Annual Operating Plan-NH		06/18/2008

[bookmark: _GoBack]Master Cooperative Wildland Fire and Stafford Act Response Agreement
New Hampshire

USDA Forest Service
USDI National Park Service
USDI Fish & Wildlife Service
New Hampshire Division of Forests and Lands

2016 Annual Operating Plan

\
[image: C:\Documents and Settings\tbrady\My Documents\My Pictures\Images-C\Logos\NPS logo.jpg]

[image:][image: USFS-color][image: F&L patch decal]
Table of Contents
1. PROTECTION AREA	4
2. FIRE PROTECTION ORGANIZATION	5
New Hampshire Division of Forests and Lands	5
White Mountain National Forest	7
USFS - Northeast Area State and Private Forestry	8
USDI Fish and Wildlife Service	9
USDI National Park Service	10
3. COORDINATION OF FIREFIGHTING RESOURCES	11
4. PROCEDURES AND RESPONSIBILITIES:	12
Burning Permits	12
Closure orders	12
Prevention	12
Law Enforcement	14
Communications	15
5. REIMBURSABLE COSTS AND SERVICES	15
6. AVIATION	16
7. INITIAL ATTACK	17
Local Qualification Standards for Incident Responders	18
Requests for Helicopter Use on National Forest Lands:	19
8. EXTENDED ATTACK:	20
9. COORDINATION	21
Pump Maintenance	21
Training	21
Prescribed Fire	22
Fire Weather	22
Fire Alerts	22
Reports	22
Meetings	23
10. OUT OF STATE INCIDENT MOBILIZATIONS	23
11. DURATION OF ANNUAL OPERATING PLAN	23
Approvals:	24
ATTACHMENT 1 – EQUIPMENT (FIRE CACHE STANDARDS)	25
State of New Hampshire Forest Fire Cache Inventory	25
State Helicopter Support	26
WHITE MOUNTAIN NATIONAL FOREST CACHE INVENTORY	28
WMNF Portable Caches	28
WMNF Helicopter Support	30
ATTACHMENT 2 –MAPS	31
State of New Hampshire	31
NH Forest Protection Ranger District Map	31
Air Patrol Map	32
State of NH Radio System Repeater Sites	33
White Mountain National Forest	34
WMNF Fire Management Units	34
WMNF Ranger District Boundaries	35
WMNF Wilderness Areas	36
WMNF Repeater Sites	37
Umbagog National Wildlife Refuge Map	38
Silvio O. Conte NFWR – Pondicherry Division	39
Silvio O. Conte NFWR – Blueberry Swamp Division	40
Great Bay NWR	42
National Park Service	43
Saint –Gaudens National Historic Site, Cornish, NH	43
ATTACHMENT 3–Radio Frequencies	44
State of New Hampshire	44
Zone H – VTAC Channels	45
White Mountain National Forest	46
USFWS	46
ATTACHMENT 4 -State Fire Equipment Rates	47

Master Cooperative Wildland Fire and Stafford Act Response Agreement
New Hampshire

USDA Forest Service
USDI National Park Service
USDI Fish & Wildlife Service
New Hampshire Division of Forests and Lands

[bookmark: _Toc257228348]2016 Annual Operating Plan

This operating plan is based on, and is a part of, the Master Cooperative Wildland Fire and Stafford Act Response Agreement between the USDA Forest Service, White Mountain National Forest, also referred to as the WMNF, USDA Forest Service, Northeast Area State and Private Forestry, also referred to as NA S&PF, USDI Fish and Wildlife Service, also referred to as the USFWS, USDI National Park Service, also referred to as the NPS, and the New Hampshire Division of Forests and Lands, also referred to as the State, signed in 2012. The agreement numbers are: FS 12-FI-11092200-001 and USFWS FF05R00000-12-K001. This operating plan supersedes the previous operating plan between NA S&PF and the State with an agreement number 00-FI-11244225-010.

[bookmark: _Toc416086633]1. PROTECTION AREA

The State protects all private and state lands in New Hampshire. (Attachment 2) The Forest Service protects all National Forest System lands, including the Appalachian Trail corridor throughout the State of New Hampshire. See White Mountain National Forest maps.

The US Fish & Wildlife Service protects National Wildlife Refuges and Hatcheries in the State as listed in the following table.

	Refuge/Hatchery
	Acres

	John Hay NWR
	164

	Silvio O. Conte NWR, Nulhegan Basin Division
Pondicherry NWR
Blueberry Swamp NWR
	
6,405
1,023

	Great Bay NWR
	1103

	Umbagog NWR
	32,274
(inc 7,086 in ME)

	Wapack NWR
	1,675

	Nashua NFH
	38

Saint-Gaudens National Historic Site, located in Cornish, NH, constitutes all NPS protection lands in New Hampshire.

Each party to this agreement will supply each other with, or provide electronic access to, as applicable or requested, maps of their lands within New Hampshire.

[bookmark: _Toc416086634]2. FIRE PROTECTION ORGANIZATION

[bookmark: _Toc416086635]New Hampshire Division of Forests and Lands
24/7 Emergency call number through State Police Dispatch:

603-271-3636 or 1-800-525-5555
http://www.nhdfl.org/

	Name/Address
	Phone/Pager
	FAX
	E-mail:

	Brad Simpkins
Director
DRED Forests & Lands
P.O. Box 1856
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-271-2214
Ext 320
H: 603-746-5001

	603-271-6488
	brad.simpkins@dred.nh.gov

cell: 603-419-9140

	Jen Little
Program Assistant
DRED Forests & Lands
P.O. Box 1856
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-271-2214
Ext. 310
	603-271-6488
	jennifer.little@dred.nh.gov

	John Accardi
Captain, Forest Ranger 3
DRED Forest and Lands
629B Main Street
Lancaster, NH 03584-3612
	W: 603-788-4157
Ext 310
H: 603-788-3241
P: 603-615-4690
	603-788-0956

	john.accardi@dred.nh.gov

cell: 603-419-0249

	Steve Sherman
Forest Ranger 11
DRED Forest and Lands
629B Main Street
Lancaster, NH 03584-3612
	W: 603-788-4157
Ext 312
H: 603-638-4096

	603-788-0956

	steven.sherman@dred.nh.gov

cell: 603-419-9272

	Bryan Nowell
Captain
Forest Ranger 4
DRED Forest and Lands
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-227-8730
H: 603-660-0878

	603-271-6488
	bryan.nowell@dred.nh.gov

cell: 603-419-9144

	Neil Bilodeau
Forest Ranger 13
DRED Forest and Lands
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-227-8732
H: 603-664-5667

	603-271-6488
	neil.bilodeau@dred.nh.gov

cell: 603-419-9149

	Bert vonDohrmann
Spec Dep Forest Ranger 23
DRED Forest and Lands
629B Main Street
Lancaster, NH 03584-3612
	W: 603-788-4157 ext 313
H: 603-586-7702
P: 603-615-4693
	603-788-0956
	albert.vondohrmann@dred.nh.gov

cell: 603-381-3209

	John R. Dodge***
Captain Forest Ranger 5
DRED Forest and Lands
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-227-8731
H: 603-772-5065

	603-271-6488
	john.dodge@dred.nh.gov

cell: 603-419-9148

	Stephen Kessler
Forest Ranger 16
DRED Forest and Lands
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-271-2214
H: 603-556-2525

	603-271-6488

	stephen.kessler@dred.nh.gov

cell: 603-419-9147

	Doug Miner ***
Forest Ranger 12
DRED Forests & Lands
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-227-8734
H: 603-798-5493

	603-271-6488
	douglas.miner@dred.nh.gov

cell: 603-419-9143

	Jason Huter
Forest Ranger 17
DRED Forest and Lands
629B Main Street
Lancaster, NH 03584-3612
	W: 603-788-4157 Ext 311
P:603-615-4692
H:	603-326-9778
	
603-788-0956
	jason.huter@dred.nh.gov

cell:: 603-381-3489

	Matt Apgar
Forest Ranger 10
DRED Forest and Lands
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-227-8733
H: 724-0171

	603-271-6488
	matt.apgar@dred.nh.gov

cell: 603-419-0354

	Susan Francher
Public Affairs
DRED Forest and Lands
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-271-2214

	
	susan.francher@dred.nh.gov

	Alan Smith
Patrolman 110
	P: 615-4694
C: 419-9145
H: 837-9645
	
	South (WMNF)

	Wayne Howe
Patrolman 170
	P: 615-4695
C: 419-9151
H: 538-7440

	
	North (Berlin north)

	Dave Kullgren
Patrolman 113
	W: 227-8739
C:419-9146
H 582-8744

	
	Central (Concord)

	Justin Bellen
Communications Technician
DRED Forest and Lands
172 Pembroke Road
Concord, NH 03302-1856
	W: 603-271-2214
C: 603-892-5620
H: 603-986-4394
	603-271-6488

