PAGE
8

NORTH CENTRAL IDAHO INTERAGENCY
TYPE 3 INCIDENT MANAGEMENT TEAM OPERATIONS PLAN

NEZ PERCE /CLEARWATER NATIONAL FORESTS

2013
[image: image1.jpg]

Prepared By:
Tim Schaeffer, Moose Creek FMO

Mike Lubke, North Fork FMO

Josh Bransford, Red River FMO

Roger Staats, Deputy Fire Staff
Dennis Crew, Center Manager

Mark DeCaria, Assistant Center Manager

Deanna Crawford – Incident Business Specialist
Amanda Hamman – Lead Logistics / Intel Dispatcher

REVIEWED BY:

Date: _______

Nez Perce-Clearwater N.F.’s

Fire Staff Officer

APPROVED BY:

Date: _______

Nez Perce-Clearwater N.F.’s

Forest Supervisor

INTRODUCTION

The intent of this plan is to provide information as to the purpose, function, and guidelines by which pre-identified Interagency Type 3 Incident Management Teams (IMTs) will operate. This document is not extensive or all encompassing, but rather a short synopsis to be referenced and updated annually. The Nez Perce-Clearwater National Forests has pooled personnel to create a formal Interagency Type 3 Incident Management Team organization to manage extended attack fires on local jurisdictions. The intent is to have pre-identified IMT personnel that can be mobilized within 2 hours to manage Type 3 incidents. We recognize that there are times that an ad-hoc type 3 team may be utilized to manage a fire. For those fires, pertinent sections of this plan may be used. This plan will be reviewed annually before April 30th by participating agency administrators. For the 2013 fire year only the NP-CLW N.F. is participating in this plan due to other IMT commitments though the team may be used anywhere on the zone. When revised next year (2014) we will revisit participation by IDL and NPT personnel.
It is important to distinguish between a Type 3 IMT and a Type 3 Ad-Hoc organization. Not every type 3 incident on the zone will be managed with a Type 3 IMT. The ordering fire manager / duty officer retains full discretion over the use of the type 3 IMT or using a type 3 organization sourced out on an ad-hoc basis position by position. However if the Type 3 IMT team is ordered it is ordered as a team and not on a piecemeal basis. If a district only needs certain positions filled piecemeal Grangeville Dispatch will maintain source lists to fill those requests separate from the standing Type 3 IMT. If our Type 3 IMT is committed and a Duty Officer requires a Type 3 IMT one may be available from our neighbors depending on the situation. Preference on zone will be given to our local team unless they are already committed or unavailable.
TABLE OF CONTENTS

TEAM OBJECTIVES AND GUIDELINES
3
OPERATING PROCEDURES AND POSITIONS
4
MOBILIZATION / DEMOBILIZATION
5
INITIAL SUPPLY ORDER / SUPPORT
6

ATTACHMENT 1
TYPE 3 TEAM KIT INVENTORY
8
ATTACHMENT 2
NORTH CENTRAL IDAHO TYPE 3 IMT ROSTER WITH ALTERNATES
9
ATTACHMENT 3
NORTH CENTRAL IDAHO TYPE 3 IMT POSITION SOURCE LIST
10
teAM OBJECTIVES AND GUIDELINES

OBJECTIVES

The interagency Type 3 IMT is intended for short-term use on extended attack fires or small complexes of initial attack fires. The Type 3 IMT may be used to manage an incident during the escalation/transition period to a higher complexity incident.

If the Type 3 IMT is assigned to a fire that begins to exceed its capability, the Type 3 Incident Commander(s) (IC) should recognize the need for a Type 1 or 2 Incident Management Team. Ordering of a Type 1 or 2 IMT will be placed by the Line Officer through the Grangeville Interagency Dispatch Center (GVC).
On multi-jurisdictional incidents involving only IDL and Forest Service, the Type 3 IMT will normally be managed by one Incident Commander. On multi-jurisdictional incidents involving other entities, a Unified Command may be used.

GUIDELINES

Role of Agency Administrator

· Prepare and/or review and approve Incident Complexity Analysis (complexity analysis can be found in WFDSS or Appendix G of the “Red Book”)
· Prepare and/or review and approve WFDSS and daily updates

· Prepare and lead Line Officer’s briefing of incoming IMT.

