Sensitive Security Information

Disseminate on a Need-to-Know Basis Only

XXXXX Air Tanker/Heli Base
 Security Plan

XXXXXX

National Forest

November 19, 2009
Prepared By:

 (Title)
Prepared By:

 (Title)
Approval:

 Forest Aviation Officer
 Date

 Forest Supervisor
 Date
NOTICE
This document contains Sensitive Security Information (SSI) that if compromised could endanger the operational safety of base operations, flight operations and public safety. Disseminate as required in conjunction with DR 3440-2, Pg 12.
DR 3440-2 January 30-2003 – Control and Protection of SSI
0.0 Table of Contents:

20.0 Table of Contents:

41.0 XXX Air Tanker/Heli Base

41.1 Operations

41.1.1 Mission

41.1.2 Vendor(s)

41.1.3 Aircraft Type

41.1.4 Type of Operation

42.0 Base Managers Duties and Responsibilities

42.1 Overhead Duties and Responsibilities

52.1.1 Base Manager’s Duties

52.1.2 Asst. Base Manager’s Duties

52.1.3 Ramp Manager

63.0 Security Assessments

63.1 Identified Security Levels

63.1.1 Vulnerability Level

63.1.2 Identified Security Needs

64.0 Physical Security Procedures and Physical Security Plan

64.1 Security Procedures

64.1.1 PURPOSE

64.1.2 SCOPE

74.1.3 CONTROL MEASURES

84.1.4 AIDS TO SECURITY

94.1.5 SECURITY FORCE

94.1.6 EMERGENCY ACTIONS

94.1.7 COORDINATING INSTRUCTIONS

104.1.8 SECURITY OF BUILDINGS AND GROUNDS

104.1.9 SECURITY STANDARD II FACILITIES

104.1.9.1 Fencing

104.1.9.2 Gates

104.1.9.3 Lighting

104.1.9.4 Signage

104.1.9.5 Lock and key control

114.1.9.6 Facility Access

114.1.9.7 Parking

124.1.9.8 Accessibility of tanks and tank valves

124.1.9.9 Surveillance, monitoring and site supervision

124.1.9.10 Guests, visitors, and personnel

124.1.9.11 Materials handling

124.1.9.12 Information Protection

135.0 IN CASE OF AN EMEGENCY (CONTACT LIST)

136.0 Emergency and Evacuation Procedures

136.1 Emergency and Evacuation Procedures

136.1.1Emergency and Evacuation Introduction

146.1.1.1 Emergency Procedures

146.1.1.2 Evacuation Procedures

146.1.2 Severe Weather

156.1.3 Bomb Threat Procedures

156.1.3.1 Exact Wording Of The Threat

176.1.4 Chemical/Biological Threat Procedures

186.1.5 Protest and Demonstrations

197.0 Homeland Security Advisory System (HSAS) Security Measures

197.1 LOW CONDITION (GREEN)

197.1.1
Preparedness Actions

207.2 GUARDED CONDITION (BLUE)

207.2.1
Preparedness Actions

217.3 ELEVATED CONDITION (YELLOW)

217.3.1
Preparedness Actions

237.4 HIGH CONDITION (ORANGE)

247.4.1
Preparedness Actions

257.5 SEVERE CONDITION (RED)

267.5.1
Preparedness Actions

277.6 Low Level Flight During YELLOW, ORANGE & RED HSAS Levels

288.0 Abbreviations

299.0 XXX AirTanker/Heli Base Photograps

3010.0 XXX AirTanker/Heli Base Blueprints

1.0 XXX Air Tanker/Heli base
1.1 Operations
1.1.1 Mission
XXX Air Tanker/Heli base maintains retardant storage and Air Tanker/Helicopter loading equipment to provide mixed retardant for aerial delivery to wildfires throughout the Region.

1.1.2 Vendor(s)

No vendors are assigned to the XXX Air Tanker/Heli base at this point and time.
1.1.3 Aircraft Type
Types of aircraft that can frequent the base are as follows:
Type 1 Airtanker/Heli - P3 Orion, DC-7
Type 2 Airtanker/Heli - DC-4, DC-6, P2V, and SP2H
Other aircraft that may visit the base are Lead Planes and Air Attack aircraft.

SEAT aircraft currently do not use the base as a reload base. But, possibly could in the near future.
1.1.4 Type of Operation
XXX Air Tanker base is staffed when Air Tanker/Helicopter support for local incidents, Regional wildfires, or severity of fire indices dictates the need. The base is responsible for loading Air Tankers/Helicopters with retardant for wildland fire support. At this point and time no SEAT operations are conducted at this facility.
2.0 Base Managers Duties and Responsibilities
2.1 Overhead Duties and Responsibilities
This security plan is designed to provide direction to occupants in the event of a hazardous incident. Roles and responsibilities are discussed and assigned as shown in the following sections. However, in the event of an emergency that has the potential to be life threatening, individuals should not hesitate to take appropriate action as necessary to evacuate the Air Tanker/Heli base regardless of their role.

2.1.1 Base Manager’s Duties
The Base Manager is responsible for developing the plan to protect life and property and to minimize damage in the event of an emergency or disaster situation; for coordinating such planning with the airport manager; selecting, organizing and training an adequate staff to conduct the emergency operations required of the Security Plan.

The BASE MANAGER performs as a minimum the following duties:

1. Ensures that the basic provisions of the plan are disseminated to all assigned personnel.
2. Directs the activities of the organization in an emergency. In the Base Managers absence the delegated acting shall assume this role.