	Justin.Bellen@dred.nh.gov

	Bear Brook Office
	603-227-8725
	
	

	Belknap Fire Tower*
	603-524-4236
	
	Fire Towers are only staffed at Fire Danger Class 3 or higher

	Red Hill Fire Tower
	No phone
	
	

	Cardigan Fire Tower
	603-419-9150
	
	

	Green Mountain Tower
	603-419-9153
	
	

	Milan Hill Fire Tower
	603-449-2223
	
	

	Mt. Prospect Fire Tower**
	603-788-4467
	
	

* 	Belknap Fire Tower is the primary dispatch contact for the South end of the WMNF
**	Mount Prospect Tower is the primary dispatch contact for the North end of the WMNF
*** 	MHT Mobilization Center Contact

[bookmark: _Toc416086636]White Mountain National Forest

	Name/Address
	Phone/Pager
	FAX
	E-mail

	Chase Marshall
Fire Management Officer
White Mtn National Forest
71 White Mountain Dr.
Campton, NH 03223
	W: 603-536-6262
H: 603-238-3186
C: 603-398-2736
	603-536-3685
	cmarshall@fs.fed.us

	Chris O’Brien
North Zone Fire Technician
Androscoggin Ranger District
300 Glen Road
Gorham, NH 03581-1399
	W: 603-466-2713 ext 228
H: 207-890-8439
C: 603-726-6461
	603-466-2856
	chrisobrien@fs.fed.us

	Pete To
Forest Aviation Officer
Allegheny National Forest
4 Farm Colony Drive
Warren, PA 16365
	W: 814-728-6199
H:
C: 814-706-4464
	814-726-1465
	pto@fs.fed.us

	John Neely
South Zone Fire Technician
White Mtn National Forest
71 White Mountain Dr.
Campton, NH 03223
	W: 603-536-6261
H: 603-986-7184
C: 603-726-6264
	603-536-3685
	jneely@fs.fed.us

	
	
	
	

	Colleen Mainville
Public Affairs Assistant
White Mtn National Forest
71 White Mountain Dr.
Campton, NH 03223
	W: 603-536-6243
H: 603-279-4662

	603-536-3685
	cmainville@fs.fed.us

	Tiffany Benna
Public Affairs Officer
White Mtn National Forest
71 White Mountain Dr.
Campton, NH 03223
	W: 603-536-6241
H: 603-726-5012
C: 603.348.0078

	603-536-3685
	tbenna@fs.fed.us

	Tom Wagner
Forest Supervisor
White Mtn National Forest
71 White Mountain Dr.
Campton, NH 03223
	W: 603-536-6201
H: 603-536-2482
C: 603-455-1459
	603-536-3685
	twagner02@fs.fed.us

[bookmark: _Toc416086637]USFS - Northeast Area State and Private Forestry

	Tom Brady
Cooperative Fire Specialist
US Forest Service
271 Mast Road
Durham, NH 03824
	W: 603-868-7656
H: 603-528-0014
C: 603-455-1464
	603-868-1066
	tbrady@fs.fed.us

	Bob Hartlove
Fire & Emergency Operations
US Forest Service
11 Campus Blvd Suite 200
Newtown Square, PA 19073
	W: 610-557-4161
H:
C: 610-742-7593
	
	rhartlove@fs.fed.us

NA Fire & Emergency Ops 24/7
After Hours Duty Officer
610-557-4151

[bookmark: _Toc316029377][bookmark: _Toc416086638]USDI Fish and Wildlife Service

	Name
	Phone
	Fax
	Email

	Barry Parrish
Refuge Manager
Pondicherry, Blueberry Swamp NWR
Silvio O. Conte NFWR
103 East Plumtree Road
Sunderland MA 01375
	O:413-548-8002 x113
H:
C: 413-834-7179
	
	barry_parrish@fws.gov

	Jeremy Goetz
Forester
Nulhegan Basin NFWR
5396 Rt 105
Brunswick, VT 05905
	O:802-962-5240 x114
H: 802-274-6088
C: 802-274-6088
	802-962-5006
	jeremy_goetz@fws.gov

	Paul Casey
Refuge Manager
Umbagog NWR
Route 16N, PO Box 240
Errol, NH 03579-0240
	O: 603-482-3415
H: 207-533-2022
C: 603-723-0758
	603-482-3308
	paul_casey@fws.gov

	Ian Drew
Deputy Refuge Manager
Umbagog NWR
2756 Dam Road, PO Box 240
Errol, NH 03579-0240
	O: 603-482-3415
H: 207-824-8968
C: 207-381-6010
	603-482-3308
	ian_drew@fws.gov

	Bill Peterson
Refuge Manager
6 Plum Island Turnpike
Newburyport, MA 01950
	O: 978-465-5753x201
C: 978-376-4553
H:
PC:
	978-465-2807
	bill_peterson@fws.gov

	Frank Drauszewski
Deputy Refuge Manager
6 Plum Island Turnpike
Newburyport, MA 01950
	O: 978-465-5753x204
H: 978-463-8115
	978-465-2807
	frank_drauszewski@fws.gov

	Kyle Flanery
Project Leader
Nashua NFH
151 Broad Street
Nashua, NH 03063
	O: 603-595-0891
H: 603-465-3012
	603-595-0892
	kyle_flanery@fws.gov

	Dave Walker
New England Zone FMO
Rhode Island NWR Complex
50 Bend Road
Charlestown, RI 02813
	O: 401-364-9124 x25
H: 401-302-0743
C: 401-536-4047

	401-364-0170
	david_walker@fws.gov

	
	
	
	

	John Meister
Fire Management Specialist
Moosehorn NWR
103 Headquarters Rd
Baring, ME 04694
	O: 207-454-3847
H: 207-827-3877
C: 207-944-9167
	
	john_meister@fws.gov

[bookmark: _Toc416086639]USDI National Park Service

	Name
	Phone
	Fax
	Email

	Tony Davis
North Country/New England Zone FMOAcadia National Park
20 McFarland Hill DriveBox 177
Bar Harbor, Maine 04609
	O: 207-288-8780
C: (207) 812-6344

	(207) 288-8792
	tony_davis@nps.gov

	
	
	
	

	Mari Carello-Bigner
NECC Dispatcher
71 White Mountain Road
Campton, NH
	
	
	Mari_Carello-Bigner@nps.gov

	Steve Walasewicz
Chief of Natural Resources Saint Gaudens NHS
139 St Gaudens Rd
Cornish, NH 03745
	Office (603) 675-2175 x110
	(603) 675-2701
	Steve_walasewicz@nps.gov

	Rick Kendall
Superintendent
Saint Gaudens NHS
139 St Gaudens Rd
Cornish, NH 03745
	Office (603) 675-2175
	(603) 675-2701
	

[bookmark: _Toc416086640]3. COORDINATION OF FIREFIGHTING RESOURCES

Availability and use of firefighting resources will be coordinated through the following individuals: (See the directory under 2 for contact information)

	US Forest Service:

· Chase Marshall, Forest Fire Management Officer
· Chris O’Brien, District Fire Technician
· John Neely, District Fire Technician

	State of New Hampshire:

· Brad Simpkins, Fire Supervisor
· John Accardi, Captain
· Bryan Nowell, Captain
· John Dodge, Captain
· Local Forest Ranger
· Local Fire Tower (start with Mt. Prospect)

	USFWS
· John Meister – Fire Management Specialist
· Dave Walker – New England Zone FMO

	NPS
· Tony Davis

Refuges in NH offer a very limited number of fireline qualified personnel. Fire funded FWS personnel, additional collateral duty firefighters, and AD resources are available from within the New England Zone.

State personnel can be paged via the internet by using https://www.cvcpaging.com/webpager.html and typing in the area code and pager number.

To text a NH Forest Ranger cell phone: 603cell#@vtext.com

The USFS, State, USFWS, and NPS agree to coordinate and provide qualified personnel when available for manifesting crews, modules and/or engines. Agencies agree to share the responsibilities for the rostering and coordination activities with NECC.

The State will provide Personal Protective Equipment (PPE) and other fire equipment as specified in Interagency Standards for Fire and Fire Aviation Operations (Redbook)
or Wildland Fire Incident Management Field Guide for State and Casual firefighters mobilized under this Agreement.

Organized Crew Members are to understand that if dispatched to a local incident they may be required to remain on the incident for up to fourteen (14) days.

[bookmark: _Toc416086641]4. PROCEDURES AND RESPONSIBILITIES:

[bookmark: _Toc416086642]Burning Permits

Each agency will notify the other of their procedures for issuing burning permits and where mutually agreeable will follow the other's practices. Individual burning permits will not be issued by one agency for permit fires within the other agency's protection area.

