATCH

Mi. 110 Richardson Highway

P.O. Box 185

Glennallen, Alaska 99588-0185

FIRELINE:

TELEPHONE NUMBER:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 822-5533

(907) 822-5534/451-2789

(907) 822-5533

(907) 822-8600

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

LADD, Janet

Center Manager
Glenallen, AK 907 822-8626

Chapter 70 Dispatch Directory

74
2019 Alaska Interagency Mobilization Guide

U.S. FOREST SERVICE DISPATCH OFFICES

Chugach National Forest Dispatch

U.S. Forest Service

Chugach National Forest

161 E. 1st Ave. Door 8

Anchorage, AK 99501

Email:

akcgfc@firenet.gov

TELEPHONE NUMBER:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 743-9433

(907) 743-9433

(907) 743-9592

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

STAHLIN, Dezerae

Dispatch Lead
Anchorage, AK 907 743-9433

Tongass National Forest Dispatch

U.S. Forest Service

TONGASS NATIONAL FOREST

648 Mission Street

Ketchikan, Alaska 99901

TELEPHONE NUMBER:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 228-6211

(907) 617-3190

(907) 228-6255

NAME/LOCATION CITY/STATE AREA

CODE

OFFICE

PHONE

Petersburg Dispatch

VACANT

IVES, Trina

Petersburg, AK 907 772-5899

Ketchikan Dispatch

BLANKENSHIP, Yvonne

UGSTAD, Marcy

SWAB, Amanda

Ketchikan, AK “ 228-6211

Juneau Dispatch

MURPHY, Kiley

VACANT

Juneau, AK “ 789-6290

Chapter 70 Dispatch Directory

75
2019 Alaska Interagency Mobilization Guide

U.S. DEPARTMENT OF AGRICULTURE - U.S. FOREST SERVICE

Fire & Aviation ï R6 / R10

U. S. Forest Service

FIRE & AVIATION ï R6 / R10

P.O. 3623

1220 SW Third Avenue

Portland, Oregon 97204

TELEPHONE NUMBER:

NIGHT/24 HOUR:

FACSIMILE NUMBER:

(503) 808-2468

(503) 808-2720

(503) 808-2586

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

GILLER, Jon

Director
Portland, OR 202 834-6998

FEDRIZZI, Jeff

Deputy Director
“ 503 341-8212

RAWLINGS, Steve

Assistant Director Operations
“ 503 808-2314

ROWE, Bobette

AK Fire Operations Specialist
Anchorage, AK 907 743-9458

Chugach National Forest

U. S. Forest Service

CHUGACH NATIONAL FOREST

161 E.1st. Ave.

Anchorage, AK 99501

Email:

akcgfc@firenet.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 743-9433

(907) 743-1450

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

STAHLIN, Erick

Forest Fire Management Officer
Anchorage, AK

907

743-9435

BOUSCHOR, Jeff

Assistant Fire Management Officer
Moose Pass, AK “ 288-7732

LESHUK, Tor

Forest Aviation Officer
Anchorage, AK “ 743-9441

SPENCER, Tim

Zone Fuels Management Officer
Moose Pass, AK “ 288-7734

Chapter 70 Dispatch Directory

76
2019 Alaska Interagency Mobilization Guide

 Tongass National Forest

U. S. Forest Service

TONGASS NATIONAL

FOREST

648 Mission Street

Ketchikan, Alaska 99901-6591

Email:

[FirstInitial][Last]@fs.fed.us

TELEPHONE NUMBER:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 228-6211

(907) 617-3190

(907) 228-6255

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

HUDDLESTUN, Patti

Forest Aviation Officer
Ketchikan, AK 907 228-6345

PESATA, Una (Detail)

Fire Management Officer
Ketchikan, AK “ 228-6223

BERNEY, Rob (Detail)

Assistant Fire Management Officer
Juneau, AK “ 789-6210

Chapter 70 Dispatch Directory

77
2019 Alaska Interagency Mobilization Guide

U.S. DEPARTMENT OF DEFENSE

U.S. Air Force, Eleventh Air Force, PACAF, Pacific Command

Eielson Air Force Base

U.S. Air Force

EIELSON AIR FORCE BASE
Eielson AFB, Alaska 99702-2225

TELEPHONE NUMBER:

 Information Operator

(907) 377-1110

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

EIELSON AIR TRAFFIC

CONTROL TOWER (FREQ. 127.2)

BASE OPS@TOWER

Eielson AFB, AK 907
377-2220

377-1861

RANGE CONTROL

0800-1800
“ “ 377-3125

Fire Chief “ “ 377-5514

Elmendorf Air Force Base

U.S. Air Force

ELMENDORF AIR FORCE BASE

 Elemendorf AFB, Alaska 99504

TELEPHONE NUMBER:

 Information Operator

(907) 552-1110

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

3rd WING

CAF OPERATIONS FLIGHT

(wing scheduling)

Supervisor

Elemendorf AFB, AK
907

 552-2406

 552-0410

Airfield Ops 24/7 “ “ 552-2107

AIRSPACE and RANGE OPS

Airspace Manager/Commander
“ “

552-0999

552-2430

ALASKA REGIONAL FLIGHT

CENTER
“ “ 552-4896

FIRE & EMERGENCY SERVICES

Dispatch
“

“

552-2801

Chapter 70 Dispatch Directory

78
2019 Alaska Interagency Mobilization Guide

U.S. ARMY GARRISON - ALASKA (USAG / USARAK)

Rescue Coordination Center

U.S. Army, Alaska

RESCUE COORDINATION

CENTER

P.O. Box 5800

Fort Richardson, Alaska 99505-5800

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 551-7230

(800) 420-7230

(800) 420-7230

(907) 551-7245

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

DUTY OFFICER Ft. Richardson, AK 907 551-7230

Fort Greely Garrison

U.S. Army, Alaska

FORT GREEL Y GARRISON
Fort Greely, Alaska

TELEPHONE

NUMBER:

Information Operator

(907) 873-1110

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

ALLEN ARMY AIRFIELD

 (BIG – FREQ. 119.8)