3. Designates a liaison with the local fire department, emergency management and law enforcement officials.

4. Arranges appropriate postings of the Security Plan and roster of the organizational personnel responsible for emergency operations.
5. Takes necessary actions to ensure the facilities organization operates safely and efficiently during an emergency.

6. Maintains liaison and cooperates with principal officers or their designees on problems arising in the selection and training of employees for the organization.

7. Plans and schedules un-announced evacuation drills semi-annually.

8. Annually reviews and updates this and collateral plans.

2.1.2 Assistant Base Manager’s Duties
The Assistant Base Manager serves as the principal assistant to the Base Manager to perform duties as assigned and to act on his/her behalf in their absence
2.1.3 Ramp Manager
Under the general direction of the Base Manager, the Ramp Manager expedites the evacuation of personnel from areas assigned. These duties include:

1. Ensuring that all occupants of the base know the evacuation procedures and that all personnel in the area know they are to leave the facility via the nearest exit.

2. Direct the orderly flow of personnel during drills or actual emergencies along the prescribed evacuation routes.

3. Remind personnel of designated safety area locations while directing them to the exits.
4. Through reasonable measures, ensure that all personnel have evacuated the area when required to do so, that doors are closed but not locked, and that electrical appliances/pumps are turned off.

5. Check restrooms to ensure that occupants are aware of the emergency.

6. As soon as possible, report fires or other incidents to local 911 emergency services first.

7. Close evacuation and fire doors, and personally depart the building or base when reasonably certain all other occupants have already exited.

3.0 Security Assessments

3.1 Identified Security Levels

3.1.1 Vulnerability Level
The level of vulnerability for this base was rated at a Medium level. There are three levels of overall vulnerability that a facility can be rated on; they are High, Medium, and Low. The Medium vulnerability description is as follows: Some physical security measures, but not adequate to protect against all threats.
3.1.2 Identified Security Needs
The risk assessment level was rated at a Security Standard XXX
	Probability of Threat
	Catastrophic
	Critical
	Marginal

	Possible
	Security Standard III
	Security Standard III
	Security Standard II

	Improbable
	Security Standard III
	Security Standard II
	Security Standard I

	Remote
	Security Standard III
	Security Standard II
	Security Standard I

4.0 Physical Security Procedures and Physical Security Plan
4.1 XXX AIR TANKER/HELI BASE Security Procedures
4.1.1 PURPOSE
The purpose of this plan is to provide guidance to all XXX AIR TANKER/HELI BASE personnel, for planning and procedures regarding physical security at the XXX Air Tanker/Heli base.

4.1.2 SCOPE
This plan is applicable for all aircraft, buildings, and civilian vehicles at the XXX AIR TANKER/HELI BASE, and becomes effective immediately. Priorities are: 1-Personnel 2-aircraft 3-operations building 4-vehicles.

4.1.3 CONTROL MEASURES
Control measures will be dictated by the Threat Condition. The threat conditions include Low through Severe. The appropriate actions for each level are addressed in Section 7.0. Under normal conditions, all personnel and delivery vehicles will be screened by security personnel at the South Dakota Army National Guard (XXX) access gate. Security during periods of elevated threat will be implemented as needed.

a. Personnel access:

(1) During duty hours, the access gate will be open to all military, FAA control tower personnel and civilian personnel.

(a) All visitors to XXX AIR TANKER/HELI BASE will be screened by Security Guards and then directed to the XXX AIR TANKER/HELI BASE Gate for further direction during duty hours.

(2) During non-duty hours, the XXX access gate shall be off limits to all unescorted personnel except:

(a) Only authorized personnel at the XXX AIR TANKER/HELI BASE will be granted access through the XXX access gate. All other personnel will have to call the XXX AIR TANKER/HELI BASE to gain access through the XXX access gate.
b. Material control.

(1) During duty hours, arriving truck deliveries will be screened by XXX personnel or security guards.

(2) During non-duty hours, arriving truck deliveries will be checked in by a designated security officer or will have to notify the XXX AIR TANKER/HELI BASE for clearance and access.

c. Vehicle control.

(1) Any vehicle entering the XXX access gate is subject to search;
(2) Parking Regulations:

(a) During normal business hours, XXX AIR TANKER/HELI BASE employees, and visitors will park where parking signs permit.

(b) Personnel not complying with this procedure are subject to having the vehicle towed at owner's expense. Or, their vehicle may be ticketed by XXX Airport Security Personnel.
(3) Access to the Flight Line and Ramp Area

(a) Only authorized vehicles by the XXX Airport or the FAA control tower will be allowed access to the flight line, taxiway and ramp area.

(b) Emergency vehicles, such as police, fire and crash rescue are authorized access to XXX AIR TANKER/HELI BASE as the situation dictates. Vehicles will be verified as such to prevent unauthorized entry to the airport.

d. Security of aircraft.

(1) All aircraft on ramp:

(a) Prior to end of the workday, all aircraft not scheduled to fly, will be locked, protective covers installed, and ignition keys removed and secured in a secure location.
(b) During non-duty hours, it will be the responsibility of the pilots to check and ensure that all aircraft on the ramp are locked and keys are in a secure location.

4.1.4 AIDS TO SECURITY
a. Perimeter barrier. A chain link fence surrounds all grounds of the XXX AIR TANKER/HELI BASE.

b. Signs. Restricted area signs shall be affixed on all access gates.

c. The parking lot has signs restricting parking to authorized personnel only.

d. Gates. All access will be coordinated through XXX contracted security personnel as well as XXX AIR TANKER/HELI BASE.

(1) The motorized gate for vehicle access to the XXX AIR TANKER/HELI BASE ramp area is controlled from either the XXX AIR TANKER/HELI BASE Flight Operations area or by use of the key card access pedestal.