· Make resource advisors available if necessary.

· Provide oversight of IMT performance regarding Safety, Strategy, Cost Efficiency and Effectiveness.

· Complete a written evaluation of IMT performance at the completion of the assignment and review it with the Incident Commander.
Status of Type 3 IMT Availability
An interagency Type 3 IMT will be available and ready to mobilize within 2 hours during the core of fire season from July 15 until the Monday of Labor Day Weekend. Outside of this time period if a Type 3 IMT is needed Grangeville dispatch will either form one on ad-hoc basis from source lists in coordination with the ordering Duty Officer or order a team from neighboring dispatch centers.
Incident Complexity Analysis

The following reference shall be used to determine when the Type 3 Team's capabilities may be exceeded, and a Type 2 or Type 1 IMT could be needed: Red Book Ch. 11.
OPERATING PROCEDURES AND POSITIONS

OPERATING PROCEDURES

An interagency Type 3 IMT will be available and ready to mobilize within 2 hours during the core fire season. From July 15 until the Monday of Labor Day weekend the IMT will be committed or have an identified alternate in place who is known to both dispatch and the IC. Outside of the identified availability dispatch will put together an ad-hoc team in consultation with the duty officer having jurisdiction over the incident. If members of the Type 3 IMT are available they may be used.
POSITIONS

Team specific positions will be coordinated with the requesting unit upon time of dispatch. This decision will be based upon the discussion between the Type 3 IC and the requesting unit’s Line Officer and/or Duty Officer. The IC has the ultimate responsibility for determining if an IMT member is qualified to staff an incident of certain complexity.

Unless otherwise agreed upon by the Type 3 IC and the requesting unit, when mobilizing the Interagency Type 3 IMT, 7 positions may be filled (IC, Operations, Air Ops/support, Safety, Plans, Logistics, and Finance). If available, and approved by the requesting unit, trainee positions may accompany the team. The Information Officer function will be handled by the requesting unit. If a position(s) within the Type 3 IMT cannot be filled locally, a resource order will be placed to fill the position(s) from outside the local area.
The host will have first opportunity to staff positions and then the zone trainee prioritization list if applicable to that position will apply.
	Type 3 IMT Functional Responsibility
	ICS Minimum Qualification Requirement

	Incident Command
	Incident Commander, Type 3 (ICT3)

	Safety
	Safety Officer, Line (SOFR)

	Operations
	TFLD (Req.) DIVS optional based on complexity

	Division
	Single Resource Boss (Req.) TFLD optional “ “

	Logistics
	As established locally

	Plans
	As established locally

	Finance
	Unit Leader

	Communications
	Communications Unit Leader / Communication Tech

	Air Operations
	Helibase Manager 2 (HEB2)/Helicopter Mgr. (HELM)

MOBILIZATION / DEMOBILIZATION

MOBILIZATION

Starting on July 15, each Monday, Grangeville Interagency Dispatch will call on Monday of each week to ensure that team commitments are met and help coordinate with the IC/IC(T) filling any vacancies on the team roster. The District Duty Officer is responsible for ensuring their weekly team position can be filled. If an individual cannot fill the IMT position they were identified to fill based upon the 5-week rotation they will try to find an alternate and make that person known to the IC and Dispatch. The IC and Dispatch are responsible for finding an individual to replace the unavailable person to fill the IMT position if the vacancy is unforeseen. If a position(s) within the Type 3 IMT cannot be filled locally by the district, and a replacement cannot be found from the local source list, a resource order will be placed to fill the vacant position(s) from outside the local area. Ordering of unfilled IMT positions will occur once the team is requested.
Requests for an Interagency Type 3 IMT will be made through the Grangeville Interagency Dispatch Center (GVC). The team will be mobilized by GVC. Once an order for the IMT is placed with GVC, GVC will contact the District Duty Officers responsible for providing IMT members. All necessary assignment information will be passed on to the IMT members, by their respective Duty Officers. IMT members and/or the Duty Officer will notify GVC of their departure time and travel plans. This information will be used to complete the resource order while the IMT member is responding to the incident. The completed resource order will be faxed to the requesting unit. The responding Type 3 IMT member will not wait for a resource order, they will respond to the incident similar to an initial attack fire.
The requesting unit will specify the mobilization point, arrangements for briefing the IMT, and transportation requirements at the time of the order. A briefing may be scheduled between the requesting unit’s Line Officer and/or Duty Officer and the IMT. This briefing should address specific instructions, time frames, and incident objectives, including purchasing procedures and Expanded Dispatch. The formal Nez Perce-Clearwater IMT briefing template can be used or the Type 3 IMT Briefing format found in the Interagency Standards for Fire and Fire Aviation Operations (Red Book).
DEMOBILIZATION