 Air Traffic Control Tower

 Airfield Operations

 Airfield Manager

Ft. Greely, AK

 “

“

907

“

“

873-3445/3444

873-4171/4172

873-7400

FIRE & EMERGENCY SERVICES

Dispatch

“

“

873-3473

Chapter 70 Dispatch Directory

79
2019 Alaska Interagency Mobilization Guide

Joint Base ï Elmendorf / Fort Richardson (JBER)

U.S. Army, Alaska ï

JBER
Fort Richardson, Alaska 99505

TELEPHONE NUMBER:

Information Operator

(907) 552-1110

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

ALASKA REGIONAL FLIGHT

CENTER
Elmendorf AFB, AK 907 552-4896

FIRE & EMERGENCY SERVICES

Dispatch

“

“

“

“

552-2801

552-4644

RANGE CONTROL 24HR

RANGE CONTROL MANAGER

RC OPERATIONS

Combat Arms Training Facility

“

“

384-6230

384-6233

384-6231

384-3508

Fort Wainwright Garrison

U.S. Army, Alaska

FT. WAINWRIGHT GARRISON
Fort Wainwright, Alaska 99703

TELEPHONE NUMBER:

 Information Operator

(907) 353-1110

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

LADD ARMY AIRFIELD

(FBK – FREQ. 125.00)

Air Traffic Control Tower-Chief

Air Field Manager

Field Information-Flight Scheduling

Field Info-Validation Specialist

Air Field Operations Manger

Ft. Wainwright, AK

“

“

“

907

“

“

“

 353-7770

353-7022

353-6514

353-7212

353-9034

FIRE & EMERGENCY SERVICES

Chief

Dispatch Center

Fire Station #1

Non- Emergency

“

“

“

“

“

“

 353-6548

353-6485

353-6719

353-9170

Chapter 70 Dispatch Directory

80
2019 Alaska Interagency Mobilization Guide

U.S. DEPARTMENT OF INTERIOR

Office of Aircraft Services (OAS)

Alaska Region

Office of Aircraft Services

ALASKA REGION
4405 Lear Court

Anchorage, Alaska 99502-1032

Email: First_Last@ibc.doi.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

FACSIMILE (HANGER):

(907) 271-3700

(907) 271-4788

(907) 271-4787

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

FOX, Kevin

Regional Director
Anchorage, AK 907 271-5626

BATES, Susan

Assistant Director
Boise, ID 208 435-5065

FLYNN, Valerie

Contract Specialist
“ “ 271-6847

WATERS, Michele

Contract Specialist
“ “ 271-5021

TUNSTALL, Marc

Supervisory Aviation Safety

Compliance Specialist

“ “ 271-5043

MATHWIG, Charles

Aviation Safety Compliance

Specialist

“ “ 271-5061

CLARK, Patrick

Maintenance
“

 “
271-6104

24 HOUR ACCIDENT REPORTING Nationwide 888 464-7427

Chapter 70 Dispatch Directory

81
2019 Alaska Interagency Mobilization Guide

BUREAU OF INDIAN AFF AIRS (BIA)

Alaska Regional Office

Bureau of Indian Affairs

ALASKA REGIONAL OFFICE

P.O. Box 21647

709 West 9th St

Juneau, Alaska 99802-1646

Email: first.last@bia.gov

TELEPHONE NUMBER:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 586-7204

(907) 209-0105

(907) 586-7120

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

DOLLARD, Jake

Fire Management Officer
Juneau, AK 907 586-7404

BUREAU OF LAND MANAG EMENT (BLM)

Alaska State Office

Bureau of Land Management

ALASKA STATE OFFICE

222 W. 7th Avenue #13

Anchorage, Alaska 99513-7504

Email: [username]@blm.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 271-5080

(907) 271-4596/3684

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

Padgett, Chad

State Director
Anchorage, AK 907 271-5080

MURPHY, Ted

Associate State Director
“ “ 271-5080

Chapter 70 Dispatch Directory

82
2019 Alaska Interagency Mobilization Guide

Anchorage District Office

Bureau of Land Management

ANCHORAGE DISTRICT

OFFICE

4700 BLM Road

Anchorage, Alaska 99507-2591

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

FACSIMILE NUMBER:

(907) 267-1246

(800) 478-1263

(907) 267-1267

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

HEINLEIN, Tom

District Manager
Anchorage, AK 907 267-1205

SEIFERT, Ben

South Zone Fire Mgt. Specialist
“ “ 267-1465

Fairbanks District Office

Bureau of Land Management

FAIRBANKS DISTRICT OFFICE

222 University Avenue

Fairbanks, Alaska 99709-3844

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

FACSIMILE NUMBER:

(907) 474-2200

(800) 437-7021

(907) 474-2282

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

BEYERSDORF, Geoff

District Manager
Fairbanks, AK 907 474-2216

ST. CLAIR, Thomas

Fire Management Officer
“ “ 474-2226

PUBLIC INFORMATION CENTER “ “ 474-2200

Chapter 70 Dispatch Directory

83
2019 Alaska Interagency Mobilization Guide

Division of Fire & Aviation - Alaska Fire Service (AFS)

Managerôs Office

BLM Alaska Fire Service

MANAGERôS OFFICE

AK9F000

1541 Gaffney Road

P.O. 35005

Ft Wainwright, Alaska 99703-

5005

Email: [username]@blm.gov

TELEPHONE

NUMBER:

TOLL FREE:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 356-5600

(800) 258-7706

(907) 356-5600

(907) 356-5517

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

SLAUGHTER, Kent

Manager
Ft. Wainwright, AK 907 356-5500

COWAN, Kyle

Associate Manager
“ “ 356-5506

POWE, Laura

Staff Assistant
“ “ 356-5500

PURCELL, Aleshia

Incident Business Specialist
 356-5794

MACKEY, Doug

Safety & Occ. Health Leader
“ “ 356-5868

RAY, Justin

State Fuels Mgt. Specialist
“ “ 356-5862

MILLER, Eric

Fire Ecologist
“ “ 356-5857

BOESPFLUG, Casey

Program Analyst
“ “ 356-5859

CHURCH, Kevin

Haz Mat Specialist
“ “ 356-5867

ISPEN, Beth

Public Affairs Officer
“ “ 356-5510

PALOS, Robert

EEO Specialist
“ “ 356-5508

Chapter 70 Dispatch Directory

84
2019 Alaska Interagency Mobilization Guide

Southern Fire Management Zone

BLM Alaska Fire Service

SOUTHERN FIRE

MANAGEMENT ZONE AK9F150

P.O. 35005

Fort Wainwright, Alaska 99703

Email: [username]@blm.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 267-1465

