

[image: O:\NFS\Lolo\Program\5100Fire\5120Preparedness\Dispatch\MDC\Pictures\AgencyLogo\Logo.JPG]

Missoula Interagency
Dispatch Center Mobilization Guide

2014

1803 Strand Ave.
Missoula, Montana 59801
406-829-7070

USDA FOREST SERVICE
Lolo National Forest
Region 1, Regional Office

MONTANA DEPARTMENT OF CONSERVATION AND NATURAL RESOURCES
Southwestern Land Office
Northwestern Land Office

BIA FLATHEAD AGENCY
Confederated Salish and Kootenai Tribes

DEPARTMENT OF INTERIOR – BUREAU OF LAND MANAGEMENT
Missoula Field Office

DEPARTMENT OF INTERIOR – FISH AND WILDLIFE SERVICE
National Bison Range Wildlife Refuge

INTRODUCTION
This guide provides management oversight for the operation of the Missoula Interagency Dispatch Center (MDC) from the Southwestern Montana Zone Board of Directors represented from the above agencies. Although the Bitterroot National Forest is represented in the Southwestern Montana Zone for training, fire restrictions and prevention purposes; they have a stand alone dispatch center, which is not included in MDC.

Authority for MDC is delegated through the Operating Agreement, which is signed by the aforementioned participating agencies (See Appendix A).

This document is intended to be a guide for dispatchers and is not intended to be an instructional text on how to dispatch.

This mobilization guide will be updated annually by April 1. Proposals for modifications, additions or deletions should be sent to the Missoula Dispatch Center Manager. A group that represents all the agencies participating in MDC will evaluate these proposals. Appropriate changes will be incorporated into the guide.

This guide is intended to supplement the National and the Northern Rockies Interagency Mobilization Guides. Subjects in the National or Northern Rockies Guide have not been duplicated here except when needed for emphasis.

Note: The purpose of this plan is to make it work for all representative agencies. Work with the plan and submit suggestions or changes to the MDC Center Manager. Pressing concerns need to be addressed immediately contact the Center Manager. These suggestions will be reviewed by a representative from each of the agencies in the Center and appropriate changes will be made for the following year.

The MDC Board of Directors will review the Missoula Interagency Dispatch Center Mobilization Guide annually. The Guide will then be signed annually by all appropriate Line Officers.

SIGNATURE PAGE
FOREST SERVICE

__ Date: _________________
Tim Garcia, Forest Supervisor, Lolo National Forest

__ Date: _________________
Patricia Koppenol, Region One Fire and Aviation Director

MONTANA DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION

__ Date: _________________
Mike O’Herron, Area Manager, SWLO

__ Date: _________________
Stephen J. Frye, Area Manager, NWLO

BIA FLATHEAD AGENCY

__ Date: _________________
Ronald Trahan, Tribal Council Chairman of the Confederated Salish and Kootenai Tribes

__ Date: _________________
Ernest T. Moran, Superintendent BIA Flathead Agency of the Flathead Nation

BUREAU OF LAND MANGEMENT

__ Date: _________________
John Thompson, Acting Field Manager, Missoula Field Office, BLM

FISH AND WILDLIFE SERVICE

__ Date: _________________
Mike Blenden, Mountain Zone Refuge Supervisor

2014 CHANGES TO THE MDC PLAN
· Corrections made to signature page for the people who have retired and title changes.
· Coeur d’ Alene Interagency Dispatch Center has been added as a neighboring dispatch center.
· Revision to the Crew Section: Added sentence for DNRC - MT State Crew and edited the Lolo NF Crew.
· Edits and removal of some information of the MT-DNRC Kitchen.
· Removal and no longer exists:
· Memorandum of Understanding for the Control of Forest, Brush, and Grass Fires on the Flathead Reservation and the Lolo National Forest, 1981. The purpose of this MOU is to outline an annual action plan for the prevention, detection and initial attack on forest fires burning on or near adjoining protection boundaries, and to establish an annual plan of operation for other fire matters concern.
· Collection Agreements and Modifications between the BIA Flathead Agency of the Flathead Nation and the Lolo National Forest. The purpose of this agreement is to document the sharing of expenses associated with an exclusive use helicopter services contract and necessary support personnel.
· Change to the name usage of BIA – Flathead Agency and Confederated Salish and Kootenai Tribe for better consistency. The choice was decided to have the BIA – Flathead Agency used without document.