The team will demobilize as a unit unless special circumstances exist. Positions may be identified to remain on the incident for a few additional shifts. This will be dealt with on a case-by-case basis. Transition to or from either a Type 2 or Type 1 Team, or back to the responsible agency, should be well coordinated and may require the team to remain on the incident for an additional shift.

Initial supply order / support

INITIAL SUPPLY/CREW ORDER

All initial supply and crew orders for Type 3 IMTs will be coordinated through GVC Dispatch on the appropriate P number. Once mobilized and on scene, the Logistics Section Chief will place additional supply orders as needed through expanded dispatch or the logistics/Intel section at GVC.

When hand crews are ordered during the mobilization and escalation phase of the incident, GVC will add to the remarks section of the crew resource order that all crews must come self-sufficient (food, water, tools, etc.) for 2 operational shifts.

PROCEDURES FOR ORDERING

The National Fire Equipment System Catalog (NFES 0362) is to be used as the reference catalog when ordering from the Fire Cache. Please order by NFES catalog number always.

· Orders should be submitted on a Resource Order Form, ICS-260-1(NFES 1470).
· All initial attack & extended attack fire orders are to be placed through GVC.
· NFES Cache items must be on separate Resource Order form from all non-NFES item orders i.e., items to be locally purchased.
· Local purchasing: GVC will know where incidents are to place all local purchase orders.
· Direct Cache Ordering: Once an IMT is in place and the Supply Unit is operational, direct Cache ordering may only occur with the consent of the NP-CLW IBA or acting. Otherwise orders will go through Grangeville Dispatch or if operating Grangeville Expanded Dispatch. This in part is to ensure utilization of our local cache where possible and ensure proper review of
· The resource ordering numbers for incidents are assigned through GVC and control may or may not be given to the incident.
· All items supplied to incidents must be returned to the Fire Cache. Differences between quantities shipped and returned will be charged to the incident along with any associated refurbishment charges.

TYPE 3 INCIDENT REPLACEMENT OF GOVERNMENT PROPERTY
The incident Supply Unit Leader or Logistics Chief will be responsible for handling incident replacement requisitions when a Type 3 IMT is assigned. The SPUL or the LSC3 will contact the NP-CLW IBA before authorizing any requisitions for guidance on local practice. The following standards may not be applicable to all jurisdictions. Seek current guidance from the IBA or acting. For fires on NPT or IDL ground similar directions will be sought from those agencies.
Prior to release from an incident, firefighting resources will prepare an Incident Replacement Requisition, (NFES 1300/OF315), and an Incident Replacement Requisition Continuation, (NFES 1286), for items which have been lost, consumed, damaged or destroyed during the incident. The approved replacement requests will be based on Engine Accountability sheets or other fire equipment inventory documents. Approval of consumable and durable NFES items is limited to the Agency Administrator, District FMO, Forest level Duty Office and NP-CLW IBA. Approval of nonstandard cache/non-NFES items is restricted to the Agency Administrator, Forest level Duty Officer or NP-CLW IBA.
TRANSFER OF SUPPLIES/EQUIPMENT BETWEEN INCIDENTS

Transfer of Cache supplies between incidents will not occur without pre-approval from the cache and proper documentation of items being transferred initiated.
Communications
The radio frequencies for each area can be found in the Nez /Clear Mobilization Guide. The IC or Logistics Section Chief can order a portable repeater anytime during the incident to reduce incident radio traffic from the Nez/ Clear channels.