(2) Additional access gates will remain locked at all times unless authorized vehicles require access. All access gates will be secured after vehicle passes through.

e. Protective lighting system.

(1) Switch controlled floodlights are activated from each building with security lights above the doors.

(2) Lights will be checked for operation by personnel periodically or when the need arises. Lights noted as inoperative shall be reported to the XXX BASE MANAGER.

f. Communication. Use telephone as long as it is in service. If the need arises the base radio station could be used to contact the Northern Great Plains Dispatch Center. Cell phones could also be used if other communications are down.
4.1.5 SECURITY FORCE
a. The XXX access gate custodial personnel and security officers are contract personnel.

b. Contract security officers are armed and trained by the contractor for enforcement and protection of premises under the authority of the FMO.
c. The XXX Airport has law enforcement personnel that does police checks around the airport, and in case of an emergency can be notified by 911.
4.1.6 EMERGENCY ACTIONS
a. The XXX security officers will be alert while on duty and will immediately notify the XXX Commander, XXX management personnel or the XXX Regional Airport Police in case of uncontrollable intrusion.

b. Weather information may be obtained from through normal operations channels.
c. Be alert for fire, if fire occurs;

(1) Call 911 to alert the airport fire station.

(2) Notify the XXX BASE MANAGER, XXX BASE MANAGER, and the Forest Aviation Officer.
4.1.7 COORDINATING INSTRUCTIONS
a. Occasional checks may be made by telephone to FAA Control Tower regarding suspicious vehicles or persons outside security fence during the duty hours of security officers.

b. Call airport police or XXX police in event of unusual activity or suspected forcible entry on the XXX AIR TANKER/HELI BASE property.

c. Call reference list in Section 5 when confronted with any unusual or strange circumstances.

4.1.8 SECURITY OF BUILDINGS AND GROUNDS
a. The security of the XXX AIR TANKER/HELI BASE buildings and grounds will be the responsibility of the XXX BASE MANAGER as well as all personnel assigned to XXX AIR TANKER/HELI BASE.

(1) Duty station of Security Officers: Security Desk outside the SAO office, or the entrance gate as assigned.

(2) All personnel entering the XXX AIR TANKER/HELI BASE during non-duty hours when scheduled training is not being conducted will be required to check in with the XXX BASE MANAGER or XXX ABASE MANAGER.
4.1.9 SECURITY STANDARD XXX FACILITIES
4.1.9.1 Fencing
Fencing at XXX AIR TANKER/HELI BASE meets or exceeds the requirements specified within the FAA approved airport security plan.

4.1.9.2 Gates

In order to access XXX AIR TANKER/HELI BASE, first you must pass through the XXX security gate, and then drive around to the gate to access the Air Tanker/Heli base. The XXX AIR TANKER/HELI BASE gate requires a key card. If it is after hours, a key card is required to access the XXX access gate, as well as a key card to access XXX AIR TANKER/HELI BASE gate.
All gates at XXX Regional Airport are keypad, punch pad, or key card entry and exit and utilize an automatic closing mechanism.

4.1.9.3 Lighting

Lighting at XXX AIR TANKER/HELI BASE is sufficient. However, XXX AIR TANKER/HELI BASE does not have motion sensor activated or “always on” lights that are positioned at the entrances.

4.1.9.4 Signage

XXX Airport takes care of the signage at and around XXX AIR TANKER/HELI BASE. With “No Trespassing” or similar signs posted at prominent locations. Areas with restricted access have appropriate signs posted. Exits that lead to restricted areas will be signed accordingly.

4.1.9.5 Lock and key control

Regardless of its quality or cost, a lock is simply a delaying device and not a complete bar to entry. As important as the choice of lock is, the decision where to install locks is more important. XXX BASE MANAGER feels it is important to know each employee who has access to each lock. Key control is as important as the use of locks.
XXX AIR TANKER/HELI BASE building access keys and additional facilities (retardant storage tanks, pumps and valves) are issued to personnel on the basis of operational needs and not as a convenience. Lost keys are reported promptly to the BASE MANAGER and/or ABASE MANAGER.
XXX AIR TANKER/HELI BASE utilizes a key card “key control” system to access the Air Tanker/Heli base. The number of key cards is limited to primary AIR TANKER/HELI BASE personnel, and the key cards may not be borrowed, copied, etc. Key cards are issued by the XXX Regional Airport Administration, which requires a written test.
Photo identification key cards are issued by the South Dakota Army National Guard to primary XXX AIR TANKER/HELI BASE personnel after completing a written test.
For vehicle access, the gate is limited in size which increases security, reduces the possibility of one vehicle passing another and shortens the open close cycle time. The XXX AIR TANKER/HELI BASE has a sliding gate, and is the most effective for vehicle security especially one that is electrically operated and tied into an access control system.

“Tailgating” entry may be a concern at the XXX AIR TANKER/HELI BASE at unstaffed vehicle access points. Tailgating involves an unauthorized vehicle closely following behind an authorized vehicle in order to pass through an access point before the gate closes. It is the responsibility of the person authorized to use the gate to be certain tailgating does not occur. To reinforce the user’s responsibility, the XXX Regional Airport has elected to use signs reminding vehicle operators to confirm gate closure. However, if a fence design solution is desired, an automated two-gate system (also known as vehicle entXXXment gate) is one method that can help prevent “tailgate” entry. Time-delayed closures are a viable alternative. “Tailgating” and “reverse tailgating” (where a vehicle enters a gate opened by an exiting vehicle) at automated gates may also be reduced by use of a security equipment layout that provides space for waiting vehicles to stop, which obstructs, or at least deters other vehicles from passing through.