				41

TABLE OF CONTENTS
Chapter 10: Objectives, Policy and Scope of Operation …………………………….. 6
Chapter 20: Administrative Procedures ………………………………………………..13
Chapter 30: Organization ……………………………………………………………….. 20
Chapter 40: Cooperation ………………………………………………………………… 25
Chapter 50: Directory ……………………………………………………………. Attachment
Chapter 60: Overhead/Crews ………………………………………………………….. 27
Chapter 70: Equipment/Supplies ………………………………………………………. 30
Chapter 80: Aircraft ……………………………………………………………………… 36
Appendices:
Appendix A – MDC Agreement and Financial Plan ………………………… Attachment

CHAPTER 10 		 	 OBJECTIVES, POLICY AND SCOPE OF OPERATION
Mission Statement
Total Mobility
Priorities
Scope of Operation
Mobilization/Demobilization
Initial and Extended Attack Definition
Resource Mobilization
National Resources
Notification of Commitment of National Resources
Fill or Kill Procedure
Wildland Fire Weather Forecasts
Fire Behavior

MISSION STATEMENT
The role of Missoula Interagency Dispatch Center (MDC) is to provide safe, cost-effective mobilization of resources, to promote efficient operations through interagency cooperation, have standardized procedures, and to be equally responsive to all agencies served. Although MDC is an interagency facility, it is recognized that individual agencies represented have specific policies and guidelines which must be followed and every effort will be made to adhere to them. The MDC Mobilization Guide identifies standard procedures to guide the operation of multi-agency support activity throughout the Zone.

TOTAL MOBILITY
The Missoula Interagency Dispatch Center Manager has delegated authority from cooperating agency administrators to move personnel and equipment throughout the Southwestern Montana Zone, Northern Rockies Geographic Area and Nation to meet anticipated and existing incident, preparedness, and wildland fire needs. MDC does have the delegated authority depending on individual agency policy to mobilize resources to all-risk incidents.

· The Missoula Interagency Dispatch Center will: dispatch overhead, crews, equipment, aircraft, and supplies.
· Dispatch and flight follow Missoula based aircraft.
· Maintain status on number and location of personnel, equipment, aircraft, crews, transportation, and supplies.
· Establish an expanded dispatch organization to the meet the needs of the fire load within the Zone.
· Discuss Zone priorities (until MAC group is activated) with fire managers and identify prepositioning needs for personnel, equipment, and supplies in multiple large wildland fire situations. Ensure those priorities are shared with the participating agencies and fill requests according to priorities.
· Keep all agency administrators and the Northern Rockies Coordination Center (NRCC) informed of current and critical fire situations and fire potential.
· Provide situation/resource status for the Zone. Collect, distribute and post information concerning the National/Area/Zone fire situation including fire danger, number of fires, location, area burned, resources committed and available, and special conditions.
· Encourage and practice close cooperation in sharing resources with other Zones and protection agencies for mutual benefits.
· Ensure all IA Centers and agencies are given equitable consideration to fill resource requests.
· Ensure staffing level of MDC is sufficient to accomplish these missions.

PRIORITIES
Priorities will be set by the MDC Center Manager, after discussions with fire managers within the Zone, until a Zone multi-agency coordination (MAC) group is activated, at which time the Zone MAC group will set priorities. The single overriding suppression priority is the protection of human life, both that of the firefighters and of the public.

In the event of multiple fire situations, incident resource requests will be prioritized by considering the following criteria:
· Maintaining initial attack capability
· Protecting communities and infrastructure, other property and improvements, and natural and cultural resources
· Consideration of all values at risk
· Limiting costs without compromising safety
· Meeting agency suppression objectives

Priority for utilization of local resources will be given to 1) new initial attack incidents; 2) emerging incidents; 3) ongoing large incidents.

SCOPE OF OPERATION
The MDC Mobilization Guide contains initial attack, extended attack, and large fire support procedures. Included in this guide is information pertaining to personnel, aircraft, equipment, and supplies to assist in obtaining prompt and adequate dispatching of resources to insure management of all wildland and prescribed fires within agency standards.

MDC provides initial, extended attack and large fire support for the east side of Lolo National Forest (Seeley Lake, Ninemile, and Missoula Ranger Districts), the DNRC Southwestern Land Office (Missoula Unit), and the Bureau of Land Management Area (Missoula Field Office) which is protected by the DNRC. An agreement has been established between the Bitterroot National Forest and the DNRC SWLO that the US Fish and Wildlife Service (Lee Metcalf Wildlife Refuge) will be dispatched by the Bitterroot National Forest. The reason for this change is the physical location of the refuge, lies within the Bitterroot Dispatch Center’s area. The DNRC SWLO is still fiscally responsible for the refuge.