Computer Support

If the Finance Section Chief is not equipped with a computer with ISUITE, GVC may have a computer available for use by the Type 3 IMT that is loaded with ISUITE. The NP-CLW IBA maintains a set of computers for FSC3 use on incidents. Go through dispatch for contact information.
 ATTACHMENT 1: TYPE 3 IMT KIT INVENTORY

	7120
	KIT, SUPPLY, TYPE 3 TEAM
	
	
	

	NFES
	ITEM DESCRIPTION
	QTY
	UI
	UI DESCRIPTION

	0021
	Bag, Trash, 30 Gal.
	1
	BX
	200 EA/BX

	0030
	Battery, “AA”
	60
	PG
	24 EA/PG

	2047
	Chair, Folding, Metal
	12
	EA
	

	0480
	Coffee Heating Kit
	1
	KT
	

	0048
	Container, 5 Gal. Water (Cubi) (FILLED W/ H2O)
	2
	BX
	20 EA/BX

	0533
	Cord, Parachute
	1
	SL
	

	0960
	Fly, Tent Kit
	2
	KT
	

	2501
	Lantern, Camp, Electric
	3
	EA
	

	0105
	Fusee
	1
	CS
	72 EA/BX

	0321
	Hammer, Claw
	1
	EA
	

	0142
	Paper, Toilet
	1
	CS
	

	0146
	Pulaski w/Sheath
	10
	EA
	

	2698
	Table, 6’, Collapsible
	3
	EA
	

	0491
	Tank, 5 Gal. Propane
	1
	EA
	

	0222
	Tape, Filament, 1” x 60 Yard
	9
	RO
	

	1038
	Towel, Disposable, Bath
	1
	CS
	300 A/BX

	101337
	ICS-214, Unit Log
	10
	EA
	

	101353
	ICS-221, Demobilization Checkout
	10
	EA
	

	101577
	ICS-224, Crew Performance Rating
	10
	EA
	

	1470
	ICS-260-1, Resource Order
	1
	PG
	100 EA/PG

	101576
	ICS-225, Incident Personnel Performance Rating
	10
	SH
	

	1842
	MREs
	48
	BX
	48 Boxes/ Pallet

	1239
	Hose, synthetic lined, 1 ½” x 100’
	30
	LG
	100 ft./LG

	1238
	Hose, synthetic lined, 1” x 100 ‘
	30
	LG
	100 ft./LG

	1016
	Hose, garden, synthetic, ¾” x 50 ‘
	2
	BX
	20 EA/BX

	0136
	Nozzle, garden hose, ¾”, adjustable brass
	3
	BX
	10 EA/BX

	0010
	Reducer, 1 ½” to 1”
	2
	EA
	10 EA/BX

	0733
	Reducer, 1” to ¾”
	3
	EA
	10 EA/BX

	0883
	Wye, 1 ½”
	16
	EA
	

	0739
	Wye, ¾”
	30
	EA
	

	3870
	Mark III Pump Kit
	2
	EA
	2 Complete Kits

	0143
	Sheeting, plastic, clear 16’ x 100’, Visquin
	1
	RO
	

	0606
	Can, gasoline, safety, 5 gal, DOT approved, (FILLED W/ UNLEADED GAS)
	6
	EA
	6 Filled w/ Unleaded gas

	1869
	Oil, bar and chain, 1 QT
	40
	EA
	

	3444
	Oil, 2 cycle
	1
	EA
	48/BX

ATTACHMENT 2: TYPE 3 IMT KIT INVENTORY GVC Cache
	NFES
	
	NOMENCLATURE
	TOTAL
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	Fuel, Saw, Mixed??
	
	
	

	
	
	Fuel, Pump, Mixed???
	