Special use permittees on National Forest land will coordinate any planned use of fire with the National Forest permit administrator.

· US Forest Service does not issue burning permits for campfires on National Forest land, either in campgrounds or for non-campground camping.

· New Hampshire Town Forest Fire Wardens issue burning permits for state and private lands as described under State law and as supplemented by local town ordinances.

· USFWS does not issue burning permits or campfire permits for refuge lands. However, NH State Parks does issue permits at state administered sites at Lake Umbagog.

[bookmark: _Toc416086643]Closure orders

· The agencies will confer and act jointly in recommending restricted use or closure of woodlands in Carroll, Coos, and Grafton Counties when the danger of starting fires during periods of protracted drought or excessive dryness requires extraordinary precautions.

[bookmark: _Toc416086644]Prevention

Each agency will be responsible for fire prevention work within its assigned protection area. Prevention work will be coordinated locally between the local State Forest Ranger by contacting the appropriate State personnel (Bryan Nowell at 603-227-8730) and WMNF personnel (Chris O’Brien at 603-726-6461) to avoid duplication of effort. Scheduling the use of Smokey Bear costumes will be requested through the Concord Office. The WMNF is responsible for pick-up, proper maintenance/cleaning, return and staffing of the costume when requested for WMNF use.

Local fire danger and off-forest crew status for State of NH crews can be accessed by calling
1-866-643-4737 (NHFIRES) (in-State calls only) or found on the following website:
http://www.nhdfl.org/fire-control-and-law-enforcement/daily-fire-danger.aspx

Initial prevention and media coordination for USFWS lands remains with the individual refuge and hatchery managers. The NE Zone FMO, Dave Walker, will coordinate efforts for refuges as requested.

News releases concerning significant fire danger or events will be coordinated between all partners. All partners will contact the other prior to release. Contacts are Brad Simpkins and/or Susan Francher for the State and Chase Marshall, and/or Colleen Mainville for the WMNF.

All partners, as possible, participate on the Fire Prevention and Education working team within the Northeastern Forest Fire Protection Commission (NFFPC or “NE Compact”) and the Northeast Forest Fire Supervisors (NFFS) group. The FWS does not currently have a representative to the Fire Prevention and Education Working Team. Contact Zone FMO Dave Walker, as needed.

During periods of severe drought and/or high fire danger, all partners will cooperate in increasing public awareness such as working with the State Division of Travel and Tourism and Department of Transportation (i.e. electronic signs, etc.)

All partners will cooperate and coordinate on activities and actions resulting from State and Compact Fire Prevention grants.

The Federal agencies will share information concerning fuels management and hazard mitigation work planned on Federal land with the State.

Steven’s Funding, an annual USFS Federal grant program opportunity, is available for use on non-federal lands to extend fuels treatments designed to protect communities and natural resources at risk from unwanted effects from wildfire. Proposal requirements are:
· Project must be adjacent to a National Forest
· Project must be compatible with National Fire Plan and Hazardous Fuels priority areas as designated in state-level plans, community wildfire protection plans, or other conservation management plans
· Environmental documents required for treatment on non-federal lands must meet state or local requirements and be reviewed for compatibility with analyses required on adjacent National Forest lands
· Projects are to be completed in a timely manner to ensure treatment effectiveness
· Projects are to be developed collaboratively in partnership with the Forest Service

[bookmark: _Toc416086645]Law Enforcement

Law enforcement needs on State and private lands are normally handled through State Division of Forests and Lands or local police (call 911).
If unable to contact LEO directly for a non-fire issue, contact the Northeastern Interagency Coordination Center (NECC) (After mid-May)

Law enforcement on National Forest lands is handled through the Federal Law Enforcement Officers, one of which is stationed at each of the Ranger District Offices as follows:

	Location
	LEO Name
	Radio Call #
	Office Phone
	Cell Phone

	Pemigewasset RD,
Campton, NH
	Diron Thompkins
	FS31
	603-536-6141
	414-232-8356

	Pemigewasset RD,
Campton, NH
	Scott Howlett
	FS30
	(603) 536-6140
	414-559-9625

	Androscoggin RD
Gorham, NH
	Mike Carifio
	FS20
	603-466-2713
x 235
	414-403-8067

	Saco RD
Conway, NH
	Mark Mageles
	FS40
	603-447-2166
x 129
	414-305-7901

	NE Zone
Rutland, VT
	Chris Fors Special Agent
	FS11
	802-747-6797
	414-403-8931

	NE Zone
Rutland, VT
	Steve Burd
Patrol Captain
	FS10
	802-747-6717
	414-232-8355

Law enforcement on USFWS refuges is handled through the Refuge Officers.

USFWS Law Enforcement Officers
	Jason Pannier
Federal Wildlife Officer
U.S. Fish and Wildlife Service
Silvio O. Conte National Fish and Wildlife Refuge
Umbagog National Wildlife Refuge

Office, NH 603.482.3415 x.153
Office, VT 802.962.5240 x.115
Cell: 802.355.2010
Home: 603-237-8426
Jason_Pannier@fws.gov

	J. Eddy Edwards (Swanton, VT)
Blueberry Swamp/ Pondicherry NWR
Zone Officer, NW New England
Office: 802-868-4781
Cell: 413-687-1854
eddy_edwards@fws.gov

	Christopher Husgen
Great Bay and Wapack NWRs
Office: 978.465.5753 x205
Cell: 978.836.9772
Christopher_Husgen@fws.gov
	Gareth Williams
Great Bay and Wapack NWRs
Office: 978.465.5753 x 207
Cell: 978.912.1573
Gareth_Williams@fws.gov

Law enforcement on NPS land is handled through the Wildland Fire Investigator.

	Christopher Wiebusch
Acadia NP
Phone (207) 288-8786
Fax (207) 288-8792
chris_wiebusch@nps.gov

[bookmark: _Toc416086646]Communications

The State uses digital mode when operating on State responsibility fires. The State has 3 portable radio repeaters and 3 radio caches located in Lancaster, Bear Brook State Park (Allenstown) and Concord. The WMNF operates primarily on analog technology and cannot communicate with the State if they are operating in the digital mode. The State has analog capability, if needed, to communicate with the WMNF during an incident. (See WMNF Radio Frequencies and WMNF Repeater Sites for a frequency list and maps of repeater locations for the WMNF, Attachment 3 for the State and USFWS Radio Frequencies for the USFWS)

[bookmark: _Toc416086647]5. REIMBURSABLE COSTS AND SERVICES

Fire suppression costs incurred by the assisting agency will be paid as per the Master Cooperative Wildland Fire and Stafford Act Response Agreement 12-FI-092200-001, dated January 6, 2012, under Section VI., Use and reimbursement of Interagency Fire Resources.

Anytime the State responds under this Agreement in support of the Forest Service, or another State Cooperator, for resource orders coordinated through the Northeastern Interagency Coordination Center (NECC), the State will bill all applicable costs to the Forest Service. The State will bill the Forest Service, using Standard Form 1034, (Public Voucher for Services Other than Personal) for reimbursable costs as defined in this Annual Operating Plan. Bills will be sent to:

	Forest Service, Fire & Aviation Management
Attn. Sandra Williams
4 Farm Colony Drive
Warren, PA 16365-5206
W: 814-728-6159 C: 610-717-6997
swilliams04@fs.fed.us

When the State responds under this Agreement in support of a DOI Agency, the State’s billing package will be forwarded to the jurisdictional agency.

Reference the Master Cooperative Wildland Fire & Stafford Act Agreement 12-FI-092200-001, Section VI, item 47. Reimbursable Assistance on page 17 for a further explanation and a listing of reimbursable costs.

Indirect Costs: Billings for incident assistance may include charges for Indirect Costs to recover those costs that cannot be directly charged to the incident. The indirect cost rate will be negotiated annually through the process provided in Office of Management and Budget (OMB) Circular A-87; and may be applied to the direct costs for the assistance provided (costs for fire equipment and personnel salaries paid, excluding overtime, shift premiums and fringe benefits). When indirect costs are charged, the incident bill will include a copy of the Indirect Cost Negotiation Agreement, for the date the incident assistance was provided.

Payment of Local Fire Departments, Forest Fire Wardens and Deputies and Special Deputies will be made in accordance with the provisions of RSA 227‑L:21.
(227-L:21-fire-control-payments-on-federal-lands)

Costs for suppression resources sent as reinforcements, in addition to the pre-planned initial attack configuration, or beyond the first 24-hour period, are reimbursable. Overhead costs are included in the rates charged.

Costs for single resources and crews will be based on current individual employee salaries and overhead.