MDC provides extended attack and large fire support for:
Anaconda Unit (DNRC SWLO)
Garrison Initial Attack Station (DNRC SWLO)
Clearwater Unit (DNRC SWLO)
Lincoln Initial Attack Station (DNRC SWLO)
Flathead Agency (BIA) and National Bison Range (FWS)
Plains Interagency Dispatch Center (Plains/Thompson Falls and Superior Ranger District (USFS) and Plains Unit (DNRC NWLO)).

Hours of Operation: MDC will be staffed seven days/week during the core fire season (July-September). Core hours will be 0700 to 1800. Staffing will be adjusted to meet the needs of the fires and/or other activities. Early and late season core hours will be 0800 to 1630 or as needed by our users. After hours resource orders will be processed by the on-call duty officer, who can be reached by calling 406-829-7070.

MOBILIZATION/DEMOBILIZATION
IA Centers may order resources directly from other IA Centers using the neighborhood policy or other methods of direct ordering identified in written memorandums of understanding (MOU’s) mutual aid agreements, or operating plans.
The sending IA Center may only dispatch the resources they host. Initial attack resources received from other IA Centers may be used only on the ordering unit’s jurisdiction. All ordering will be documented on an appropriate resource order. When it becomes evident the incident will not be contained during the first operational period, any additional resources not available locally will be formally ordered through established dispatch channels.

As necessary, MDC will coordinate the movement of support resources across the Zone, with neighboring Zones and through NRCC. IA Centers responding to MDC requests for resources are responsible for ensuring the resources dispatched meet the criteria specified in this guide, the National Wildfire Coordinating Group’s Wildland Qualification System Guide (PMS 310-1), Forest Service Fire and Aviation Qualifications Guide or agency standards.

MDC will verify that resources dispatched meet their agency qualification standards. It is the responsibility of all fire management personnel to provide for safe and productive fire management activities. Guidelines in the Interagency Incident Business Management Handbook (NWCG Handbook 2) should be followed to assure adequate rest for fire suppression crews, overhead and support personnel, and to ensure driving regulations are enforced for fire emergencies (Interagency Standards for Fire and Fire Aviation Operations, Safety, Chapter 04).

ORGINZATIONAL CHART

NRCC

MDC
Plains Dispatch
- Lolo NF-West
 Superior RD
Plains/Thompson Falls RD
- DNRC – NWLO
Plains Unit

Lolo NF- East
- Missoula RD
- Nine Mile RD
- Seeley Lake RD

Southwestern Land Office
- Missoula Unit
- Anaconda Unit/Garrison IA
- Clearwater Unit/Lincoln IA
Other Federal Entities
- Aerial Fire Depot
- Smoke Mgt./Predictive Services
- National Weather Service
- Aldo Leopold Wilderness Institute
- Missoula Technical Develop Center
- Rocky Mountain Research Station
	Forestry Lab
	Fire Lab
- Arthur Carhart National Wilderness Training Center
Northern Region Hdqters. – Region 1
Missoula City Fire Department
Missoula City Sheriff Office
Bureau of Land Management
Missoula Field Office
Rural Fire Departments
- Missoula RFD
- Frenchtown FD
- Clinton RFD
-Greenough/Potomac VFD
- Seeley Lake VFD
- Ovando VFD
- Walkerville VFD
- St Regis VFD
- Butte RFD
- ETC…

Flathead Agency
- Confederated Salish & Kootenai Tribes
- FWS - National Bison Range

MT State Fire Bureau

INITIAL AND EXTENDED ATTACK DEFINITION
Initial Attack: is the safe, rapid, aggressive response to a wildland fire, based on values to be protected, benefits of response, and reasonable cost of response. These incidents are managed by initial attack forces without the need for major reinforcements and the suppression objective is attained within the first operational period.

Extended Attack: is a wildland fire that has not been contained or controlled by initial attack forces. 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 the initial attack incident commander.

RESOURCE MOBILIZATION
Support resources (non-IA resources) must be mobilized on resource orders placed with MDC. Fiscal management codes, as required by the responsible agency, must be included on each order.

Three-letter unit identifiers have been established for the Zone. These unit identifiers will be incorporated into the incident order number, along with the State identifier (MT). An example of an incident number is: MT-SWS-XXXXXX (X=agency assigned number).