(907) 267-1359

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

SEIFERT, Ben

South Zone Fire Management

Specialist

Campbell Tract Facility,

Anchorage, AK
907 267-1465

DOUCET, Dave

Unit Aviation Manager
“ “ 267-1357

BABCOCK, Adam

Assistant Unit Aviation Manager
“ “ 267-1466

Chapter 70 Dispatch Directory

85
2019 Alaska Interagency Mobilization Guide

Military Fire Management Zone

BLM Alaska Fire Service

MILITARY FIRE MANAGEMENT

ZONE AK9F1600

1541 Gaffney Road

P.O. 35005

Fort Wainwright, Alaska 99703-5005

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 356-5576

(800) 237-3652

(907) 356-5555

(907) 356-5573

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

VACANT

Fire Management Officer
Ft. Wainwright, AK 907 356-5875

DAVIS, Richard (Abe)

Assistant Fire Management Officer
“ “ 356-5877

MCQUESTION, Paula

Administrative Assistant
“ “ 356-5576

FRIAR, Christopher

Fuels Program Manager
“ “ 356-5878

BONDS, Walton (Collins)

Fuels Management Specialist
“ “ 356-5873

DEMERS, Christopher

Fuels Management Specialist
“ “ 356-5879

MORTON, Joe Don

Unit Aviation Manager
“ “ 356-5881

PITTS, Brian

Fire Support Specialist
“ “ 356-5878

Chapter 70 Dispatch Directory

86
2019 Alaska Interagency Mobilization Guide

Upper Yukon Fire Management Zone

BLM Alaska Fire Service

UPPER YUKON FIRE

MANAGEMENT ZONE AK9F170

1541 Gaffney Road

P.O. 35005

Fort Wainwright, Alaska 99703-5005

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/ 24-HOUR:

FACSIMILE NUMBER:

(907) 356-5579

(800) 237-3652

(907) 356-5555

(907) 356-5573

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

VACANT

Fire Management Officer
Ft. Wainwright, AK 907 356-5558

LIVINGSTON, Jake

Assistant Fire Management Officer
“ “ 356-5550

VINCENT, Susan

Fire Business Lead
“ “ 356-5579

BISSELL, Susan

Unit Aviation Manager
“ “ 356-5559

VACANT

Fuels Management Specialist
“ “ 356-5561

Chapter 70 Dispatch Directory

87
2019 Alaska Interagency Mobilization Guide

Tanana Fire Management Zone

BLM Alaska Fire Service

TANANA FIRE MANAGEMENT

ZONE AK9F180

1541 Gaffney Road

P.O. 35005

Fort Wainwright, Alaska 99703-5005

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 356-5579

(800) 237-3652

(907) 356-5555

(907) 356-5573

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

PETERSON, Brandon

Fire Management Officer
Ft. Wainwright, AK 907 356-5574

BLOEMKER, David

Assistant Fire Management Officer
“ “ 356-5569

VINCENT, Susan

Fire Business Lead
“ “ 356-5579

BROOKS, Jason

Unit Aviation Manager
“ “ 356-5562

VACANT

Fire Management Specialist
“ “ 356-5570

Chapter 70 Dispatch Directory

88
2019 Alaska Interagency Mobilization Guide

Galena Fire Management Zone

BLM Alaska Fire Service

GALENA FIRE MANAGEMENT

ZONE AK9F190

1541 Gaffney Road

P.O. 35005

Fort Wainwright, Alaska 99703-5005

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 356-5616 (FBK)

(907) 656-9650 (GAL)

(800) 237-3644 (GAL)

(907) 656-9650 (GAL)

(907) 356-5779 (FBK)

(907) 656-1702 (GAL)

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

DOWNS, Doug

Fire Management Officer

Ft. Wainwright, AK

Galena, AK

907

“

356-5626

656-9630

ROOS, Mike

Assistant Fire Management Officer

Ft. Wainwright, AK

Galena, AK

“

“

356-5623

 656-9631

DERENDOFF, Mary Jane

Fire Support Assistant

Ft. Wainwright, AK

Galena, AK
“

356-5622

656-9640

SCHOBER, Bob

Unit Aviation Manager

Ft. Wainwright, AK

Galena, AK
“

356-5617

656-9632

HOCH, Kay

Logistics Management Specialist

Ft. Wainwright, AK

Galena, AK
“

356-5619

656-9620

Chapter 70 Dispatch Directory

89
2019 Alaska Interagency Mobilization Guide

Logistics Operations Branch

BLM Alaska Fire Service

LOGISTICS OPERATIONS

BRANCH AK9F200

1541 Gaffney Road

P.O. 35005

Fort Wainwright, Alaska 99703-5005

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

FACSIMILE (Facility) :

FACSIMILE (AKK) :

(907) 356-5600

(800) 258-7706

(907) 356-5600

(907) 356-5583

(907) 356-5730

(907) 356-5754

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

HARRIS, Lorenzo (Bo)

Chief
Ft. Wainwright, AK 907 356-5702

MESTON, Marc

Chief, Facility Operations
“ “ 356-5733

VACANT

Cache Manager
“ “ 356-5735

GARDNER, Gonzalo

Assistant Cache Manager
“ “ 356-5739

VACANT

Supervisor, Rehab/Refurb Unit
“ “ 356-5742

BROCKMEYER, Jason

Supervisor, Warehouse unit
“ “ 356-5742

EMIG, David

Supervisor, Transportation Unit
“ “ 356-5711

LOPEZ, Jessica

Housing Manager
“ “ 356-5706

BROWN, William (Billy)

Supervisor, Dining Hall
“ “ 356-5718

Chapter 70 Dispatch Directory

90
2019 Alaska Interagency Mobilization Guide

Business and Technology Management Branch

BLM Alaska Fire Service

BUSINESS and TECHNOLOGY

MANAGEMENT BRANCH

AK9F300

1541 Gaffney Road

P.O. 35005

Fort Wainwright, Alaska 99703-5005

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/ 24-HOUR:

FACSIMILE NUMBER:

(907) 356-5600

(800) 258-7706

(907) 356-5600

(907) 356-5517

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

BRANSON, Willie

Chief, Branch of Business & Tech.
Ft. Wainwright, AK 907 356-5591

ATKINSON, Ross

Chief, Communications
“ “

356-5800

356-5807

CLARKE, Alexander

Chief, Technical Systems
“ “ 356-5594

GARDNER, Lourdes (Des)

Admin Officer, Business Management
“ “ 356-5797

Chapter 70 Dispatch Directory

91
2019 Alaska Interagency Mobilization Guide

Fire Operations Branch

BLM Alaska Fire Service

FIRE OPERATIONS BRANCH

AK9F500

1541 Gaffney Road

P.O. 35005

Fort Wainwright, Alaska 99703-5005

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/ 24-HOUR:

FACSIMILE NUMBER:

(907) 356-5600

(800) 258-7706

(907) 356-5600

(907) 356-5560

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

WHITMER, Dave

Chief
Ft. Wainwright, AK “ 356-5642

VACANT

Fire Support Assistant
“ “ 356-5643

THOMAS, Jon

Medic Program Coordinator
“ “ 356-5869

THOMPSON, Rick

Air Attack Group Supervisor
“ “ 356-5535

VACANT

Chief, Fire Training
“ “ 356-5630

LYONS, John

Chief, Fire Mgt. Resources
“ “ 356-5663

SHIELDS, Tasha

Duty Officer, Fire Mgt. Resources
“ “ 356-5660

CRAMER, Bill

Chief, Smokejumper Management
“ “ 356-5541

THE BOX

Smokejumper Operations
“ “ 356-5540

Chapter 70 Dispatch Directory

92
2019 Alaska Interagency Mobilization Guide

State Aviation Office

BLM Alaska Fire Service

STATE AVIATION OFFICE

AK9F600

1541 Gaffney Road

P.O. 35005

Fort Wainwright, Alaska 99703-5005

Email: [username]@blm.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/ 24-HOUR:

FACSIMILE NUMBER:

(907) 356-5523

(800) 258-7706

(907) 356-5600

(907) 356-5779

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

VACANT

State Aviation Manager
Ft. Wainwright, AK 907 356-5523

SOFTICH, John

Fixed Wing Specialist
“ “ 356-5520

GARCIA, Gilbert

Helicopter Specialist
“ “ 356-5521

STARK, Wes

Aviation Safety & Training Specialist
“ “ 356-5525

SCHMIDT, Tom

Helibase Manager
“ “ 356-5659

ARCHER, Todd

Ramp Manager
“ “ 356-5758

PLUMLEE, Ted

Airtanker/Retardant Base Manager
“ “ 356-5528

FLIGHT OPERATIONS “
“

fax

356-5757

356-5759

Chapter 70 Dispatch Directory

93
2019 Alaska Interagency Mobilization Guide

 U.S. FISH AND WILDLI FE SERVICE (FWS)

Alaska Region R-07

U.S. Fish and Wildlife Service

ALASKA REGION

1011 East Tudor Road

Anchorage, Alaska 99503

Email: First_Last@fws.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 602-3601

(907) 786-3905

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

ALEXANDER, Doug

Regional Fire Management Coordinator

Alaska Maritime/Alaska

Peninsula/Becharof/Izembek/NWRs

Anchorage, AK
907

602-3601

Mobile

REED, Brad

Regional Fire Management Specialist
“ “ 786-3985

SAPERSTEIN, Lisa

Regional Fire Ecologist
“ “ 786-3422

BUTTERI, Peter

Regional Fire Planning Specialist
Fairbanks, AK “ 356-5874

BULOCK, Kristi

Fire Management Officer

Kenai/Kodiak/Yukon Delta/Togiak

NWRs

Soldotna, AK “
252-9845

Mobile

HAUGEN, Brian

Fire Management Officer

Arctic/Yukon Flats/Kanuti/Tetlin NWRs

Fairbanks, AK “
455-1833

Mobile

PRATT, Ben

Fire Management Officer

Innoko/Koyukuk/Nowitna/Selawik

NWRs

Galena, AK “ 656-1231

LOR, Socheata

Acting Chief of Refuges

Anchorage, AK “
786-3420

STAHLNECKER, Kenneth

Acting Chief of Refuges, Deputy

“

“
786-3584

Chapter 70 Dispatch Directory

94
2019 Alaska Interagency Mobilization Guide

NATIONAL PARK SERVIC E (NPS)

Alaska Region

National Park Service (NPS)

ALASKA REGION

240 W. 5th Avenue

Anchorage, AK 99501

Email: First_Last@nps.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 644-3510