[bookmark: _Toc416086648]6. AVIATION

The State enters into an annual MOU with the Civil Air Patrol (CAP) to provide State-wide aerial detection services. CAP will provide aerial detection coverage over the White Mountain National Forest on an as-needed basis as determined by NECC. Requests for flights will be made through the Division of Forests and Lands Concord Office. If the Chief, Forest Protection, cannot be contacted, the backup contacts, in priority order, are:

	John Accardi
Bryan Nowell
John Dodge
	See directory under number 2. for contact information

North patrol covers the north section while South patrol covers the southern end of the National Forest area and will be flown when either the State or the WMNF is in need of, and requests a flight. If a flight is initiated by the State, the State will inform the NECC Dispatcher. (See Air Patrol Map)

The Forest Service will share detection service costs with an annual payment of $2,500 to the State. The State will send an invoice to the Forest that will be payable by May 1 annually. If detection costs exceed this amount, based on flying time over the White Mountain National Forest, the State will bill the White Mountain National Forest for the additional amount.

The State of New Hampshire generally will call for detection flights based on the following schedule and discretion:

	Class Day
	Fire Danger
	Flight Schedule

	3
	High
	Discretion/judgment of agencies

	4
	Very High
	1 flight by1400 hrs*

	5
	Extreme
	1 flight by 1400 hrs*

Routine aerial detection flights over designated federal wilderness areas shall be at least 2000 feet above ground surface. Exceptions are made for emergencies, which includes the detection of a significant smoke. The intent is to discourage lower level flights for small campfire size smokes but to allow closer observation when, in the judgment of the aerial observer, the smoke source is significant, suspicious, or relays other concerns related to fire protection.

[bookmark: _Toc416086649]7. INITIAL ATTACK

Whenever a fire is discovered or reported, every reasonable effort will be made to contact the responsible agency by the responding agency. Initial attack response shall begin upon fire report; however, the responding agency shall continue efforts to contact the responsible agency until contact is made. Once at the fire, the Initial Attack Incident Commander (IAIC) shall size up the situation. This size up, if the fire is located on federal lands, should include a determination if the wildfire was caused by lightning. The response to the wildfire will then include the mobilization of necessary resources based on the appropriate Agencies’ Fire Management Plan or State Forestry Control laws, as applicable. Firefighters at the scene that are not needed shall be directed to return to headquarters by the IAIC. Response efforts shall continue until the response action objectives are met. If a lightning caused fire is detected on the WMNF, the management response may be a monitoring action rather than full suppression and control.

WMNF policy allows unplanned wildfire ignitions caused by lightning to be managed for specific pre-stated resource as well as protection objectives. One objective includes allowing wildland fire to play its natural role in the ecosystem, contributing to the forest goal of sustaining a healthy forest and managing ecosystem viability. Lightning-ignited fires can be managed within designated areas (See WMNF FMUs), under conditions and criteria that constitute a low risk to firefighter and public safety. If the decision is made to manage a fire on the WMNF with less than full suppression/ control, closely coordinate information and status with the State.

The FWS initial actions consist of an appropriate response ranging from monitoring to full suppression while considering safety of public and fire fighters alike, environmental considerations, and a cost effective response.

[bookmark: _Toc416086650]Local Qualification Standards for Incident Responders

The National Interagency Incident Management System Wildland Fire Qualification System Guide, PMS 310-1addresses qualification standards in the Introduction on page 1 as follows:

1. Establish minimum requirements for training, experience, physical fitness level, and currency standards for wildland fire positions which all participating agencies have agreed to meet for national mobilization. Standards may be augmented to meet specific needs within an agency, but the augmentation cannot be imposed by an agency on its cooperators that meet the minimums outlined in this guide.

2. Allow cooperating agencies to jointly agree upon training, experience, physical fitness level, and currency standards to meet fire management needs for wildland fire (wildland fire includes wildfire and prescribed fire).

3. Establish minimum qualifications for personnel involved in prescribed fires on which resources of more than one agency are utilized—unless local agreements specify otherwise.
Any organization or agency providing resources to fill national interagency request for all types of wildland fire incidents will meet the minimum NWCG requirements described in this guide.

The NWCG recognizes the ability of cooperating agencies at the local level to jointly define and accept each other’s qualifications for initial attack, extended attack, large fire operations, and prescribed fire.

The Interagency Standards for Fire and Fire Aviation Operations states:
Chapter 08-172-173
Qualifications/Minimum Requirements
As per the NWCG memorandum Qualification Standards During Initial Action, March 22, 2004 and the PMS 310-1 Wildland Fire Qualification 18 System Guide:
· The 310-1 qualification/certification standards are mandatory only for national mobilization of wildland firefighting resources.
· During initial action, all agencies (federal, state, local and tribal) accept each other’s standards. Once jurisdiction is clearly established, then the standards of the agency(s) with jurisdiction prevail.
· Prior to the fire season, federal agencies should meet with their state, local, and tribal agency partners and jointly determine the qualification/ certification standards that will apply to the use of local, non-federal firefighters during initial action on fires on lands under the jurisdiction of a federal agency.
· On a fire where a non-federal agency is also an agency with legal jurisdiction, the standards of that agency apply.
· The AOP should address qualification and certification standards applicable to the involved parties.
Chapter 13-248:
Personnel from agencies that do not subscribe to the NWCG qualification standards may be used on agency managed fires. Agency fire managers must ensure these individuals are only assigned to duties commensurate with their competencies, agency qualifications, and equipment capabilities.

Non-NWCG Agency Personnel Use on Prescribed Fire
The NWCG PMS 310-1 Wildland Fire System Qualifications Guide establishes the minimum qualifications for personnel involved in prescribed fires on which resources of more than one agency are utilized - unless local agreements specify otherwise.

For the Federal Agencies that are part of this agreement, local, non-Federal resources that meet their own qualifications can be used for initial attack. However, the Incident Commander retains the prerogative to exercise common sense and case by case judgment to assign local resources to tasks commensurate with their training, skill, fitness and preparedness, including their use of wildland fire personal protective equipment.

[bookmark: _Toc416086651]Requests for Helicopter Use on National Forest Lands:

If the Initial Attack Incident Commander (IAIC) is not a WMNF employee, and experienced WMNF personnel cannot be contacted in a timely fashion, it is acceptable that the State protocol be followed in making the emergency decision to use and have the WMNF incur the expense of appropriate helicopter suppression within non-Wilderness areas. The State protocol requires that requests for helicopters go through a local State Forest Ranger, then be approved or denied by a Regional Ranger and the Concord Office. Use of helicopters within a designated Wilderness area requires approval from the Forest Supervisor of White Mountain National Forest.
(See WMNF Wilderness Areas for a map of WMNF Wilderness Areas)

Whenever a helicopter is sought for wildfire suppression, the nearest private helicopter vendor (JBI Helicopters), will be contacted in the first instance. For fires under multiple jurisdictions, in the event JBI Helicopters is not available for fire suppression or does not meet the needed capabilities / capacities for a particular incident, the New Hampshire National Guard can be contacted. The State can utilize the National Guard by requesting it through the New Hampshire Department of Homeland Security and Emergency Management.

Helicopter Support Equipment

The State has purchased a 660-gallon Bambi Bucket and a 25-gallon Sacks-O-Foam unit for the New Hampshire Air National Guard Blackhawk helicopter. Additionally, the State has a self-contained fire suppression module (the Hawk) located in Allenstown at Bear Brook State Park. (See State Helicopter Support)

The WMNF maintains a helicopter support trailer at the Androscoggin Ranger District in Gorham. (See WMNF Helicopter Support)

[bookmark: _Toc416086652]8. EXTENDED ATTACK:

An extended attack fire is defined as a wildland fire that has not been contained or controlled by initial attack forces and for which more firefighting resources are arriving, en route, or being ordered by the initial attack incident commander. Extended attack implies that the complexity level of the incident will increase beyond the capabilities of initial attack incident command. (http://www.nwcg.gov/glossary/a-z)

For the Federal Agencies that are part of this agreement, local, non-Federal resources that meet their own qualifications can be used for extended attack. However, the Incident Commander/ Line Officer retains the prerogative to exercise common sense and case by case judgment to assign local resources to tasks commensurate with their training, skill, fitness and preparedness, including their use of personal protective equipment. Local resources can typically be positioned along main roads and provide a support role to line operational forces.

When an agency determines that additional fire suppression personnel and equipment are needed, resource orders will be submitted to NECC. Check availability of local resources by coordination with local agencies as follows:

	State Division of Forests and Lands:
· Local State Forest Ranger
· Regional Forest Ranger (Captain)
· Concord Office (Fire Supervisor, State Forester)

	The State maintains fire caches in both Lancaster and Bear Brook State Park (Allenstown). (PPE, hand tools, pumps, hose, mop-up kits, Class A Foam)

	White Mountain National Forest:
· Forest Dispatcher
· Forest Fire Management Officer
· Forest Fire Staff Officer
· District Fire Technician(s)
	The WMNF maintains fire caches at all District offices and a portable extended attack supply trailer at the Androscoggin Ranger District.