LNF = Lolo National Forest
MFD = Missoula Field Office, Bureau of Land Management
BUD = Butte Field Office, Bureau of Land Management
SWS = Southwestern Land Office, Montana DNRC
FHA = Flathead Agency, Bureau of Indian Affairs
NWS = Northwestern Land Office, Montana DNRC
NBR = National Bison Range
LMR – Lee Metcalf Refuge

Dispatch Center three-letter identifiers are:
MDC = Missoula Interagency Dispatch Center
PDC = Plains Interagency Dispatch Center
ANA = Anaconda Unit, Montana DNRC
CLW = Clearwater Unit, Montana DNRC
GAR = Garrison Initial Attack Center, Montana DNRC
LCN = Lincoln Field Office, Montana DNRC
FHA = Flathead Agency, Bureau of Indian Affairs

NATIONAL RESOURCES
The following national shared resources are ordered through MDC:
Lolo Interagency Hotshot Crew
Type II helicopter and module (exclusive use)
Missoula-based airtankers
Missoula-based lead planes

NOTIFICATION OF COMMITMENT OF NATIONAL RESOURCES
Within 15 minutes, MDC will notify NRCC, IA Centers and neighbors via MTMDC@fs.fed.us when the airtankers, lead planes, Lolo IHC or the National Type II helicopter are dispatched (COMMIT message) or their status changes. NRCC will also be notified by telephone.

UNABLE TO FILL (UTF) PROCEDURE
MDC dispatchers will contact each Duty Officer when an order is received. The Duty Officer must then advise whether the resource order can be filled within 30 minutes. If no unit is able to fill the order, MDC will UTF (unable to fill) the order and return it to Northern Rockies Coordination Center.

WILDLAND FIRE WEATHER FORECASTS
The National Weather Service will distribute morning fire weather forecasts, afternoon updates, fire weather watches, and red flag warnings as specified in the Weather Service Annual Operating Plan. All dispatch centers will be responsible for distributing fire weather information to firefighters and incident management personnel at initial attack bases, staging areas, field locations, and committed in initial attack/extended attack incidents. MDC will request Spot Weather Forecasts from the National Weather Service on request from the units.

FIRE BEHAVIOR
During periods of high fire danger (NRCC Preparedness Level 3-5), general fire behavior information will be distributed to firefighting personnel. The local agency administrators will distribute fire behavior information as deemed necessary. Other fire behavior information can be found on the Northern Rockies web site by clicking on predictive services. During higher preparedness levels a fire behavior analyst will work directly with Northern Rockies distributing fire behavior information.

Ordering a fire behavior analyst should be considered for all fires having serious potential such as fires burning in fast fuels, high resource values, high fire danger, steep terrain, critical wind conditions, other factors that complicate line locations, or combinations of the above.

CHAPTER 20 				 ADMINSTRATIVE PROCEDURESCONTENTS

Ordering Channels/Cost Coding
	Geographic Area Coordination Centers
Ordering Procedures
	Electronic Mail Procedures
Cost Coding
	Bureau of Land Management
	Bureau of Indian Affairs
	Fish and Wildlife Services
	Forest Service
	Montana Department of Natural Resources
	
Northern Rockies Dispatching Procedures
	Local Dispatch Procedures
Overhead/Crews Mobilization/ Demobilization
Overhead
	Crews
Equipment and Supplies
Air Operations
Predictive Services
	Interagency Situation Reports
Preparedness Levels
Dispatching Forms

ORDERING CHANNELS/COST CODING
All agencies have designated ordering procedures for incident and wildland fire support and services. These established ordering protocols provide for rapid movement of requests, agency review, efficient utilization of resources and cost effectiveness. These communications occur between dispatch centers, Geographic Area Coordination Centers, and the National Interagency Coordination Center.

GEOGRAPHIC AREA COORDINATION CENTERS (GACCS)
	Reference National Interagency Dispatch Center Chapter 20.

INTERAGENCY DISPATCH CENTERS
	Reference Northern Rockies Mobilization Guide Chapter 20.

ORDERING PROCEDURES
Orders as the result of an incident, preparedness, severity, wildland fire, and prescribed fire will follow established ordering protocols.