(907) 644-3816

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

FROST, Bert

Regional Director
Anchorage, AK 907 644-3510

HARD, Joel

Deputy Regional Director
“ “

644-3510

RUSSEL, Charles

Regional FMO
“ “ 644-3409

GREEN, Dale

Inventory Manager
“ “ 644-3518

COBLE, Deborah

Communication/Education/Prevention
“ “ 644-3418

STRADER, Heidi

Fire Weather Meteorologists
Ft. Wainwright, AK “ 356-5691

BARNES, Jennifer

Regional Fire Ecologist
Fairbanks, AK “ 455-0652

Eastern Area

DEVCICH, Jason

Fire Management Officer

“ “ 455-0651

Western Area

WEDDLE, Larry

Fire Management Officer

Denali NP, AK “ 683-9548

Alaska Region Communication

Center (ARCC)
“ “ 683-9555

Chapter 70 Dispatch Directory

95
2019 Alaska Interagency Mobilization Guide

STATE OF ALASKA

Dept. of Natural Resources - Division of Forestry

Central Office

Alaska Division of Forestry

CENTRAL OFFICE
550 West 7th Avenue, Ste. 1450

Anchorage, AK 99501-3566

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 269-8463

(907) 269-8931

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

MAISCH, Chris

State Forester
Fairbanks, AK 907 451-2666

DABNEY, Tim

Deputy State Forester
Anchorage, AK “ 269-8476

DEL ROSARIO, Joel

Administration Operations Manager
“ “ 269-8477

MCDONALD, Norm

Acting Chief, Fire and Aviation
Fairbanks, AK “ 451-2675

ELWELL, Steve

State Aviation Manager
Palmer, AK “ 761-6271

GREILING, Tom

Safety Officer
“ “ 761-6247

WEBER-SWORD, Arlene

National Fire Plan & Grants Coord.
Anchorage, AK “ 269-8471

FORREST-ELKINS, Cindy

Training/Fire Prevention
“ “ 269-8441

GOVONI, Dan

Fire Prevention Officer
Palmer, AK “ 761-6230

SCHMOLL, Robert

Fire Operations Forester
Ft. Wainwright, AK “ 356-5850

JORDET, Jason

State Air Attack Coordinator
Palmer, AK “ 761-6280

PYNE, KT

Fire Support Forester
Fairbanks, AK “ 451-2608

SKINNER, Nathan (Nate)

Radio Communication Coordinator
Anchorage, AK “ 451-2810

BUTTERI, Michael

Strategic Operational Planner
Ft. Wainwright, AK “ 356-5858

Chapter 70 Dispatch Directory

96
2019 Alaska Interagency Mobilization Guide

STATE LOGISTICS CENTER Fairbanks, AK “ 451-2680

KRAEMER, Barbara

State Logistics Center Manager
“ “ 451-2664

BEBERG, Paul

State Logistics Asst. Center Manager
“ “ 451-2679

HOCH, John “Jack”

State Fire Warehouse
“ “ 451-2640

WEBSTER, Jerri

Palmer Supply Cache
Palmer, AK “ 761-6282

Coastal Region Fire Management Office

Alaska Division of Forestry

COASTAL REGION FIRE

MANAGEMENT OFFICE

101 Airport Road

Palmer, Alaska 99645

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 761-6200

(907) 761-6123

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

SOTO, ED

Regional Forester
Anchorage, AK 907 761-6238

BERKOVITZ, Danette

Regional Administrative Supervisor
Palmer, AK “ 269-8478

OLSON, Chris

Regional Aviation Manager
“ “ 761-6238

JORDET, Jason

Regional Aviation Manager
“ “ 761-6280

CRUISE, Edgar

Palmer Tanker Base Manager
“ “ 761-6326

Chapter 70 Dispatch Directory

97
2019 Alaska Interagency Mobilization Guide

Kenai-Kodiak Area Office

Alaska Division of Forestry

KENAI -KODIAK AREA OFFICE

42499 Sterling Highway

Soldotna, Alaska 99669

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

NIGHT/24-HOUR:

Fire Emergency:

FACSIMILE NUMBER:

(907) 260-4200

(907) 398-2183

(907) 260-4100

(907) 260-4205

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

RIENKE, Hans

Area Forester
Soldotna, AK 907 260-4200

HOWARD, Becky

Administrative Assistant II
“ “ 260-4200

KENT, Howard

Fire Management Officer
“ “ 260-4200

GREEN, Robert

Assistant Fire Management Officer
“ “ 260-4222

QUINER, Patrick

Suppression Foreman
“ “ 260-4200

FINLEY, Darren

Prevention Officer
“ “ 260-4200

Chapter 70 Dispatch Directory

98
2019 Alaska Interagency Mobilization Guide

Mat-Su Area Office

Alaska Division of Forestry

MAT -SU AREA OFFICE

101 Airport Road

Palmer, AK 99645

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 761-6300

(907) 761-6240

(907) 761-6319

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

NICKEL, Steve

Area Forester
Palmer, AK 907

761-6301

290-4947

VIETMEIER, Lisa

Administrative Assistant
“ “ 761-6389

MCDONALD, Norm

Area Fire Management Officer
“ “ 761-6302

BLYDENBURGH, Phil

Mat-Su Assistant Fire Management

Officer

“ “ 761-6300

ROSS, Seth

Southwest Assistant Fire

Management Officer

“ “ 761-6300

Eley, Ethan

Prevention Officer
“ “ 761-6340

Northern Southeast Area Office

Alaska Division of Forestry

NORTHERN SOUTHEAST AREA

OFFICE

259 Main Street

P.O. Box 263

Haines, Alaska 99827

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 766-2120

(907) 766-3225

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

PALMIERI, Greg

Forester
“ “ 766-2120

Chapter 70 Dispatch Directory

99
2019 Alaska Interagency Mobilization Guide

Southern Southeast Area Office

Alaska Division of Forestry

SOUTHERN SOUTHEAST AREA

OFFICE

2417 Tongass Avenue, Ste. 213

Ketchikan, Alaska 99901

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 225-3070

(907) 247-3070

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

STAUNTON, Greg

Area Forester
Ketchikan, AK 907 225-3070

Southwest Area Office

Alaska Division of Forestry

SOUTHWEST AREA OFFICE

P.O. Box 130

McGrath, Alaska 99627

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 524-3010

(907) 524-3366

(907) 524-3932

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

MCDONALD, Norm

Fire Management Officer
McGrath, AK 907 524-0037

ROSS, Seth

Assistant Fire Management Officer
“ “ 524-0052

CLIFFORD, Tina

Administrative Assistant
“ “ 524-3010

COX, Mark

Support Foreman
“ “ 524-0043

DEAN, Tom

Aviation Manager
“ “ 524-0052

Chapter 70 Dispatch Directory

100
2019 Alaska Interagency Mobilization Guide

Northern Region Management Office

Alaska Division of Forestry

NORTHERN REGION FIRE

MANAGEMENT OFFICE

3700 Airport Way

Fairbanks, Alaska 99709-4699

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 451-2660

(907) 451-2690

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

KEECH, Paul

Regional Forester

Fairbanks, AK

907 451-2670

CENDER, Beth

Regional Administrative Officer
“ “ 451-2663

HALE, Carrie

Reg. Training & Prevention Officer
“ “

822-3305

707-9560

Chapter 70 Dispatch Directory

101
2019 Alaska Interagency Mobilization Guide

Delta Area Office

Alaska Division of Forestry

DELTA AREA OFFICE

Mi. 267.5 Richardson Hwy

P.O. Box 1149

Delta Junction, Alaska 99737-1149

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

NIGHT /24-HOUR:

FACSIMILE NUMBER:

(907) 895-4225/451-2301

(907) 895-2125

(907) 892-4227

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

DOUSE, Jeremy

Area Forester
Fairbanks, AK 907 451-2601

TUCKER, Anji

Administrative Assistant
Delta Junction, AK “ 895-4225

GOYETTE, Mike

Fire Management Officer
“ “ 895-2103

Charlie, Neal

Suppression Foreman
“ “ 895-2110

PEASE-MADORE, Gabe

Prevention Officer
“ “ 895-2108

Chapter 70 Dispatch Directory

102
2019 Alaska Interagency Mobilization Guide

Fairbanks Area Office

Alaska Division of Forestry

FAIRBANKS AREA OFFICE

3700 Airport Way

Fairbanks, Alaska 99709-4699

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

 FACSIMILE NUMBER:

(907) 451-2600

(907) 451-6895 (Admin)

(907) 451-2633 (Fire)

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

DOUSE, Jeremy

Area Forester
Fairbanks, AK 907 451-2601

SANDFORD, Ed

Fire Management Officer
“ “ 451-2634

AMUNDSON, Gordon

Assistant Fire Management Officer
“ “ 451-2636

DONAHUE, Tina

Administrative Assistant II
“ “ 451-2600

DIBERT, John

Prevention Officer
“ “ 451-2629

Chapter 70 Dispatch Directory

103
2019 Alaska Interagency Mobilization Guide

Tok Area Office

Alaska Division of Forestry

TOK AREA OFFICE

Mile 123 Tok Cut-Off

P.O. Box 10

Tok, Alaska 99780

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 883-1400 or

(907) 451-2302

(907) 883-5135

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

VACANT

Area Forester
Tok, AK 907 883-1400

JACOBSON, Sylvia

Administrative Assistant
“ “ 883-1400

VACANT

Suppression Foreman
“ “ 883-1400

TALUS, Peter

Fire Management Officer
“ “ 883-1404

Chapter 70 Dispatch Directory

104
2019 Alaska Interagency Mobilization Guide

Valdez-Copper River Area Office

Alaska Division of Forestry

VALDEZ -COPPER RIVER

AREA OFFICE

Mile 110 Richardson Hwy

P.O. Box 185

Glennallen, Alaska 99588

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 822-5534

(907) 822-8600

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

TRIMMER, Mike

Fire Management Officer
Tazlina, AK 907 202-2350

Mauden, Tammy

Administrative Assistant
“ “ 822-5534

VACANT

Suppression

Foreman/Training/Prevention

“ “

Chapter 70 Dispatch Directory

105
2019 Alaska Interagency Mobilization Guide

STATE OF ALASKA

Dept. of Military and Veteran Affairs

Division of Homeland Security and Emergency Management

State of Alaska DMVA

DIVISION OF HOMELAND

SECURITY & EMERGENCY

MANAGEMENT

P.O. Box 5750

JBER, Alaska 99505-5750

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

TOLL FREE:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 428-7000

 (800) 478-2337

(907) 428-7000 /

(800) 478-2337 /

(888) 428-7100

(907) 428-7009

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

Sutton, Mike

Director
Fort Richardson, AK 907 428-7066

FISHER, Bryan

Operations Manager
“ “ 428-7096

DENVER, Claude

Response Supervisor
“ “ 428-7090

STATE EMERGENCY

COORDINATION CENTER
“ “ 428-7100

Chapter 70 Dispatch Directory

106
2019 Alaska Interagency Mobilization Guide

Alaska National Guard

State of Alaska DMVA

ALASKA NATIONAL GUARD

Camp Denali

P.O. Box 5800

Fort Richardson, Alaska 99505-5800

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

(907) 428-6003

(907) 428-6019

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

ALASKA AIR NATIONAL GUARD

Headquarters

168th Air Wing

176th Wing

Ft. Richardson, AK

Eielson AFB, AK

Ft. Richardson, AK

907

“

“

428-6085

377-8168

551-1760

ALASKA ARMY NATIONAL GUARD

Headquarters

Fort Richardson, AK

“

428-6294

AKNG OPERATIONS “ “ 428-6333

Chapter 70 Dispatch Directory

107
2019 Alaska Interagency Mobilization Guide

STATE OF ALASKA

Department of Fish & Game

Alaska Dept. of Fish & Game

DIVISION OF HABITAT HQ

1255 West 8th Street

Juneau, Alaska 99801

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

FACSIMILE NUMBER:

PRIMARY WILDLAND

FIRE CONTACTS

(907) 465-2747

(907) 465-2066

Area Managers

Listed Below

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

BRASE, Audra

Northern/Interior/Western Area
Fairbanks, AK

“
459-7282

459-7289

KIRSCH, Jonathan

Matanuska/Susitna Area
Palmer, AK

“
861-3204

861-3200

BENKERT, Ron

Southwest/Southcentral/

Prince William Sound Area

Anchorage, AK

“ 267-2172

267-2342

BLOSSOM, Brian

Kenai Peninsula Area
Soldotna, AK

“
714-2481

714-2475

KANOUSE, Kate

Northern Southeast/

Central Southeast Area

Douglas, AK

“
465-4290

465-4105

MINNILLO, Mark

Southern Southeast Area
Craig, AK

“ 826-2560

Chapter 70 Dispatch Directory

108
2019 Alaska Interagency Mobilization Guide

STATE OF ALASKA

Department of Public Safety

Alaska State Troopers

Alaska Department of Public Safety

ALASKA STATE TROOPERS

5700 E Tudor Road

Anchorage, Alaska 99507

Email: First.Last@alaska.gov

TELEPHONE NUMBER:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 269-5511

(907) 269-5511

(907) 337-2059

LOCATION TELEPHONE FACSIMILE

Anchorage 269-5511 337-2059

Anchor Point 235-3000 235-8067

Aniak 675-4398 675-4498

Bethel 543-2294 543-5102/5103

Cantwell 768-2202 768-2203

Cold Bay 532-2440 532-2724

Coldfoot 678-5211 648-3668

Cooper Landing 595-1233 585-5911

Cordova 424-3184 424-5454

Delta Junction 895-4800 895-4026

Dillingham 842-5641 842-5795

Dutch Harbor 581-1432 581-1407

Emmonak 866-949-1303 949-1300

Fairbanks 451-5100 451-3002

Galena 656-1233 656-1530

Glennallen 822-3263 822-5594

Haines 766-2552 766-3265

Healy 683-2232 683-2231

Hoonah 945-3620 945-3570

Iliamna 571-1871 571-1807

Juneau 465-4000 465-3333

Ketchikan 225-5118 225-6568

King Salmon 246-3464 246-6259

Kodiak 486-4121 486-5810

Kotzebue 442-3222 442-3221

MATCOM (Palmer) 352-5401, choose option #1 for troopers

Mat-Su West 373-8300 373-8351

McGrath 524-3052 524-3053

Nenana 832-5554 832-5425

Chapter 70 Dispatch Directory

109
2019 Alaska Interagency Mobilization Guide

Ninilchik 567-3660 567-3660

Nome 443-2835 443-5840

Northway 778-2245 778-2269

Petersburg 772-3983 772-3906

Prince of Wales 826-2918 826-2919

Selawick 484-1926 484-1928

Seward 224-3346 224-2446

Sitka 747-3254 747-7912

Soldotna 262-4453 262-2889

St. Marys 438-2019 438-2018

Tok 883-5111 883-4249

Unalakleet 624-3073 624-3075

Valdez 835-4307 835-5607

Wrangell 874-3215 874-3241

Yakutat 784-3206 784-3523

*If you can’t reach a specific station call MATCOM, Fairbanks or Soldotna. They are 24/7.

Chapter 70 Dispatch Directory

110
2019 Alaska Interagency Mobilization Guide

FEDERAL AVIATION ADM INISTRATION (FAA)

Alaskan Region

Federal Aviation Administration

ALASKA N REGION

222 West 7th Avenue, #14

Anchorage, Alaska 99513-7587

Email: First.Last@faa.gov

TELEPHONE NUMBER:

NIGHT/24-HOUR:

FACSIMILE NUMBER:

(907) 271-5645

(907) 271-5936

(907) 278-5670

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

LONG, Kerry B

Regional Administrator
Anchorage, AK 907 271-5645

WESTERN REGIONAL

OPERATIONS CENTER (24 HR)
“ “ 271-5936

ANCHORAGE AIR ROUTE

TRAFFIC CONTROL CENTER

(AARTCC)

“ “ 269-1137

Flight Standards District Offices:

ANCHORAGE

FAIRBANKS

JUNEAU

Anchorage, AK

Fairbanks, AK

Juneau, AK

907

“

“

271-2000

474-0276

790-7315

AVIATION WEATHER BRIEFING

Statewide 800
992-7433,

option 1

Flight Service Stations

Flight Service Station Telephone Number

(Area Code 907)

Flight Service

Station

Telephone Number

(Area Code 907)

BARROW 852-2511 KETCHIKAN 225-9481

COLD BAY 532-2466 KOTZEBUE 442-3310

DEADHORSE 659-2401 MCGRATH 524-3935

DILLINGHAM 842-5626 NOME 443-2291

FAIRBANKS 455-1600 NORTHWAY 778-2219

HOMER 235-8550 PALMER 745-3248

ILIAMNA 571-1240 SITKA 966-2221

JUNEAU 789-7380 TALKEETNA 733-2784

KENAI 283-3735

Chapter 70 Dispatch Directory

111
2019 Alaska Interagency Mobilization Guide

NOAA - NATIONAL WEAT HER SERVICE

Alaska Region

NOAA National Weather Service

ALASKA REGION

222 West 7th Avenue #23

Anchorage, Alaska 99513-7575

Email: First.Last@noaa.gov

TELEPHONE NUMBER:

Recorded Weather

FACSIMILE NUMBER:

(907) 271-5088

(800) 472-0391

(907) 271-3711

NAME/TITLE CITY/STATE
AREA

CODE

OFFICE

PHONE

SCOTT, Carven

Director
Anchorage, AK 907 271-5126

TARDIF-HUBER, Lindsay

Regional Fire Weather Project Mgr.

“
907

207

271-3312

 319-5883

ANCHORAGE FORECAST OFFICE

Facsimile number

ALBANESE, Sam – MIC

RUTHFORD, Julia – Fire Weather

FODE, Louise – WCM

“

907

“

“

“

“

266-5102

266-5188

266-5120

221-6728

266-5117

AVIATION WEATHER UNIT “ 907 266-5110

FAIRBANKS FORECAST OFFICE

Facsimile number

KRELLER, Melissa – MIC

COX, Chris – Fire Weather

PLUMB, Ed - WCM

Fairbanks, AK

907

“

“

“

“

458-3700

458-3737

458-3704

699-4865

458-3712

JUNEAU FORECAST OFFICE

Facsimile number

AINSWORTH, Tom - MIC

BOYD, Peter – Fire Weather

CURTIS, Joel – WCM

Juneau, AK

907

“

“

“

“

790-6800

790-6827

790-6804

790-6824

790-6803

Appendix

112

Appendix

Dispatch Forms

Refer to the National Interagency Mobilization Guide for nationally used forms.

Informative Links

AICC website: https://fire.ak.blm.gov/

Type 2 Crew Rotation list: https://fire.ak.blm.gov/content/aicc/crews/type2crews.pdf

Alaska EFF Type 2 Crew Management Guide:

https://fire.ak.blm.gov/content/admin/awfcg_committees/Operations/Emergency%20Firefighter

%20Crew%20Management%20Committee/2016%20Alaska%20Emergency%20Firefighter%20

Type%202%20Crew%20Management%20Guide.pdf

AICC Situation Report:

https://fire.ak.blm.gov/content/aicc/sitreport/AICC%20Situation%20Report.pdf

Agency Crew Status: https://fire.ak.blm.gov/content/aicc/crews/agencycrews.pdf

Incident Management Team information: https://fire.ak.blm.gov/logdisp/overhead.php

Predictive Services Outlooks:

Alaska Seasonal Outlook:

Alaska Monthly Fire Potential Outlook:

Weather Briefing Slides: https://fire.ak.blm.gov/content/weather/outlooks/wxbrief.pdf

Daily Observed and Forecast Maps: https://fire.ak.blm.gov/predsvcs/fuelfire.php

Daily CFFDRS Data: https://akff.mesowest.org/

Alaska National Weather Service Fire Weather page: https://www.weather.gov/arh/fire

Alaska Fire Weather Program Annual Operating Plan for National Weather Service, Alaska

Region (NWS) and Alaska Wildland Fire Coordinating Group (AWFCG); click on Operating

Plan in the left column

Famweb website (incident status summary, ICS-209): https://fam.nwcg.gov/fam-web/

ICS-209 User Guide: https://www.predictiveservices.nifc.gov/intelligence/ICS-

209_User_Guide_2.0.pdf

National Type 1 Interagency Crews: https://www.fs.fed.us/managing-land/fire

National Emergency Rental Vehicles (NERV): https://sites.google.com/a/firenet.gov/nerv/

DOF Alaska Interagency Incident Business Management Handbook:

http://forestry.alaska.gov/fire/aibmh.htm

https://fire.ak.blm.gov/
https://fire.ak.blm.gov/content/aicc/crews/type2crews.pdf
https://fire.ak.blm.gov/content/admin/awfcg_committees/Operations/Emergency%20Firefighter%20Crew%20Management%20Committee/2016%20Alaska%20Emergency%20Firefighter%20Type%202%20Crew%20Management%20Guide.pdf
https://fire.ak.blm.gov/content/admin/awfcg_committees/Operations/Emergency%20Firefighter%20Crew%20Management%20Committee/2016%20Alaska%20Emergency%20Firefighter%20Type%202%20Crew%20Management%20Guide.pdf
https://fire.ak.blm.gov/content/admin/awfcg_committees/Operations/Emergency%20Firefighter%20Crew%20Management%20Committee/2016%20Alaska%20Emergency%20Firefighter%20Type%202%20Crew%20Management%20Guide.pdf
https://fire.ak.blm.gov/content/aicc/sitreport/AICC%20Situation%20Report.pdf
https://fire.ak.blm.gov/content/aicc/crews/agencycrews.pdf
https://fire.ak.blm.gov/logdisp/overhead.php
https://fire.ak.blm.gov/content/weather/outlooks/wxbrief.pdf
https://fire.ak.blm.gov/predsvcs/fuelfire.php
https://akff.mesowest.org/
https://www.weather.gov/arh/fire
https://fam.nwcg.gov/fam-web/
https://www.predictiveservices.nifc.gov/intelligence/ICS-209_User_Guide_2.0.pdf
https://www.predictiveservices.nifc.gov/intelligence/ICS-209_User_Guide_2.0.pdf
https://www.fs.fed.us/managing-land/fire
https://sites.google.com/a/firenet.gov/nerv/
http://forestry.alaska.gov/fire/aibmh.htm

Appendix

113

Acronym Guide

AFF Automated Flight Following

AFS BLM Alaska Fire Service

AICC Alaska Interagency Coordination Center

AMAC Alaska Multi-Agency Coordinating Group

APT Administrative Payment Team

ASAT Aviation Safety Assistance Team

ASM Aerial Supervision Module

ATD Actual Time of Departure

ATGS Air Tactical Group Supervisor

AWFCG Alaska Wild Fire Coordinating Group

Area DOF Area Fire Management Office

BIA USDOI Bureau of Indian Affairs

BLM USDOI Bureau of Land Management

BUYT Buying Team

CAR Crew Administrative Representative

COMC Communications Coordinator

CREP Crew Representative

CWN Call When Needed

DOF State of Alaska, DNR Division of Forestry

DOI US Department of the Interior

EERA Emergency Equipment Rental Agreement

EFF Emergency Firefighter

ESF Emergency Support Function

ETA Estimated Time of Arrival

ETD Estimated Time of Departure

ETE Estimated Time Enroute

FAA Federal Aviation Administration

FAST Fire and Aviation Safety Team

FMO Fire Management Officer

FWS Fish & Wildlife Service

GACC Geographic Area Coordination Center

GMAC Geographic Multi-Agency Coordinating Group

IA Initial Attack

IARR Interagency Resource Representative

ICS Incident Command System

IHC Interagency Hotshot Crew

IMT Incident Management Team

MAC Multi-Agency Coordinating Group (see AMAC)

MOU Memorandum of Understanding

NFES National Fire Equipment System

NICC National Interagency Coordination Center

NIFC National Interagency Fire Center

NIMO National Incident Management Organization

NIRSC National Incident Radio Support Cache

NMAC National Multi-Agency Coordinating Group

Appendix

114

NRF National Response Framework

NPS US Department of the Interior National Park Service

NWCG National Wildfire Coordinating Group

NWS National Weather Service

OAS Office of Aviation Services

ROSS Resource Ordering and Status System

TFR Temporary Flight Restriction

THSP Technical Specialist

TTY Alaska Teletype System

USFS US Department of Agriculture, Forest Service

UTF Unable to Fill

YFCC Yukon Fire Coordination Center

Zone AFS Fire Management Zone

Appendix

115

Selection Area Resource Request Matrix

CRSC DASC MSSC TASC YTDC

FASC Engines Engines Crews Crews Helicopters

 Overhead Helicopters Engines Engines Overhead

Overhead Helicopters Helicopters

 Overhead Overhead

MSSC YTDC

GADC Crews Helicopters

 Engines Overhead

 Helicopters

 Overhead

CGFC MSSC

KIDC Crews Crews

 Engines Engines

 Overhead Helicopters

 Overhead

CGFC CRSC FASC GADC KIDC YTDC

MSSC Crews Engines Crews Helicopters Crews Helicopters

 Engines Overhead Engines Overhead Engines Overhead

 Overhead

Helicopters

Helicopters

 Overhead Overhead

CRSC DASC YTDC

TASC Engines Engines Helicopters

 Overhead Helicopters Overhead

 Overhead

DASC FASC GADC MSSC TASC

YTDC Engines Crews Helicopters Crews Crews

 Helicopters Engines Overhead Engines Engines

 Overhead Helicopters

Helicopters Helicopters

 Overhead Overhead Overhead