	USFWS
· Fire Management Specialist (John Meister)
· New England Zone FMO (Dave Walker)

	Refuges in NH offer a very limited number of fireline qualified personnel. Fire funded FWS personnel, additional collateral duty firefighters, and AD resources are available from within the New England Zone

The location and composition of each agency's fire equipment caches are listed in Attachment 1. Each agency shall notify the other of any significant changes in staffing or available equipment that occur during the year.

[bookmark: _Toc416086653]9. COORDINATION

[bookmark: _Toc416086654]Pump Maintenance

· The State has the equipment and expertise to maintain and repair various types of pumps used in wildland fire work at the warehouse in Bear Brook State Park. The State agrees to accept pumps from the Federal Agencies, as part of this agreement, for maintenance and repair at Bear Brook. The Federal Agencies will reimburse the State for necessary parts and labor, if necessary and billed through a separate agreement or modification.

[bookmark: _Toc416086655]Training

· The Northeastern Fire Compact training schedule serves as the reference for all fire training within the Compact area. http://www.nationalfiretraining.net/eane/homepage

· All agencies will cooperate in fire training programs of mutual interest and benefit, including assisting each other in prescribed fire activities on each other’s lands as a training benefit. Agencies will notify one another when they are offering courses.

· Costs associated with training assignments will normally be the responsibility of the sending agency.

· When funding and schedules permit, and at the request of the hosting agency, partners agree to provide qualified people, at no cost to the hosting agency for salary, to help instruct fire courses sponsored by the other party.

· Agencies will cooperate on wildfires and prescribed fire activities in order to alert and avail each other for opportunities to complete position task book assignments.

· Additional fire training information can be found at these web sites:

	NE Fire Compact /WMNF/ National
	http://www.nationalfiretraining.net/

	NH State
	http://www.nhdfl.org/fire-control-and-law-enforcement/training.aspx

	NH Prescribed Fire Training
	http://extension.unh.edu/New-Hampshire-Prescribed-Fire-Council-Training-and-Event-Calendar

A fire training academy is being planned between the State of New Hampshire and the WMNF in Bethlehem (Trudeau Road) during early June, offering mostly 200-level courses open to other partners, as space allows.

[bookmark: _Toc416086656]Prescribed Fire

Each agency will notify and involve the other of planned prescribed fires when within or near the others’ protection area. This includes prescribed fire on Federal lands as well as those known to the State on nonfederal land but adjacent to or within 1 mile of the Federal land boundary. The WMNF will notify the local State Forest Ranger and the State Office personnel in Concord. Partners will share resources on the other’s lands, if available and deemed mutually beneficial, in prescribed burn implementation. The hosting party, on whose land the project is being implemented, is the liable and responsible party. Unless agreed to otherwise, there will be no billing or reimbursement for this sharing of resources.
The NH Prescribed Fire Council finalized a Cooperative Fire Protection Agreement in 2013 for sharing of resources for prescribed fire. (http://extension.unh.edu/FWT/prescribe_fire.htm)

[bookmark: _Toc416086657]Fire Weather

Weather data will be exchanged between agencies upon the request of either party.

	Station Location
	Maintenance
	Notes

	Conway
	WMNF
	

	Lancaster
	State
	Covers Pondicherry NWR,
Umbagog NWR

	Bear Brook SP (Allenstown)
	State
	

	Nulhegan Basin
	USFWS
	Covers Blueberry Swamp NWR

	Rachel Carson (York Co., ME)
	USFWS
	Covers Great Bay, Oxbow NWR

The primary WMNF weather station is located at the Saco Ranger Station in Conway, NH. A second station is located at the State Regional Office in Lancaster that is jointly owned and operated with the WMNF. A third station was installed and is operated by the State at Bear Brook State Park in Allenstown, NH. The WMNF will utilize the data from this station for prescribed burning purposes at New Boston AFB.

All four stations are automated Forest Technology System (FTS) weather stations with GOES transmitters and will be maintained under maintenance contracts.
Stations can be accessed at: ROMAN (Real-time Observation Monitor and Analysis Network)

[bookmark: _Toc416086658]Fire Alerts

Each agency will notify the other of situations that require alerting standby crews during extreme weather crises or going fire situations. NECC will receive and distribute notices of alerts.

[bookmark: _Toc416086659]Reports

For any fires that involve both Federal Agencies and State Protection Areas, each agency will make its required report through its official channels of that portion within its protection area.

In joint fire situations, the local representatives of each agency will furnish and coordinate necessary information for completion of the required reports.

[bookmark: _Toc416086660]Meetings

Annual meetings will be held to update this operating plan.

[bookmark: _Toc416086661]10. OUT OF STATE INCIDENT MOBILIZATIONS

The USFS, State, FWS, and NPS agree to coordinate and provide qualified personnel when available for manifesting resources. Agencies agree to share the responsibilities for the rostering and coordination activities with NECC.

[bookmark: _Toc416086662]11. DURATION OF ANNUAL OPERATING PLAN

The term of this Plan shall commence upon the date of the last signature below and shall continue until superseded by a revised Annual Operating Plan, unless terminated earlier.

[bookmark: _Toc316029391][bookmark: _Toc416086663]Approvals:

	The authority and format of this instrument has been reviewed and approved for signature.

	

	JANEAL A. HEDMAN
	Date

	USFS Grants Management Specialist, NEAT Team

	BRAD W. SIMPKINS
	Date
	
	THOMAS G. WAGNER
	Date

	Director
New Hampshire Division of Forests and Lands

	
	Forest Supervisor
White Mountain National Forest

	
	Date
	
	MARK MUSITANO
	Date

	Regional Fire Coordinator
U.S. Fish and Wildlife Service, Region

	
	Regional Fire Management Officer
National Park Service, Northeast Region

	OWEN C. MARTIN
	Date
	
	
	Date

	Director - Fire and Aviation Management
USFS Northeastern Area State & Private Forestry

	
	

[bookmark: _ATTACHMENT_1_–]
[bookmark: _ATTACHMENT_1_–_1][bookmark: _Toc416086664]ATTACHMENT 1 – EQUIPMENT (FIRE CACHE STANDARDS)

[bookmark: _STATE_OF_NEW][bookmark: _Toc416086665]State of New Hampshire Forest Fire Cache Inventory
[bookmark: _Toc122433124]

The State of New Hampshire maintains a substantial fire supply cache at both at the Bear Brook Warehouse and at the North Regional office in Lancaster. The intent of these caches is to supply at least a 100 person crew at any one time. The State also has two Type 6 engines in Lancaster, one Type 6 Engine in Woodstock and Type 5, 6 and 7 engines at Bear Brook SP in Allenstown. A summary of equipment at all locations is as follows:

LANCASTER WAREHOUSE:	Storage

	ITEM
	ITEM

	1 BB4 Pump
	6 Mark 3 Pumps

	1 Floto Pump
	1 1000 Gallon Fold-a-Tank

	2000’ Weeping 1 ½” hose
	Hand Tools

	1500’ Non-weeping 1 ½” hose
	Back-Pack Pumps

	80 Head Lamps
	UTV (4 wheeler)

LANCASTER		 	“Bust” Trailers (2)

	ITEM
	ITEM

	3 Mark III Pumps
	1 BB 4 pump

	4000’ Weeping 1 ½” Fire Hose
	Handtools

	3000’ Non-weeping 1 ½” Fire Hose
	Assorted Nozzles and Adaptors

BEAR BROOK WAREHOUSE	Storage

	ITEM
	ITEM

	4 BB4 Pumps
	13 Mark 3 Pumps

	1 Floto Pump
	6 Gorman Rupp Pump

	35000’ Weeping 1 ½” hose
	1 1000 Gallon Fold-a-Tank

	21000’ Non-weeping 1 ½” hose
	Hand Tools, Headlamps

	3 Wick 100 Pumps
	Back-Pack Pumps

	5 Robwen Foam Proportioners
	2 3-Man Mop-up kits

	2 Chain Saw Kits
	1 Radio Kit

	4 Floto Pumps
	Assorted Nozzles and Adaptors

	UTV (6 wheeler)
	

[bookmark: _State_Helicopter_Support][bookmark: _Toc253738527][bookmark: _Toc416086666]State Helicopter Support

Bear Brook State Park has a self-contained fire suppression module designed and set up to be delivered by a Type I heavy lift helicopter. The entire unit is self-contained in a steel basket which is designed to be lifted and placed into remote mountain top settings. If ordered, the unit will arrive on a self-unloading flat-bed trailer.