Any IA Centers within the SW Zone can order resources for IA directly from any other IA Dispatch Centers within the zone that it has a common boundary. Also, any IA Center can order resources for IA directly from a Dispatch Center in another zone it has a common boundary with, if it has agreement in place to do so. Orders for aircraft from outside your dispatch area and the zone must be placed with the MDC Aircraft Desk. Fire Management Officers or IA Center dispatchers will follow up with immediate notification to all Dispatcher Centers involved if resources have been mobilized from another IA Center.

Initial Attack Boundary Map:
Due to size of this document and the initial attack boundaries map, it was necessary to create the map as an “Attachment”. The boundary map can be found on a Forest Service computer, on the “O” drive, in the current year MDC file, in the MDCMobGuide file, labeled map boundary. This map illustrates the Initial Attack Areas.

For initial, extended attack and/or large fire support, MDC can order directly from neighborhood IA Centers that include: Coeur d’Alene Interagency Dispatch Center, Kootenai Interagency Dispatch Center, Kalispell Interagency Dispatch Center, Great Falls Interagency Dispatch Center, Helena Interagency Dispatch Center, Dillon Interagency Dispatch Center, Bitterroot Dispatch Center, and Grangeville Interagency Dispatch Center. MDC can also order directly from NRCC.

When using the neighborhood policy for initial and/ extended attack, IA Centers may only send those resources normally assigned to them. IA Centers may not reassign their neighbor’s resources outside their IA Zone without approval from the sending unit. IA Centers cannot reassign resources to another IA Center if that resource was originally mobilized through MDC. IA Centers should call their neighbors before placing an order with MDC. MDC will not normally call the IA Center’s neighbors to fill the order unless the neighborhood policy is suspended. The MDC Center Manager (with concurrence from the SW Zone BOD and/or MAC Group) may suspend the neighborhood policy if the Zone, GACC or national fire situation dictates.

If MDC cannot fill a request within the zone or through neighboring zones, the order may be transmitted to the NRCC.

COST CODING
The Fire Code Program will be used to generate financial codes for federal agencies’ wildfires.

Reference the Northern Rockies Mobilization Guide Chapter 20.

The first responding resource’s dispatch center with the ability to assign a Fire Code or “SABHRS” code for an incident on other agency lands will assign the appropriate code to that incident. That code will be used by all dispatch offices supplying resources to the agency-specific job code to an incident.

The “SABHRS” number will be generated by using the F300 Computer Program.

[bookmark: OLE_LINK1]BUREAU OF LAND MANAGEMENT
For the BLM lands protected by Montana DNRC, MDC assign a SABHRS number for those DNRC personnel assigned to the incident. If federal employees become assigned to the incident, MDC will give those resources the corresponding Fire Code assigned to that SABHRS number.

If the incident is human caused, MDC will assign unique, SABHRS and Fire Code for incident.

BUREAU OF INDIAN AFFAIRS
BIA Flathead Agency will assign Fire Codes per their guidelines for incidents occurring within their jurisdiction.

The BIA Flathead Agency will generate a unique Fire Code on request from the FWS for the National Bison Range.

FISH AND WILDLIFE SERVICE
MDC will create the SABHRS number for incidents on the Lee Metcalf Wildlife Refuge, lands protected by Montana DNRC. Bitterroot Dispatch will assign the Fire Code number.

FOREST SERVICE
Any human-caused wildland fire with potentially billable or reimbursable costs will have a unique Fire Code assigned to it.

MONTANA DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION
NRCC will assign Montana DNRC “SABHRS” codes for incidents involving State of Montana resources that are dispatched out of Montana. These codes can now be viewed by the local unit by accessing the F300 computer program.

MDC assigns SABHRS numbers for all fires within the jurisdiction of the Southwestern Land Office. When MDC dispatches State of Montana resources outside the Zone but within Montana, MDC will check with the ordering unit to see if a “SABHRS” code has been assigned to the incident. If no “SABHRS” code has been assigned MDC will assign one and inform the ordering office of the code.

PDC will assign a “SABHRS” number for incidents occurring within the Plains initial attack area, using the F300 computer program.

All DNRC Units and IA Stations have pre-assigned SAHBRS numbers for Class A, B, C and Miscellaneous fires.

NORTHERN ROCKIES DISPATCHING PROCEDURES
Reference Northern Rockies Interagency Mobilization Guide, Chapter 20.