4.1.9.6 Facility Access
The XXX AIR TANKER/HELI BASE will implement a color coded vest for each position at the XXX AIR TANKER/HELI BASE, as well as require personnel to where an ID badge. The ID badge will have a full-face image, with individual’s full name, employer and a unique identification number.
It is a standard operational procedure to escort folks not assigned to the XXX AIR TANKER/HELI BASE or without background checks.

4.1.9.7 Parking
Access to parking at the XXX AIR TANKER/HELI BASE is limited and will be controlled by the assigned Base Manager or Assistant. Unknown personnel that get through the XXX gate and the airport security gate to access the XXX AIR TANKER/HELI BASE will be ID checked and will be checked to see if they are to be in the restricted area. If they do not have business at the XXX AIR TANKER/HELI BASE, Airport security will be summoned.

4.1.9.8 Accessibility of tanks and tank valves
Tanks and valves that are at XXX AIR TANKER/HELI BASE have non Forest Service “general use” padlocks to secure tanks and tank valves. The tanks are in plain view of the FAA tower as well as the XXX facility. Tanks and valves are locked after each shift to prevent an opportunity for unauthorized personnel to gain access to the base’s critical assets.
4.1.9.9 Surveillance, monitoring and site supervision
The XXX Regional Airport provides security for the XXX AIR TANKER/HELI BASE, if the Homeland Security Advisory System (HSAS) is at a yellow alert or higher additional law enforcement may be needed. All security measures will be in place to make sure any aircraft is secured that are using XXX AIR TANKER/HELI BASE.

4.1.9.10 Guests, visitors, and personnel
At XXX AIR TANKER/HELI BASE, supervision will be provided for all visitors while at the facility. A United States government employee will escort those without background checks. The BASE MANAGER will verify and document identification information for all guests and visitors.
4.1.9.11 Materials handling
The XXX AIR TANKER/HELI BASE requires that retardant be delivered by bulk trucks in liquid form. It will be the responsibility of the designated person dealing with retardant restock to make sure that there is a secure chain-of-custody of materials. The retardant tanks will be locked and the MSDS will be on site for the delivered product.
4.1.9.12 Information Protection
The XXX AIR TANKER/HELI BASE will ensure that protection of security codes and key cards will be protected. If warranted the XXX AIR TANKER/HELI BASE will notify the XXX Regional Airport to change the security codes for gates.
5.0 IN CASE OF AN EMEGENCY (CONTACT LIST)
	
	OFFICE
	OTHER

	XXX Police Department
	
	605-394-4131

	Sheriff’s Office (Pennington County)
	
	605-394-2151

	South Dakota Highway Patrol
	
	605-394-2286

	Transportation Security Administration (TSA)
	605-393-1200
	

	FBI
	605-343-9632
	605-393-8121 (State Radio)

	Northern Great Plains Interagency Dispatch Center
	605-393-8017
	605-393-8121 (State Radio)

	Forest FMO/FAO
	605-673-9260
	605-673-3774-Home

605-673-1926-Cell

	Forest AFMO
	605-673-9280
	605-673-5468-Home

605-673-1219-Cell

	Forest Service LEO
	605-673-9210
	605-673-4177-Home

605-673-1605-Cell

	Regional Aviation Officer
	303-275-5740
	303-886-2124-Cell

	Other emergency contacts

	XXX Fire Department – ARFF Station
	605-394-4185
	605-390-2022-Cell

	ATC – Air Traffic Control Tower
	605-393-1161
	

	Airport Management
	605-394-4195
	605-390-7213-Cell

	Ellsworth Air Force Base (28th Security Police)
	605-385-1000
	605-385-3800 (After Hours)

	Ellsworth Air Force Base K9 Unit
	605-385-2497
	605-385-3800 (After Hours)

	SD Army National Guard Aviation Support Facility
	605-737-6373
	

6.0 Emergency and Evacuation Procedures
6.1 XXX AIR TANKER/HELI BASE Emergency and Evacuation Procedures
6.1.1 XXX AIR TANKER/HELI BASE Emergency and Evacuation Introduction
Introduction
In the event of an emergency and/or evacuation, organization personnel shall immediately assume their designated duties. Alternates shall act in the absence of primary organizations personnel. Each employee must follow XXX BASE MANAGER’s directions.
Elevators should not be used except as necessary to ensure the safe evacuation of persons with disabilities. As soon as assigned individuals have completed the evacuation of all other personnel, they shall leave the building themselves.
6.1.1.1 Emergency Procedures
The BASE MANAGER will inform all employees that an emergency exists.

It is important that emergency procedures be known in advance of an emergency so immediate action can be taken. Delays caused by looking at instructions after the alarm has sounded could cause injury or death that might be avoided if employees are prepared in advance.

6.1.1.2 Evacuation Procedures
Evacuation may be required because of an emergency. Normally, the BASE MANAGER will decide on what evacuation orders will be given.

Those being evacuated shall use the nearest exit. Elevators should not be used except as necessary to ensure the safe evacuation of persons with disabilities, and only then if such use is considered safe. The nature of the emergency may require the BASE MANAGER to designate an alternate route.