STATE OF NEW HAMPSHIRE
HELICOPTER SUPPORT “THE HAWK” CACHE MANIFEST

	400 Gallon tank with foam
18 HP engine driving a Combination Pump w/ drafting capability
300 feet of 1” forestry hose
	300 feet of 1 ½” forestry hose
1 Mop-up kit
1 Suction Hose
5 Gallons, Class A foam
	5 Gallon Fuel Can
8 Hand Tools
Assorted nozzles and adaptors

Annual Operating Plan-NH		06/18/2008

2016 Annual Operating Plan-NH		
FS Agreement: 12-FI-11092200-001		USFWS Agreement: FF05R00000-12-K001

·
2/17/2016	Page 2 of 43
	State of New Hampshire
Division of Forests & Lands
COMMAND TRAILER
(Lancaster, NH)

	SPECIFICATIONS
- 34 Foot tow behind camper w/slide-out - Kitchen (Fridge, Microwave, Stove)
- 3 Workstations in main section (laptop use) - Bathroom
- 2 Dispatcher stations in separate section - Air conditioner & Heat
 - 2 dedicated P.C.’s with dispatching & mapping software & ICS forms
 - 2 radio consoles
- Printer/Scanner/Copier connected to wireless network -- **No Internet**
- 2 Honda 2,000 Watt Generators with Parallel Operation Capabilities
- Misc. Items – 6 foot folding table, dry erase easel, office supplies, work lights

	[image: Command Trailer Layout]

	Storage & Availability
· Trailer is housed at the Division of Forests & Lands North Region Headquarters – Lancaster, NH
 - Vehicles for towing the trailer are also headquartered out of this facility.
· The Trailer is available upon request for emergency and non-emergency Incidents
· ** Requests for the Trailer will be handled the same as other Firefighting Resources **

[bookmark: _Toc253738528]

[bookmark: _Toc416086667]WHITE MOUNTAIN NATIONAL FOREST CACHE INVENTORY

Fire caches are found at the offices in Campton, Conway and Gorham. In addition to the fire caches, a Type 6 and a Type 7 engine is located in both the North and South Zones.

[bookmark: _Toc416086668] WMNF Portable Caches

The White Mountain Forest also maintains a portable Initial Attack/Extended Attack support trailer. The portable cache contains the following items:

WHITE MOUNTAIN NATIONAL FOREST –
FIRE SUPPORT CACHE TRAILER MANIFEST
 DSM May 2013

	ITEM
	NFES #
	Quantity
	Per
	Remarks

	Batteries, AA
	0030
	248
	pr
	

	Belt Weather Kit
	1050
	2
	ea
	

	Bottle, Water
	1157
	15
	ea
	

	Bug Spray
	
	8
	cn
	

	Chain Saw
	NA
	1
	ea
	Husky 357XP, #062800388

	Chain Saw
	NA
	1
	ea
	Husky 357XP, #062800003

	Chainsaw Chain
	
	2
	ea
	

	Chaps, Chainsaw
	
	2
	ea
	

	Chin Straps
	
	10
	ea
	

	Cord, Nylon
	0533
	1
	sl
	

	Council Tool
	1807
	5
	ea
	

	Crew First Aid Kit
	1143
	1
	ea
	

	Cutter Tool Kit
	
	2
	ea
	First aid kit included

	Dolmar
	NA
	3
	ea
	Dolmar Type Fuel/Oil Can

	Earplugs
	1027
	100
	pr
	

	Files, 10” Bastard
	0060
	10
	ea
	

	Foam, Class A
	1525
	2
	pl
	

	Food, MRE
	1842
	2
	bx
	

	Fusee
	0105
	1
	bx
	

	Glasses, Safety
	0474
	10
	pr
	

	Gloves, Leather L
	1296
	5
	Pr
	

	Gloves, Leather M
	1295
	5
	Pr
	

	Gloves, Leather S
	1294
	5
	Pr
	

	Gloves, Leather XL
	1297
	5
	Pr
	

	Goggles, Safety
	0300
	5
	Pr
	

	Headlamp
	0713
	8
	ea
	

	Helmet, Chainsaw
	
	2
	ea
	

	Hose Garden .75”
	1016
	
	lg
	10 Standard

	Hose Packs *
	NA
	
	EA
	6 Standard

	Mark III Acc. Kit
	3870
	1
	ea
	

	Mark III Pump
	0148
	
	ea
	2 Standard SN # 69137

	McLeod Tool
	0296
	3
	ea
	w/sheath 4 Standard

	Mop Up Kit
	0772
	1
	ea
	

	Nozzle, ¾ inch
	
	5
	ea
	

	Packsack
	0744
	5
	ea
	

	Porta Tank
	NA
	
	ea
	1500 gallon 1 Standard

	Pulaski
	0146
	10
	ea
	w/sheath

	Pump, Backpack
	1149
	8
	ea
	

	Pump, Mini Striker
	NA
	1
	ea
	SN #210070483

	Pump, Mini Striker
	NA
	1
	ea
	SN #210070482

	Rake, Collapsable
	0659
	5
	ea
	

	Reducer 1 ½”-1”
	0418
	10
	ea
	

	Reducer, 1”-3/4”
	0733
	8
	ea
	

	Ribbon, Pink
	0566
	10
	ro
	

	Ribbon, Chartreuse
	2396
	10
	ro
	

	Ribbon, Orange
	2398
	10
	ro
	

	Rope, nylon cord
	
	4
	ro
	

	Safety Gas Cans
	
	4
	ea
	

	Scrench
	
	6
	ea
	

	Shovel
	
	10
	ea
	

	Sigg Fuel Bottles
	1535
	4
	ea
	

	Single Bit Axe
	0352
	2
	ea
	w/sheath 2 Standard

	Stretcher, Sked
	NA
	1
	ea
	

	Tape, Filament
	0222
	5
	ro
	

	Tool Kit, Chainsaw
	
	2
	ea
	

	Tool, Combination
	1180
	10
	ea
	

	Torch, Drip
	0241
	2
	ea
	

	Trash Bags
	0021
	1
	bx
	

	Valve, Gated ¾”
	0272
	10
	ea
	

	Valve,Gated 1.0”
	0259
	5
	ea
	

	Wedges, Plastic
	
	4
	ea
	Small

	Wedges, Plastic
	
	4
	ea
	Medium

*STANDARD HOSE PACK CONTENTS

	1 100’ 1” hose

	1 1 ½ “ Gated Y

	1 100’ 1 ½” hose

	1 1” Nozzle

	1 Reducer 1 ½-1”

[bookmark: _WMNF_Helicopter_Support][bookmark: _Toc253738531][bookmark: _Toc416086669]WMNF Helicopter Support

WHITE MOUNTAIN NATIONAL FOREST
HELICOPTER SUPPORT CACHE TRAILER MANIFEST

	ITEM
	NO
	ITEM
	NO

	Cargo Nets(1 Old Style, yellow)
	10
	Dust Masks
	20

	Swivels
	11
	Hi Vis Gloves
	4 pair

	Extinguishers (20 lbs)
	2
	Electrical Tape
	3 roll

	Water Bags (50 Gallon)
	3
	Glass Tape
	1 roll

	Lead Lines
	2
	Flagging, Yell/Black
	3 roll

	Pad Markers
	10
	Earplugs
	20 pr

	Tent Spikes
	30
	Chin Straps
	8

	Circus Flagging
	6 rolls
	Flight Helmet Adjustment Parts
	1 bag

	Paint Brush
	1
	Helicopter Load Calc. Book
	4

	Paint, Orange Water Based
	2 cans
	Aircraft Use Report Book, BLM
	1

	Marker, Pink plastic
	1 roll
	Flight Use Report Book, USFS
	1

	Daily Ops Briefing Chart
	1
	Metal Tatum
	1

	Aviation Safety Chart
	1
	IHOG (most current version)
	2

	Sign, Danger No Smoking
	6
	Pens
	12

	Sign, Caution Helispot
	12
	Grease Pencil
	2

	Sign, No Parking
	10
	Interagency Manifest Book
	6

	Sign, Parking
	10
	Tent Fly, 16X24
	2

	Sign, Directional Arrows
	10
	Crash Kit, Complete
	1

	Sign, Caution Helibase
	2
	Wind Sock
	4

	Sign, Danger Keep Out
	2
	Briefing Cards
	6

	Chute Cord
	1 roll
	Helmet, Flight
	2

	Rope, 5/8” 25’
	2
	Digital Clock
	1

	Bathroom Scale
	1
	Flashlight, D Cell
	2

	First Aid Kit, 24 Person
	1
	Plastic Wrap
	2 roll

	Safety Goggles
	3
	Safety Vests
	2

[bookmark: _ATTACHMENT_2_-Suppression][bookmark: _ATTACHMENT_3_–NH][bookmark: _Toc416086670]ATTACHMENT 2 –MAPS
[bookmark: _Toc416086671]State of New Hampshire
[bookmark: _Toc416086672]NH Forest Protection Ranger District Map