LOCAL DISPATCH PROCEDURES
MDC is using WildCAD, an automated dispatch system that provides pre-determined responses to initial attack fires. The system makes recommendations for how many and which resource to dispatch, allowing dispatchers to document all resource movements and fire events on one computerized log, and maps the incident. WildCAD also provides a comprehensive phone book, white board, and aircraft timer functions. WildCAD flexibility, time saving, and ease of use will ensure accuracy and efficiency for the mobilization of resources for initial attack incidents.

Wildland Fire Decision Support System (WFDSS) and DNRC Incident Situation Assessment (ISA) are intended to assist fire managers and analysts in making strategic and tactical decisions for fire incidents. WFDSS and the ISA replaced the old WFSA process. WildCAD allows fire information to be the transfer into WFDSS of basic fire data (lat-long), fire name, start date and time, etc…) for fires originating within the Forest Service Protection area. WildCAD and WFDSS are used by MDC and PDC.

In addition to initial and extended attack services for the Missoula area, MDC will provide large fire support to all IA Centers. Reference the Expanded Dispatch Guide including the Standard Operations Plan for specific mobilization of large fires and other incidents.

Incoming dispatchers to MDC will receive an office operating guide and a situational briefing that outlines how the Center functions. This guide outlines such things as phone procedures, computer applications, intelligence reporting, who to contact for airline reservations, etc.

MOBILIZATION/DEMOBILZATION
Reference: National Interagency Mobilization Guide and the Northern Rockies Interagency, Chapter 20, for additional National and GACC procedures on mobilization and demobilization.

OVERHEAD (RESOURCE) MOBILIZATION
MDC will fill orders from the most appropriate source available for Initial Attack and Extended Attack. This choice will be made on the basis of fire danger, urgency or need, availability, delivery time, reasonable cost effectiveness, operational impact on other units, consideration of the integrity of the overall program, and above all safety. IA Centers filling resource requests (with personnel reporting to that unit) are responsible for ensuring ALL training, performance, and physical fitness requirements are met prior to dispatching them. Resource Ordering Status System (ROSS) will be used for mobilizing resources for extended attack and large fires. IA Centers are required to status their resources in ROSS.

When MDC receives requests for resources that will be filled by an IA Center, the on-duty or on-call dispatcher will be contacted. When MDC receives confirmation the IA Center can fill the order, the pertinent incident information will be sent to the IA Center. MDC will make commercial airline travel arrangements, through the SATO contracted travel service. Resource information and travel information will be relayed by MDC to the ordering unit, and will be entered into ROSS so the sending unit and NRCC can see the travel.

IA Duty Officers will make operational decisions based on preparedness levels, fire danger and changing fire conditions.

DEMOBILIZATION
Demobilization activities will be conducted with a high regard for safety and cost effectiveness. Emphasis will be placed on having personnel home no later than 2200 local time, however occasionally the availability of large transport and commercial airline schedules will dictate later demobilization timeframes. This does not apply to Initial Attack Resources.

When MDC receives notification of the demobilization and travel plans of returning Zone resources, MDC will forward the information to the appropriate IA Center in a timely manner. For after (core) hours, MDC will notify the IA Center Duty Officer if travel must be arranged outside normal working hours. For incidents with teams attached, MDC will work with the demobilization unit leader in developing a demobilization plan that will meet the need of the agency.

CREWS
The Southwestern Montana Zone Crews (C requests) will adhere to the minimum crew standards for National Mobilization based on the crew standard table located in the National Interagency Mobilization Guide, Reference Chapter 60.

For all Southwestern Montana Zone Crews regardless of agency affiliation, when responding to a wildfire within the zone the crew will come with transportation (bus or trucks) at least one chainsaw, double lunch and tools. Each crew will provide one person who is a faller class B, (FALB). When flying on the Boise jet it is a requirement to double lunch all zone crews. MDC will provide this service.

BIA Flathead Agency follows the guideline laid out in the Northern Rockies Native American Crew Plan.

Montana DNRC will put a crew together for the entire state of Montana. When the need arises contact MDC’s Cobey Williamson or NRCC DNRC employee for mobilization.

Lolo National Forest Crews follows a crew plan for establishing and mobilizing the crew. This plan resides on the “O” drive in the “MDC” file in the crew folder.

EQUIPMENT AND SUPPLIES
Incident orders for equipment (“E” requests) and cache supplies (“S” requests) may be placed with MDC if the equipment or supplies are not available at the units, ranger districts or IA Centers.

For agency (USFS, DNRC, BIA, BLM, and FWS) and cooperators (rural and volunteer fire departments) water handling equipment, a rotation list has been established and resides on the equipment desk.