Prior to evacuation, building occupants shall take the following action unless such action would endanger lives:

1. Secure documents and records in cabinets or desk drawers to protect them from fire, smoke, and water.

2. Place classified or sensitive documents in a safe or otherwise secure location.

3. Close but do not lock doors when the last person exits the room.

After evacuating the building proceed to the area designated for your group and remain there until given further instructions. Make a list of the names of people who arrived at designated areas and deliver to the Coordinator as circumstances allow.
6.1.2 Thunder storms, tornadoes, and blizzards
a. Natural threats include all the various forms of severe weather such as thunder storms, tornadoes, and blizzards. Each situation will vary depending on the circumstances and weather conditions. Therefore, the Base Manager present will make decisions with a strong emphasis on employee safety.

b. Upon receipt of severe weather notification, Operations will announce severe storm forecasts to all personnel at XXX AIR TANKER/HELI BASE
c. A forecast of severe storm “WATCH” means conditions are capable of producing severe weather. XXX AIR TANKER/HELI BASE personnel may need to take action regarding a sever storm ‘WATCH, aircraft assigned to XXX AIR TANKER/HELI BASE may decide to move aircraft to a safe location to get out of the storm. All XXX AIR TANKER/HELI BASE personnel must remain vigilant for threatening weather.

d. A forecast of severe storm “WARNING” means that the storm clouds or tornadoes have actually been sighted within the local area. Upon receipt of a “WARNING” forecast, operations will cease, and the BASE MANAGER will announce “TAKE COVER”. Everyone will proceed to lower level floor of the XXX AIR TANKER/HELI BASE operation’s center. If a tornado is approaching, XXX AIR TANKER/HELI BASE personnel will need to take cover under the building gaining access through the door on the East side of the building.

6.1.3 Bomb Threat Procedures for XXX AIR TANKER/HELI BASE
If a bomb threat is received either orally or in writing, immediately notify 911, and begin evacuation procedures. If the threat is received by telephone, attempt to gather as much information as possible from the caller and immediately relay such information to local 911 emergency services, and inform the BASE MANAGER. The BASE MANAGER will initiate other emergency procedures if needed.

The occupant that receives a bomb or other threatening call may play a crucial role in identification of the perpetrator, and should be particularly attentive during such a call. The conversation should be well documented as soon as it is safe to do so. Occupants should be familiar with the checklist attacked and be able to ask and answer the appropriate questions.

6.1.3.1 Exact wording of the threat
a. Solicit as much information as possible and leave the line open, as there may be a possibility of tracing the call; record the message immediately and try to make it as exact as possible.

b. Record the exact time the call was received, what time the caller hung up, and note characteristics of the caller.

(1) Were there threats to police, military, or particular person, race, religion or nationality?
(2) If the bomb threat is received by letter or note, it should be handled carefully so it can be examined for fingerprints, etc.

Attempt to get the following FBI BOMB DATA information:

BOMB & DISEASE THREAT CHECKLIST

PLACE THIS LIST UNDER YOUR TELEPHONE

BOMB QUESTIONS TO ASK:

When is the bomb going to explode?

What kind of bomb is it?

What will cause it to explode?

Did you personally place the bomb?

DISEASE QUESTIONS TO ASK:

What kind of disease is it?

What are the symptoms?

Is it easily spread to other people?

Did you personally place the package?

GENERAL QUESTIONS TO ASK:

Where is it right now?

What does it look like?

Why did you do it?

What is your address?

What is your name?

EXACT WORDING OF THE THREAT:

Gender of caller:
Race

Age:

 Length of call

 Min.

Your phone # (at which call was received):

Time:

 Date:

/
/

Information recorded by:
CALLER’S VOICE:

___Calm

___Nasal

___Angry

___Stutter

___Excited

___ Lisp

___Slow

___Raspy

___XXXid

___Deep

___Soft

___Ragged

___Loud

___Clearing throat

___Laughter

___Deep breathing

___Crying

___Cracking voice

___Normal

___Disguised

___Distinct

___Accent

___Slurred

___Familiar

___Whispered

If voice is familiar, whom did it sound like?

BACKGROUND SOUNDS:

___Street noises
___Factory machinery

___Crockery

___Animal noises

___Voices

___Clear

___PA System

___Static

___Music

___Local

___House noises
___Long Distance

___Motor

Other

___Office machines

THREAT LANGUAGE:

___Well spoken
___Incoherent

 (Educated)

___Taped

___Foul words

___Message read by

___Irrational

 threat-maker

REMARKS

Report call immediately to:

Name:

Position:

Phone Number:

Time reported:

(3) EVACUATION PROCEDURES. The decision to evacuate MUST consider the safety of all personnel in an around the vicinity of the threatened area. Whenever possible the person receiving the threat should get the help of a supervisor to implement the evacuation process. Hasty evacuation may endanger lives through panic. The prearranged plan for evacuation of the building will be executed.

(4) PROCEDURES IF A SUSPICIOUS OBJECT IS LOCATED.

(1) If a bomb or suspicious object is found, do not touch it or move it. Evacuate the occupants of the immediate area.

(2) Personnel should be stationed, if available, at a safe distance to cordon off the danger zone. If a building is evacuated the minimum safe distance is considered 300 feet.

(3) Make sure emergency contacts are notified.

6.1.4 Chemical/Biological Threat Procedures
a. PURPOSE
This plan would be used in the event a chemical or biological agent were dispersed or discovered present in one or all of the XXX AIR TANKER/HELI BASE structures. Of primary concern is the safety and health of all XXX AIR TANKER/HELI BASE employees and all other building occupants, both military and civilian.

b. ASSUMPTIONS

Only one of the XXX AIR TANKER/HELI BASE buildings will be affected by initial event.

c. EDUCATE

(1) XXX BASE MANAGER will keep all employees informed of this plan and its’ implementation.

(2) An on-going education process will be utilized to insure employees are aware of the threat, are knowledgeable of the types of chemicals or biological agents that may be utilized, and that they are informed of the appropriate immediate action response expected of them.

d. COMMUNICATE

(1) If a suspected area of contamination is detected those in the immediate area will be expected to:

(2) Call a supervisor immediately preferably via nearest telephone and explain the situation.