[bookmark: _ATTACHMENT_4-_Air][bookmark: _Air_Patrol_Map][bookmark: _Toc416086673]Air Patrol Map

16- Steve Kessler

[bookmark: _Toc416086674]State of NH Radio System Repeater Sites

[image:]16- Steve Kessler

[bookmark: _White_Mountain_National_1][bookmark: _Toc416086675]White Mountain National Forest
[bookmark: _WMNF_Fire_Management][bookmark: _Toc416086676]WMNF Fire Management Units

[bookmark: _Toc416086677]WMNF Ranger District Boundaries

[bookmark: _WMNF_Wilderness_Areas][bookmark: _Toc416086678]WMNF Wilderness Areas

[bookmark: _WMNF_Repeater_Sites][bookmark: _Toc416086679]WMNF Repeater Sites

[image:]

[bookmark: _ATTACHMENT_9_–NPS][bookmark: _ATTACHMENT_10_–][bookmark: _ATTACHMENT_11_–]US Fish & Wildlife Service
[bookmark: _Toc416086680]Umbagog National Wildlife Refuge Map

[bookmark: _Toc416086681]Silvio O. Conte NFWR – Pondicherry Division

[bookmark: _Toc416086682]Silvio O. Conte NFWR – Blueberry Swamp Division

Wapack NWR

[bookmark: _Toc416086683]Great Bay NWR

[bookmark: _Toc416086684]National Park Service
[bookmark: _Toc416086685]Saint –Gaudens National Historic Site, Cornish, NH

[bookmark: _Toc416086686]ATTACHMENT 3–Radio Frequencies

[image: patch small printQ]

[bookmark: _State_of_New_1][bookmark: _Toc416086687]State of New Hampshire

	Channel Name
	RX Freq
	TX Freq
	Mode
	RX Tone/NAC
	TX Tone/NAC
	Note

	DRED 1A
	151.4450
	159.2850
	Digital
	850
	825
	Mt Kearsarge (Warner)

	DRED 1B
	151.4450
	159.2850
	Digital
	850
	826
	Pitcher Mountain (Stoddard)

	DRED 1C
	151.4450
	159.2850
	Digital
	850
	827
	Blue Job (Farmington)

	DRED 1D
	151.4450
	159.2850
	Digital
	850
	828
	Pack Monadnock (Peterborough)

	DRED 1E
	151.4450
	159.2850
	Digital
	850
	829
	Moose Mtn (Hanover)

	DRED 1F
	151.4450
	159.2850
	Digital
	850
	830
	Mt Sunapee (Sunapee)

	DRED 1G
	151.4450
	159.2850
	Digital
	850
	831
	Mt Belknap (Gilford)

	DRED 1H
	151.4450
	159.2850
	Digital
	850
	832
	Hyland Hill (Westmoreland)

	DRED NORTH
	151.2950
	159.2700
	Digital
	850
	826
	Coos, Carroll, and Northern Grafton

	DRED TAC 1
	159.2250
	159.2250
	Digital
	850
	850
	

	DRED TAC 2
	151.2875
	151.2875
	Digital
	850
	850
	

	DRED TAC 3
	159.2775
	159.2775
	Digital
	850
	850
	

	TOWERS
	151.3775
	151.3775
	Digital
	850
	850
	Fire Towers / Air Patrol

	COMPACT
	159.285
	159.285
	Analog
	CSQ
	CSQ
	Northeast Forest Fire Compact

	VTAC36
	151.1375
	159.4725
	Analog
	CSQ
	136.5
	Deployable Tactical Repeater

** All frequencies use 12.5 kHz bandwidth.

All state radios are programmed with nationwide VTAC, VCALL, VFIRE, VLAW, and VMED channels per US DHS NIFOG guidelines.

[bookmark: _Toc416086688]Zone H – VTAC Channels

CALL channels are used as hailing channels when arriving to large incidents (VCALL10), TAC channels are used by multiple disciplines at large incidents (Police, Fire, Federal all operating together), FIRE channels are for fire operations (VFIRE21 is the most commonly used one in NH), LAW is for police incidents, and EMS/ MED is for EMS or rescue incidents (VMED29 is used in NH for air to ground for medivac by DHART, Lifeflight, and Boston Medflight).

Below is a bank of channels used by most agencies in NH called "Zone H". This is in radios from all disciplines (Fire, Police, EMS, State Agencies) and is titled the same for interoperability.

	Channel
	Name
	RX Freq
	RX Code
	TX Freq
	TX Code
	Mode

	1
	VCALL10
	155.7525
	CSQ
	155.7525
	156.7 12.5 kHz
	Analog

	2
	VTAC11
	151.1375
	CSQ
	151.1375
	156.7 12.5 kHz
	Analog

	3
	VTAC12
	154.4525
	CSQ
	154.4525
	156.7 12.5 kHz
	Analog

	4
	VTAC13
	158.7375
	CSQ
	158.7375
	156.7 12.5 kHz
	Analog

	5
	VTAC14
	159.4725
	CSQ
	159.4725
	156.7 12.5 kHz
	Analog

	6
	VFIRE21
	154.2800
	CSQ
	154.2800
	156.7 12.5 kHz
	Analog

	7
	VFIRE22
	154.2650
	CSQ
	154.2650
	156.7 12.5 kHz
	Analog

	8
	VFIRE23
	154.2950
	CSQ
	154.2950
	156.7 12.5 kHz
	Analog

	9
	VFIRE24
	154.2725
	CSQ
	154.2725
	156.7 12.5 kHz
	Analog

	10
	VFIRE25
	154.2875
	CSQ
	154.2875
	156.7 12.5 kHz
	Analog

	11
	VEMS02
	155.1750
	CSQ
	155.1750
	156.7 12.5 kHz
	Analog

	12
	VLAW31
	155.4750
	CSQ
	155.4750
	156.7 12.5 kHz
	Analog

	13
	VLAW32
	155.4825
	CSQ
	155.4825
	156.7 12.5 kHz
	Analog

	14
	LP SOUTH
	156.0900
	136.5
	156.0900
	136.5 12.5 kHz
	Analog

	15
	LP NORTH
	155.9100
	136.5
	155.9100
	136.5 12.5 kHz
	Analog

	16
	VMED29
	155.3475
	CSQ
	155.3475
	156.7 12.5 kHz
	Analog

[bookmark: _White_Mountain_National][bookmark: _Toc416086689]White Mountain National Forest

	Channel
	Tone
	Transmit
	Receive

	1. Ground
	
	171.525
	171.525

	2. Mt. Washington
	167.90
	170.575
	171.525

	3. Middle Sister
	146.20
	170.575
	171.525

	4. Wildcat
	123.00
	170.575
	171.525

	5. Mt. Moosilaukee/Milan
	131.80
	170.575
	171.525

	6. Loon Mtn./West Royce
	136.50
	170.575
	171.525

	7. Tecumseh Mountain
	110.90
	170.575
	171.525

	8. Pleasant Mountain
	103.50
	170.575
	171.525

	9. Hitchcock Mountain
	156.70
	170.575
	171.525

	12. COMPACT
	
	159.285
	159.285

	14. IA Air to Ground
NH01
A/G 66
A/G 72
	
	

166.675
169.150
	

166.675
169.150

[bookmark: _USFWS][bookmark: _Toc416086690]USFWS

	USFWS Refuge
	TX
	RX
	

	Blueberry Swamp
Pondicherry
	
168.7375 (R5 Fire)
	
168.7375 (R5 Fire)
	

	Umbagog
Refuge Repeater
Refuge Direct
	
163.1500
164.6250
168.7375 (R5 Fire)
	
164.6250
164.6250
168.7375 (R5 Fire)

	

156.7

	Great Bay
	162.1625
172.4000
168.7375 (R5 Fire)
	172.4000
172.4000
168.7375 (R5 Fire)

	

	Wapack
John Hay
	168.7375 (R5 Fire)
	168.7375 (R5 Fire)
	

[bookmark: _Toc416086691]ATTACHMENT 4 -State Fire Equipment Rates

Rates effective for 2016 or until modified by a change in the Annual Operating Plan

				
	Equipment Type
	Cost/ Hour
	Cost/ Mile

	
Type 6 Engine
	
$50.00/hour with a minimum of $500.00 per day*
	
$0.85

	
* Rates are for equipment only and do not include rates for the operator(s). Rates are charged from date of dispatch to date of return to the home unit. Hourly charges are based on the hours worked by the operator reflected on the operator’s OF-288. There is a minimum charge per day but no maximum.