For contract equipment MDC will follow the region’s mandated and use of the Competitive Solicitation dispatch list, unless directed by the agency administrator. This deviation from the Competitive Solicitation will be document in ROSS under resource that is ordered.

Cache supply orders from incidents with IMT’s (Type 1 and 2) may be placed directly with the Northern Rockies Fire Cache (Missoula) or with NRCC if the cache is not open for business. All other incidents will order supplies through MDC. MDC supply ordering will be through ROSS.

AIR OPERATIONS
Reference: “Aircraft How to Guide” for detailed aviation operating procedures for the Zone.

INTERAGENCY SITUATION REPORTS
Reference the Northern Rockies Interagency Mobilization Guide for required intelligence reporting. IA Centers will submit their fire information daily to MDC (use the Daily Situation Report at the end of this document). MDC will consolidate the reports for the Lolo NF and the DNRC and enter it into the National Fire and Aviation Management Web Application, SIT Report.

The BIA Flathead Agency directly enters their fire activity into the SIT Report.

Reference the Northern Rockies Interagency Mobilization Guide and National Interagency Mobilization Guide for additional reporting information.

If an IMT is assigned within the zone they will enter ICS-209 Incident Status Summary into the SIT report. MDC will usually enter in the initial ICS-209 before the team is in place. MDC may also be required to enter ICS-209 information into the SIT report for Type 3 incidents within the zone. MDC will coordinate with the Planning Section of the Type 3 incident to determine who will enter the fire information into the ICS-209.

PREPAREDNESS LEVELS
MDC will staff appropriately in response to zone (local levels), GACC, and national preparedness level.

DISPATCH FORMS
Specific forms used by MDC can be located on the Missoula Interagency Dispatch Center Web Page at: http://gacc.nifc.gov/nrcc/dc/mtmdc/dispatch/mdc_Forms.htm. For the Northern Rockies Interagency Mobilization Guide or other information can be found on NRCC web page at http://gacc.nifc.gov/nrcc/. More dispatch information and the National Interagency Mobilization Guide can be found on http://www.nifc.gov/news/nicc. For resource status and availability go to http://gacc.nifc.gov/nrcc/dc/mtmdc/index.htm, the Missoula

CHAPTER 30								ORGANIZATION

Contents
 	Multi-agency Coordination Group (NR-MAC)
		Southwestern Montana Zone Multi-agency Coordinating Group
	Incident Support Organization (ISO)
	Roles and Responsibilities

MULTI-AGENCY COORDINATION GROUP (NR-MAC)
Reference: Northern Rockies Interagency Mobilization Guide for Northern Rockies MAC representatives.

SOUTHWESTERN MONTANA ZONE MULTI-AGENCY COORDINATING GROUP
The Southwestern Montana Zone MAC Group may be activated at the local level when wildland fire activities are affecting more than one agency or there is competition for incident resources. This is not an expansion of the Incident Command System (ICS) but rather a group to coordinate and manage incident support activities.

There may also be a need to activate the Zone MAC if the Geographic Area (GA) is at Fire Preparedness Level 5.

The Zone MAC will be responsible to:
· Prioritize incidents
· Allocate/reallocate resources
· Develop/recommend contingency action plans
· Serve Agency Administrator needs for coordination of fire management issues
· Ensure that GA-MAC criteria and objectives are carried out
· Monitor and ensure initial attack capability
· Assess need for Zone level prevention team
· Assess need for Zone level public information unit

The Southwestern Montana Zone Mutli-Agency Group:

	Agency
	Representative
	Title

	Lolo National Forest
	Laura Ward
	Forest Fire Management Officer

	Bitterroot National Forest
	Vacant
	Forest Fire Management Officer

	Montana DNRC – SWLO
	Mike Hall - Acting
	SWLO Fire Program Manager

	Montana DNRC – NWLO
	Dan Cassidy
	NWLO Fire Program Manager

	Flathead Agency, BIA
	Ron Swaney
	CSKT Fire Management Officer

	Bureau of Land Management
	John Thompson
	Western Montana District Fire Management Officer

	Fish and Wildlife Service
	Mike Granger
	Western Montana Zone Fire Management Officer

	Local Government
	Bill Colwell
	Missoula County Fire Warden

	Disaster & Emergency Services
	Chris Lounsbury
	Montana Disaster & Emergency Services

MAC representatives have delegated authority from their respective agency administrator to represent their agency on all matters related to wildland fire operations.