(3) Keep others from entering the affected area.

(4) Supervisor will announce for all occupants outside of the affected to remain clear and assemble at a designated location.

(5) Call 911 and request assistance.

(6) Notify Forest Aviation Officer or designated representative.

(7) The Forest Aviation Officer will notify the Regional Office Chain-of-Command.

(8) XXX AIR TANKER/HELI BASE employees will be kept informed of event circumstances via the routine morning briefings or as required by situation.

(9) Employees are reminded all information concerning the event will be relayed to the media via the Public Affairs Officer.

e. ISOLATE

(1) The BASE MANAGER (s) shall attempt to isolate the area and remove exposed personnel to an area where they can be safely held until cleared by appropriate medical authority. If possible the contaminated area will be sealed off from the remainder of the XXX AIR TANKER/HELI BASE.

(2) Exposed personnel will remain in designated holding area.

f. EVALUATE
(1) The BASE MANAGER and Supervisory Staff will evaluate the need to temporarily suspend or relocate operations based on advice of competent medical authority.

(2) First consideration for moving operations would be given first to other areas on the XXX Regional Airport, such as the old terminal building or possibly Ellsworth Air Force Base.

g. XXX AIR TANKER/HELI BASE QUESTIONS

(1) Is 911 the correct call? Who will respond? What do we need to do?

(2) Will the testing process be timely?

(3) Clean-up? How long, Who etc.

6.1.5 Protest and Demonstrations
Occupants should immediately notify their supervisor. The XXX AIR TANKER/HELI BASE will notify Federal, State, and local law enforcement authorities, and decide if evacuation is necessary. Always avoid confrontations with protestors or demonstrators. Secure the safety of yourself and others by locking interior office doors to avoid hostilities and/or violence.
7.0 Homeland Security Advisory System (HSAS) Security Measures

7.1 LOW CONDITION (GREEN)
This is the lowest risk level and requires normal vigilance against intruders.
Exercise appropriate preplanned Protective Measures
Ensure personnel receive proper training on the Homeland Security Advisory System and specific preplanned department or agency Protective Measures
Institutionalize a process to assure that all facilities and regulated sectors are regularly assessed for vulnerabilities to terrorist attacks, and all reasonable measures are taken to mitigate these vulnerabilities.
Preparedness Actions

Information/Planning

1. Monitor local, state, national and international terrorism activities as well as intelligence and threat information.

2. Adjust the department operating status based on HSAS Threat Level changes.

3. Review plans for implementing the Guarded (Blue) Threat Condition.

Facility Security

1. Maintain routine access control.

2. Continually watch for and report the presence of abandoned parcels, briefcases, etc.

3. Secure buildings, rooms, and storage areas not in regular use.

Personnel

1. Periodically remind all personnel to be suspicious and inquisitive about strangers, particularly those carrying packages, suitcases, or other containers. Avoid complacency.

2. Ensure computer and network access control mechanisms function properly and are used in accordance with established policies.

3. Immediately report suspicious or abnormal computer or network behavior to appropriate personnel.

4. Encourage personnel to prepare their families for potential crises by gathering needed supplies, etc.

Operations

1. Secure all apparatus and equipment when either unattended or not in use.

2. Arrange with law enforcement for limited access to the immediate area of an incident.

3. Diversify operational procedures to avoid consistent patterns.

4. Increase the vigilance by all personnel on scenes regardless of rank or position.

5. Encourage personnel to vary their routines and habits.

6. Instruct supervisors to pre-plan emergency responses with their personnel.

7.2 GUARDED CONDITION (BLUE)
This condition is declared when there is a general risk of terrorist attacks. In addition to the Protective Measures taken in the previous Threat Condition, Federal departments and agencies should consider the following general measures in addition to the agency-specific Protective Measures that they will develop and implement:

Check to ensure communications with designated emergency response or command locations is in place.
Provide the public with any information that would strengthen its ability to act appropriately.
7.2.1 Preparedness Actions

Continue all security measures for the previous Threat Condition and warn personnel of any potential terrorist threat.

Information/Planning
1. Conduct regularly scheduled meeting/conference calls with law enforcement to review emergency plans, access controls, incident command, force protection, and other issues.

2. Schedule periodic agency staff meetings to discuss planning and policies for security and infrastructure protection.

3. Review plans for implementing the Elevated (Yellow) Threat Condition.

4. Stay in contact with local/state/federal authorities and private sector agencies on threat and mutual response to terrorism measures.

5. Update and practice emergency action plans for single and multiple incidents.

Facility Security
1. Screen all visitors.

2. Deny entry to anyone who refuses inspection or fails to follow security guidance.

3. Require department identification for employees and implement a positive visitor identification and accountability system.

4. Increase vigilance and observations of areas surrounding agency facilities.

5. Direct agency mail-handlers and mail-deliverers to be more vigilant in handling and delivering mail. They need to look for powders, liquids, wires, etc.

6. Increase awareness and attention applied to computer and network access control measures.

Personnel
1. Periodically check callback or volunteer availability.

2. Keep all officers, supervisors, and special team leaders informed of conditions.

3. Provide training as needed to enhance staff ability to operate safely at terrorist, or suspected terrorist, Chemical, Biological, Radioactive, Nuclear and Explosives (CBRNE) incidents.

Operations
1. Check communications with law enforcement and other jurisdictions and agencies at least weekly.

2. Review, revise, or implement Incident Command and its Unified Command component.

7.3 ELEVATED CONDITION (YELLOW)
An Elevated Condition is declared when there is a significant risk of terrorist attacks. In addition to the Protective Measures taken in the previous Threat Conditions, Federal departments and agencies should consider the following general measures in addition to the Protective Measures that they will develop and implement:

Increase surveillance on all critical locations.