	
	

	
	
	
	
	
	

	0021
	
	Bag, Garbage, 30 GL
	1 BX
	
	

	0027
	
	Basin, 4 Qt, Wash
	4 EA
	
	

	0022
	
	Bag, Sleeping
	10 EA
	
	

	0030
	
	Battery, Size AA
	32 PG
	
	

	0033
	
	Battery, Size D
	24 PG
	
	

	0037
	
	Canteen, 1 Qt, w/o Cover
	30 EA
	
	

	0048**
	
	Container, 5 GL, W/WTR
	15 EA
	
	

	
	
	Fuel tags, drip torch, unleaded,
	10 EA
	
	

	
	
	Mixed and diesel
	
	
	

	0067
	
	Kit, First Aid, Type 1, Pocket
	10 EA
	
	

	0109
	
	Helmet, Safety, Plastic
	10 EA
	
	

	0142
	
	Paper, Toilet
	18RO
	
	

	0143
	
	Sheeting, Plastic, Clr, 16’ x 100’
	1 RO
	
	

	0146**
	
	Pulaski, w/Sheath
	10 EA
	
	

	0171**
	
	Shovel, w/Sheath
	10 EA
	
	

	0208
	
	Soap, Hand, 3 oz Cake
	1 BX
	
	

	0296**
	
	Mcleods
	10EA
	
	

	0222
	
	Tape, Filament, 1” x 60 Yd
	4 RO
	
	

	0240
	
	Towel, Paper, Two Ply Roll
	10RO
	
	

	0250
	
	Paper, Easel, 27” x 34”
	1 PD
	
	

	0279
	
	Ribbon, Flagging, Red, 1” Wide
	2 RO
	
	

	0300
	
	Goggles, Safety
	20 PR
	
	

	0320A*
	
	Kit, Incident Base Maintenance
	1 KT
	
	

	0465
	
	Cup, Paper
	96EA
	
	

	0533
	
	Cord, Nylon Shroud
	1 SL
	
	

	0534
	
	Flagging, Perimeter, Multi-Colored Pennants, 100’
	3 RO
	
	

	0557
	
	Chest, Ice, 48 Qt
	4 EA
	
	

	0578
	
	Shirt, Fire, M
	5 EA
	
	

	0579
	
	Shirt, Fire, L
	5 EA
	
	

	0580
	
	Shirt, Fire, XL
	5 EA
	
	

	
	
	Shirt, Fire,SM
	5EA
	
	

	0673
	
	Remover, Lid
	2 EA
	
	

	0667
	
	Headlamp, Single Cell, Cordless
	10 EA
	
	

	0760A*
	
	Office Supply Kit
	1 KT
	
	

	0943
	
	Jug, Insulated 5 GL
	1 EA
	
	

	0960
	
	Kit, Fly Tent w/Stakes & Guy
	2 KT
	
	

	1038
	
	Towel, Bath
	1 CS
	
	

	1143
	
	Kit, First Aid, 10 Person Belt
	2 KT
	
	

	1149
	
	Pump, Backpack Outfit
	6 EA
	
	

	1180**
	
	Combi Tool,Shovel or Hoe
	10EA
	
	

	1294
	
	Gloves, Forest Worker, SM
	5 PR
	
	

	1295
	
	Gloves, Forest Worker, M
	5 PR
	
	

	1296
	
	Gloves, Forest Worker, LG
	10 PR
	
	

	1297
	
	Gloves, Forest Worker, XL
	10 PR
	
	

	
	
	Lightsticks
	6 Bx
	
	

	1604
	
	Kit, First Aid, 24 Person
	1 KT
	
	

	1842**
	
	Meals Ready to Eat (MRE)
	10 BX
	
	

	
	
	
	
	
	

	2047**
	
	Chair, Folding Metal
	32 EA
	
	

	2332**
	
	Rack, Garbage, Wire Frame or Can, 32 GL
	3 EA
	
	

	2398
	
	Ribbon, Flagging, Orange, 1”
	2 RO
	
	

	2501
	
	Lantern, Camp, Electric
	8EA
	
	

	2698**
	
	Table, Folding
	8 EA
	
	

	2702
	
	Jean, BDU, 30-34 x 34
	5 PR
	
	

	2803
	
	Jean, BDU, 32-36 X 30
	5 PR
	
	

	
	
	
	
	
	

	0089
	
	Pole, Ridge
	2 EA
	
	

	0083
	
	Pole, Upright
	4 EA
	
	

	3161
	
	Easel, Display w/Folding Legs
	1 EA
	
	

	9001A*
	
	Kit, Personal Hygiene
	40 EA
	
	

	
	
	
	
	
	

	*
	
	NFES items w * are numbers
	
	
	

	
	
	assigned for local tracking/use.
	