Depending on the location of the assignment, Units may be driven to the assigned location or the State may request the Units be shipped (truck or rail) to the assigned location with operators traveling separately (usually by air travel). All transportation costs are to be charged to the requesting/receiving agency.

image3.jpeg

image4.jpeg
ZRTMENT OF RESOUR
oE Conomic osvsnonusf,fs

image5.emf
Bathroom

Kitchen – Counter, stove, fridge

work stations

Radio

Room

Closet

Radio

equipment

Cabinet

Approx. 34 feet

Slide

Out

6 Foot Folding Table

image6.emf

ZRTHENT OF RESOUR,
“320“"0"“0 DEVELDPMEZ$S

State of New Hampshire
Division of Forests & Lands

Forest Protection District Map

Ranger Districts

District 1
3 - John Accardi - Captain

11 - Steve Sherman

17 - Jason Huter

District 2 °
4 - Bryan Nowell - Captain

12 - Doug Miner

littleton)

IVionrge
yman
isbon

15 - Matt Apgar

AL TEREL BRLEL T

‘Sugar Hill

District 3
5 - John Dodge - Captain

Franconia

14

Fandaf
Easton

averhill

13 - Niel Bilodeau

Benton’

\Waadstocks

16 - Steve Kessler [

\Warien

Tharnton

orford (Ellsworth

\Wentwarth

Rumney Campton
Llymel
Dorchester
Goton Riymauth
ianoven ‘
Hebron
Canaan

lebanan

Grafton

ﬂ@ Danbury il

Springfield

Grantham

Croydon!

\Wimat
Ando Frankiin
New Eondon

©/\ i

Sutton|

Northield

ety ets

\Warner
Charlestow

Alstead

Walpole

Westmoreland

Chesterfield

Swanzey

Wilton
insdale

Winchester

WHTWA

Rindge \Mason Brookline'

N A
Jefferson
Whitefield

Bethlehem

lincoln!

herst.

No'humber\and

ilkenn i
Berlin
Lancaster

Randolph | Gorham

Wastins-Logat

N
Pittsburg
w E
HA
Clarksville s
Atkinson & Gilmanton
Dixs Grant Sgcond College
Colebrook -
Dixville
\lentworths Locatiof
Columbia TOWER NAME
A-Belknap Mt
B-Blue Job

C-Cardigan Mt
D-Croydon Mt
E-Federal Hill
F-Green Mt
G-Kearsarge Mt
H-Magalloway

Shelbume

I-Milan Hill

low & Burba rant

(Caroll \Thompson & Meserve

Crawfords\Ruichase Pinkham's Grant

Bartlett

liermore Hales|Lo

\WatenvilleAValley

Sandwich

‘Sanbornton

Titon

Gilmanton

Canterbury

Beans Purchase

" 16

Madison

Wolfeboro

J-Pack Monadnock
K-Oak Hill
L-Pawtuckaway
Chatham

M-Pitcher Mt

N-Mt Prospect

O-Red Hill

ation
Conway

d4ddddddddddddd s

P-Warner Hill

Freedom

F

Effingham

‘Somerswaith

Barrington Rallinsfoyd

13

Candia
Raymond

Manchester| Aubum
‘Chester
Bedford

LLondonderry. Degiy

Merrimack
Litenfield:

Hollis BWW%

Nottingham

Fremont;
Sandown Danvle S ar o gion
ingstor

A Hampstead

Lee | Durham

New Castle

Epping \ ewfields

Brentwood
Exeter

Kingsston
Hampton Falls

eabrook
Newton oqith Hampton

Date: 2/23/2015

image7.emf

P
o et

State of New Hampshire

Division of Forests & Lands § ;

&
4

Forest Proctection-District Map ¢

2
X,
i
/

Ranger Districts

District 1

@ 03 - John Accardi - Captain
@ 11 - Steve Sherman
@ 17 - Jason Huter

District 2
@ 04 - Bryan Nowell - Captain
@ 12 - Douglas Miner
@ 15 - Matt Apgar

District 3

| 05 - John Dodge - Captain
'~ 13- Neil Bilodeau
| 16 - Robert Boyd

(N

&3

State of New Hampshire
Dept. of Resources & Economic Dev./V

/2/@%3

’k\, Stratford
{

i

o~
¢
N
v

warUn

]
3
;

-
{/ Hang

}J Lebanor
P

{ Plainfield

/]
(l Cornish !’?
)
/
(" Ceremont

/’ Lnity
I) =
Cﬁar\% oWn

3 Acw

o
K!

J Alstead

4 ard
(/Wa\pg(e
l Y
5 Sulliva
>

10
,\%é;bmore\a 7|
) Keene | R
\

r’(Chesterfield
Swanz

|
\
Kinsdl
én\
20 Y=
T EE—

Winchester

9\ Fitzwilliam

.
s
[oa

=N
.

Hillsborou

Lo ol

Rindae

Wentworth

SR

Rumney

~

TS

MasonBrookli

lew Ipswich

% o \ % \
flest ¢%W A\
b

= I
5 x» Rochester ‘}L‘»
»

N

H /
envil V¥

g
‘/’:71\ Clarksvile
\3 Stewa|

e
A

\
Atk\ k. &\lm%m&n

\
: Co\lﬁlge
1

Stow!
brook
e

nbworthsy ocati

\

Erre .\

Odel '\
\

Dummer | Cambrida \

- n |

|
\
\

/

Colum

[i\or{?umbe
‘) q
ancastq

>

Jefferson

d

|
b /]
‘\

Randdph |Giorham

c

Campton

Atkinsonlaistpw

5a\em(

Hdllis /Nashua

Peham /

VDS
ww AN "
M Cone
mmr,
P
ol o
Seabrol]

7 /W{V\/Hampw\r\/

Fire Towers

A A-Belknap Mt
A B-Blue Job

A C- Cardigan Mt
A D - Croyden Mt
A E - Federal Hill
A F-Green Mt

A G -Kearsarge Mt
A H - Magalloway
A | - Milan Hil

A J-Pack Monadnock
A K- OakHil

A L -Pawtuckaway
A M- Pitcher Mt
A N - Mt Prospect
A O -RedHill

A P -Waner Hil

Aerial Fire Surveillance

= Flight line

% o

2 raw‘DT'&L
Rellinsfop

N ng
Nafth Hampbg i

Revised: April, 2012

image8.emf

image9.emf

White Mountain National Forest Fire Management Units

' Management for resource bene%t allowed
" General Fire Management
Non-Forest Service Lands
Major Roads

Bethel
\J ed
’,.

)

Freedom

Dorchester

10

Wy Sanorn’ron 7 Miles
i [#_ Gimahton) STV | Milten
The Forest Service uses the most current and complete data available. GIS data and product accuracy may vary.
The Forest Service reserves the right to correct, update, modify, or replace, GIS products without notification.

Author: Erin Lane, U.S. Forest Service Date: 3/7/2012

image10.emf

White Mountain National Forest District Boundaries

™
H H i Lgcation \
" Saco Ranger District “H afe
. . . Millsfield ol
| Androscoggin Ranger District
'dell
. Pemigewasset Ranger District
—— Major Roads .
Dumm Cambridge
2 rk
NorjAumber|and Milan
Succes
ilkenn Berl
caster
q Bethel
dalton Jeffersgn Randoslph A
{tefield
eton & BurbanksMari tionBatchelders Grant TwpshipMason
Monroe Ibany Twshp
n & Me:
Beans Purchase
ant m
Lyman kh Gr,
on
ugar Hjll
Lovell
Ba ¢
Landaf
Haverhill
i
onway
Pie
r
Th
rd Madison Eaton
Wentw Tamworth
Cfmpton ol Freedom
Dorchestdr
Holderness Effingham
Grofon ymouth Ossipee ’
Itonborjugh
hjan
H Cener Hdrbor
5 ebrgn
ana
idgewate, uftonboro
Orange .
dith
Alexandria w Hampgan L 10 5 0 10
ristol X [T]
Grfifton Dahbiry Lacofia) Gilford lto . lllMilesl

The Forest Service uses the most current and complete data available. GIS data and product accuracy may vary.
The Forest Service reserves the right to correct, update, modify, or replace, GIS products without notification.

Author: Erin Lane, U.S. Forest Service

Date: 3/7/2012

image11.emf

White Mountain National Forest Wilderness Areas

@ Columbiac— | Frvinastocation

| White Mountain National Forest
~_ Wilderness Areas
—— Major Roads

Millsfield

Haverhill

Dorcheste

Freedom

10

Miles

2 A [N

Author: Erin Lane, U.S. Forest Service

The Forest Service uses the most current and complete data available. GIS data and product accuracy may vary.
The Forest Service reserves the right to correct, update, modify, or replace, GIS products without notification.

Date: 3/7/2012

image1.jpeg

image12.png
Radio Improvement Project

Legend

A Proposed Radio Improvement Site

® Existing Radio Repeater Site

[] wmnr

Vermont

New Hampshire

Maine

®Pleasant

ot 0 10 20 30 40
srelcton EN I N S Miles

T S e 1 inch = 50,000 feet 1:600,000

image13.png

image2.png