Coordinating emergency plans as appropriate with nearby jurisdictions, XXX Regional Airport security and the South Dakota Air National Guard.

Assess whether the precise characteristics of the threat require the further refinement of preplanned Protective Measures.
Implement, as appropriate, contingency and emergency response plans.
7.3.1 Preparedness Actions

Continue all security measures for previous Threat Conditions.

Information/Planning
1. Contact law enforcement at least weekly to exchange and disseminate threat and intelligence information.

2. Maintain contact with the Local Emergency Planning Committee (LEPC) or its equivalent. Periodically meet to make decisions of what to do, who will do it, etc. to respond to changing conditions/requirements.

3. Reviews plans for, and prepare to immediately implement the High (Orange) Threat Condition measures.

4. Assess and report new found or changed vulnerabilities.

Facility Security
1. Limit the number of access points to facilities.

2. Enforce access control procedures (100% ID check) and consider escorting unknown visitors.

3. Implement screening practices for incoming postal and electronic mail, phone calls, deliveries, and visitors.

4. Randomly inspect the security and condition of all facilities and HVAC systems.

5. Lock all facilities and require access control.

6. Periodically test security systems, back-up power systems, and emergency communications systems.

7. Review existing threat analysis and vulnerability assessments for department critical infrastructures. Apply new countermeasures if needed.

Personnel
1. Keep personnel informed in order to stop rumors and prevent unnecessary alarm.

2. Remind staff to maintain their personal and family emergency preparedness “go kits.”

3. Require staff to review all pertinent special operations and terrorism related plans.

Operations
1. Consider placing selected emergency teams on a higher alert status based on the nature of the underlying threat.

2. Review and exercise emergency operations plans.

3. Request police assistance to periodically surveil apparatus located away from quarters.

4. Arrange with law enforcement to restrict access to the immediate area of an incident.

5. Vary response routes to avoid regular patterns. Establish the Command Post at a different position each time. Avoid predictability.

6. Prioritize training and investments in new resources to accomplish response plans.

7.4 HIGH CONDITION (ORANGE)
A High Condition is declared when there is a high risk of terrorist attacks. In addition to the Protective Measures taken in the previous Threat Conditions, Federal departments and agencies should consider the following general measures in addition to the agency-specific Protective Measures that they will develop and implement:

Methods of disabling aircraft by some non-destructive method when the aircraft is not in use or is unguarded should be in place; this method should permit the aircraft to be XXXidly returned to service to meet fire dispatch requirements.

Ensure that all personnel are aware of methods to contact Law Enforcement and that they should observe suspicious activity.

Notify the XXX Airport Security to increase patrols, or notify the local L.E.O. or other Law Enforcement agency or agencies to increase patrols.
Lock aircraft in hanger or relocate aircraft after mission completion for increase security.

Determine if any NOTAMs or airspace security restrictions have been issued which affect the local initial attack response area and assess same for travel route when dispatched off forest or out of area.

Review plan of operations and operational concerns with crews daily to ensure compliance and awareness. Remind crews to be vigilant.
Ensure GPC and the RMCC is informed of all actions taken or anticipated.
Coordinate necessary security efforts with Federal, State, and local law enforcement agencies or any National Guard or other appropriate armed forces organizations.
Taking additional precautions at public events and possibly considering alternative venues or even cancellation.
Prepare to execute contingency procedures, such as moving to an alternate site or dispersing their workforce.

Restrict threatened facility access to essential personnel only.
Preparedness Actions

Continue all security measures for previous Threat Conditions.

Information/Planning
1. Contact law enforcement at least daily to collect and disseminate threat and intelligence information.

2. Identify public events of concern and caution employees to avoid participation or attendance.

3. Reviews plans for, and prepare to immediately implement, the Severe (Red) Threat Condition measures.

4. Track apparatus and equipment availability.

5. Review plans for returning to the lower HSAS level.

6. Keep the Public Information/Affairs Officer informed so he/she can accurately brief public officials, media, etc.

7. Maintain communications with related private sector agencies for status changes.

Facility Security
1. Search all bags, cases and parcels, including employee-carried.

2. Reduce visitations by non-department personnel.

3. Screen all personnel allowed to enter the facility such as repair workers, etc.

4. Consider escorting all required visitors.

5. Conduct regular, but randomly timed inspection tours of the facility exterior.

6. Limit access to computer facilities.

7. Consider restricting or prohibiting incoming traffic access to agency controlled underground/under building parking garages.

Personnel
1. Alert staff to situation and any special considerations.

2. Place the on-call Emergency Operations Center (EOC) Team on a higher alert status.

3. Place the off-call EOC Team(s) on alert (if multiple EOC teams).

4. Notify special team leaders of situation.

5. Implement additional security measures for senior or high profile personnel, if required.

Operations
1. Review and practice incident handling procedures under High Condition (Orange).

2. Reaffirm communications lines.

3. Consider partial activation of the EOC.

4. Arrange with law enforcement for aggressive restriction to the incident area.

5. Conduct pre-event security checks followed by extra inspections as necessary for all public events.

7.5 SEVERE CONDITION (RED)
A Severe Condition reflects a severe risk of terrorist attacks. Under most circumstances, the Protective Measures for a Severe Condition are not intended to be sustained for substantial periods of time. In addition to the Protective Measures in the previous Threat Conditions, Federal departments and agencies also should consider the following general measures in addition to the agency-specific Protective Measures that they will develop and implement:
All of the Orange Alert items plus. Place aircraft in secured, locked hanger nightly or re-locate the aircraft to a more secure area where security can be maintained.
Carefully evaluate the need to remove a component essential for flight.