	
	

	**
	
	Items will be added when Kit is
	
	
	

	
	
	called for.
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

ATACHMENT 3: NORTH CENTRAL IDAHO TYPE 3 IMT ROSTER
Logistics, and Finance). If available, and approved by the requesting unit, trainee positions may accompany the team. The Information Officer function will be handled by the requesting unit. If a position(s) within the Type 3 IMT cannot be filled locally, a resource order will be placed to fill the position(s) from outside the local area.
NORTH CENTRAL IDAHO TYPE 3 IMT POSITION SOURCE LIST
	LOGISTICS
	FINANCE

	BCMG
	Agner,Shannon K
	T
	BUYM
	Aiken,Sandra
	Q

	BCMG
	Puchlerz,Molly
	T
	BUYM
	Gerfen,Debra
	Q

	BCMG
	Leidenfrost,Max
	T
	BUYM
	Stuivenga,Maple
	Q

	BCMG
	Mcleod,Thomas J
	T
	COST
	Schlieper,Gayle
	Q

	BCMG
	Stephens,James D
	Q
	COST
	Crawford,Deanna L
	T

	FACL
	Brazell,Rick E
	T
	FSC1
	Richardson,Jean
	Q

	FACL
	Cole,Gary A
	Q
	FSC2
	Schlieper,Gayle
	Q

	FACL
	Danielson,Russell L
	Q
	FSC2
	Richardson,Jean
	Q

	FACL
	Hinds,Edward
	Q
	IBA1
	Cook,Michael J
	Q

	FACL
	Wilson,Stewart
	Q
	IBA2
	Crawford,Deanna L
	T

	FDUL
	Williams,Guy
	T
	IBA2
	Richardson,Jean
	T

	FDUL
	Danielson,Russell L
	Q
	PTRC
	Crawford,Deanna L
	Q

	GSUL
	Hargis,Bob
	T
	PTRC
	Fitzwater,Gordon
	Q

	GSUL
	Brazell,Rick E
	T
	PTRC
	Phillips,Debbie
	Q

	INCM
	Berg,Heather
	T
	PTRC
	Schlieper,Gayle
	Q

	INCM
	Decaria,Mark
	T
	PTRC
	Chaffee,Aubree
	Q

	INCM
	Didier,Raenette L
	Q
	PTRC
	Rendleman,Debora
	Q

	INCM
	Haaland,Jerry
	Q
	PTRC
	Richardson,Jean
	Q

	LSC2
	Cole,Gary A
	Q
	TIME
	Phillips,Debbie
	Q

	LSC2
	Danielson,Russell L
	Q
	TIME
	Schlieper,Gayle
	Q

	LSC2
	Hinds,Edward
	Q
	TIME
	Richardson,Jean
	Q

	ORDM
	Spinelli,Lisa Ellen
	Q
	

	ORDM
	Brick,Clare A
	T
	
	
	

	ORDM
	Burton,Lynn
	Q
	
	
	

	ORDM
	Onthank,Cynthia
	T
	PLANS

	ORDM
	Mcleod,Thomas J
	T
	DOCL
	Crawford,Deanna L
	Q

	RCDM
	Spinelli,Lisa Ellen
	Q
	PSC2
	Ward,Roger A
	Q

	RCDM
	Brick,Clare A
	T
	PSC2
	Kirtsten Sanders
	T

	RCDM
	Burton,Lynn
	Q
	RESL
	Crawford,Deanna L
	Q

	RCDM
	Onthank,Cynthia
	T
	RESL
	Spinelli,Lisa Ellen
	T

	RCDM
	Wisdom,Al
	T
	RESL
	Stuivenga,Maple
	Q

	RCDM
	Mcleod,Thomas J
	T
	RESL
	Ward,Roger A
	Q

	RCDM
	Lane,Amanda
	T
	READ
	Smith, Karen
	Q

	SPUL
	Burton,Lynn
	Q
	SITL
	Pappani, Justin
	T

	SPUL
	Danielson,Russell L
	Q
	

North Central Idaho Interagency Type 3 IMT Operations Plan
March 2013