If time does not permit, due to imminent threat, consult crews and plan method(s) to render the aircraft inoperable. Crew safety is the first concern, this section is designed to permit the crew to disable the aircraft and egress the facility XXXidly. Consideration should be given to allow the aircraft to be XXXidly returned to service once the threat has passed.
NOTE:
If the aircraft is under contract, this decision is the responsibility of the vendor. DO NOT DAMAGE AIRCRAFT IF THERE IS A REASONABLE ALTERNATIVE. DISCUSS THIS OPTION WITH GACC AND THE AIRCRAFT VENDOR.

Plan to increase onsite security patrols to ensure that the aircraft is under vendor, security or USFS control 24 hours per day.

Determine risk and danger to Forest Service personnel and Vender personnel and if the need arises activate the Evacuation Plan for XXX AIR TANKER/HELI BASE. If evacuation is ordered, ensure that all personnel are accounted for.

Insure GPC and RMCC are informed of all actions taken or anticipated.

Increase or redirect personnel to address critical emergency needs.
Assign emergency response personnel and pre-position and mobilize specially trained teams or resources.

Monitor, redirect, or constrain transportation systems.

Consider closing all public and government facilities adjacent to the XXX Regional Airport
Preparedness Actions

Continue all security measures for previous Threat Conditions.
Information/Planning

1. Review staffing levels for appropriateness.

2. Contact law enforcement once daily or more frequently if the situation warrants, exchanging threat and intelligence information.

3. Consider preparation to support short-term housing of employees and families in agency facilities if necessary.

4. Review and/or modify plans and actions in response to specific threat information, including potential for relocation of personnel or resources.

5. Plan for alternate service delivery means in case of disruption of normal operations.

Facility Security
1. Close and secure all non-emergency or other unnecessary facilities.

2. Close fire/EMS department controlled underground/under building parking garages to incoming traffic.

3. Shut down all nonessential network and computer systems.

4. Provide added security to fire/EMS facilities as needed (e.g., 9-1-1 center, communications center, Emergency Operating Center, etc.)

5. Assure all empty stations and other facilities are properly secured. Set alarms if installed.

Personnel
1. Alert on-duty staff to situation and any special considerations based on threat(s).

2. Consider need for releasing non-emergency/non-critical personnel.

3. Consider activating the EOC staff for minimal staffing.

4. Place the off-call EOC Team(s) on higher alert status (if multiple teams).

5. Notify special teams as needed.

Operations
1. Activate other pertinent emergency plans.

2. Consider staffing levels of the Emergency Operations Center (consider full staffing based on threat(s) or potential), 9-1-1 center, dispatch center, etc.

3. Pre-position or reposition apparatus if required.

4. Keep all apparatus and staff in quarters except for responses.

5. Arrange with law enforcement to close access to the area of an incident.

6. Consider pre-positioning or relocating equipment and supplies (e.g., EMS supplies, foam, etc.).

7.6 Low Level Flight During YELLOW, ORANGE & RED HSAS Levels

(Flight below 500 ft. AGL)

During periods of elevated alert status of the Homeland Security Advisory System (Yellow, Orange, Red), the potential to increase public and law enforcement concern is real. If a mission profile is to include low-level activity, develop a plan to inform the various local law enforcement agencies affected as well as the forest Public Information Officer. (PIO)

The Dispatcher, Helicopter Manager or Chief of Party and the Project Manager will coordinate to assure that the Forest Aviation Officer is informed of all such flights.

Pilots should be instructed contact a local Flight Service Station daily to review all NOTAMS and flight restrictions which may have been issued due to increased risks in or near airspace in which operations are planned. This can be accomplished thru the FAA (1-800-WX-BRIEF).

Areas of Special Concern Associated with Low Level Ops – This is a checklist to help you to assess areas of concern and areas that might require communication with law enforcement or PIO:

· Government Buildings and Installations

· Dams

· Large gatherings of people

· Airports

· Reservoirs

· Military and Law Enforcement Facilities
· Public Gatherings
· Power Plants (conventional or nuclear)
· Urban Areas
· Prison Facilities
· Educational Institutions
· Scientific Research Facilities
· Ordinance Manufacturing Facilities
· Areas adjacent or within Class B, C or D Airspace
Consideration of local attitudes and issues may necessitate implementation of the low-level notification measures at altitudes greater than 500 feet AGL.

Aviation Managers should frequently check their E-Mail and contact the dispatch for other safety, airspace and aviation updates issued by the WO, RO and the Coordination Center.

8.0 Abbreviations
ABASE MANAGER – Assistant Base Manager
BASE MANAGER – Base Manager
EOC – Emergency Operations Center

FAA – Federal Aviation Administration

FMO – Facility Management Office
GPC –Great Plains Dispatch Center

HSAS – Homeland Security Advisory System

HVAC – Heating Ventilation Air Conditioning

LEO – Law Enforcement Officer

LEPC – Local Emergency Planning Committee

PIO – Public Information Officer

XXX AIR TANKER/HELI BASE – XXX Air Tanker/Heli base
RMCC – Rocky Mountain Coordination Center

RO – Regional Office

SAO – Security Assistance Office
XXX – South Dakota Army National Guard

SEAT – Single Engine Air Tanker/Heli
WO – Washington Office
9.0 XXX AirTanker/Heli Base PhotogXXXhs

10.0 XXX AirTanker/Heli Base Blueprints
911

PAGE
Sensitive Security Information

Disseminate on a Need-to-Know Basis Only