The MDC Center Manager will serve as the MAC Coordinator.

MISSOULA SUPPORT ORGANIZATION
The MDC Center Manager is responsible for expanding operations as necessary to support incidents through the Missoula Support Center (MSC). This expanded operation is implemented with agency administrator consultation and/or Zone MAC input. This could include staging areas, mobilization/demobilization centers, or ground transportation. The MSC provides logistical support to incidents. ISO’s are implemented to address the increased volume of business and to supplement established organizations.
Reference: the Missoula Incident Support Organization Plan.

ROLES AND RESPONSIBILTIES
MDC is an interagency operation staffed with personnel financial supported by the USFS, DNRC, BIA, FWS, and BLM. Initial attack is the first priority. The Center Manager will organize MDC staff to provide support for extended attack and large fires. MDC employees will be cross-trained in all functions but primarily initial attack, and aviation. Support duties will be assigned to specific individuals within the Center. The initial contact for resource mobilization will be through the MDC main line except aviation resource will go through the aircraft line (see phone numbers below.) Individual desk phone are not always answered by other staff, individual voice mail inboxes are set up to leave messages that are directed to that individual within the Center.

Reference: Chapter 50 for a complete list of phone numbers.

MDC Main Line 406-829-7070, Main Fax 406-829-7061
MDC Aircraft 406-829-7060, Aircraft Fax 406-829-7083

	Position
	Name
	Agency

	Center Manager
	Tim Bradley
	Lolo NF

	Assistant Center Manager – Logistics
	Chris Accetturo
	Lolo NF

	Assistant Center Manager – Operations
	Cobey Williamson
	DNRC

	Dispatcher - I.A./Support
	Beth Lemire
	Lolo NF

	Dispatcher - I.A./Support
	Teresa Sage
	Lolo NF

	Dispatcher – I.A./Support
	Vacant
	DNRC

	Dispatcher – I.A.
	Nicole Woods
	Lolo NF (part. funded by BLM)

	Dispatcher – Aircraft
	Linda Naill
	Lolo NF

	Dispatcher – Aircraft
	Ryan Hickey
	Lolo NF (part. Funded by R01)

	Dispatcher – Aircraft
	Matt Cunningham
	Lolo NF

	Dispatcher – Support/Intell
	Kristine Salmonson
	Lolo NF

	Dispatcher – Equipment
	Kerry Cassidy
	Lolo NF

	Administrative Assistant
	Carrie Errecart
	Lolo NF

	Administrative Assistant
	Joy Williamson
	Lolo NF

The day-to-day supervision of MDC personnel will be through the Center Manager. The Center Manager will make work assignments, provide training, and provide employee performance feedback in order to best utilize the assigned personnel to accomplish the requirements of this plan. The following charts demonstrate how MDC will be organized for daily operations and large fire/expanded support:

Daily Operations
Center
Manager

Assistant
Center
Manager
(Support)
Assistant
Center
Manager
(Initial Attack)

Aircraft

Initial
Attack
(MDC, PDC, FHA, CLW, ANA)

Neighbors

Extended
Attack

Large Fire Support / Expanded Dispatch

Center
Manager

Assistant
Center
Manager
(Support)
Assistant
Center
Manager
(Initial Attack)
Aircraft

Expanded dispatch positions filled as necessitated by fire activity. Could include crews, overhead, equipment and supplies. May include intelligence dispatcher. May include supervisory dispatcher
Initial/Extended
Attack

Administrative Assistant
Missoula Support Center
Equipment Inspection Center
Other Incident Support

When one or more of the cooperating agencies experiences a number of incidents and/or one large incident and there is need, MDC will be staffed beyond its normal operations. An expanded dispatch organization will be implemented.
Reference: specific information for large fire support in the Expanded Dispatch Detailer Guide.

DUTY OFFICERS
Duty officers must be available at all times to their respective dispatch centers. Based on your agency qualification guide the duty officers must have the authority and qualifications to make decisions related to their agencies incidents.

CHAPTER 40								COOPERATION

Reference: Northern Rockies Mobilization Guide
Other
	Bureau of Indian Affairs
	Bureau of Land Management
	Dispatch Center Agreements
County Agreements
	Other Agreements

[bookmark: OLE_LINK2]Bureau of Indian Affairs

Helicopter Operating Plan between the BIA Flathead Agency and the Lolo National Forest documents the operating procedures for the shared helicopter program.

Bureau of Land Management

2011 - Annual Operating Plan for the DNRC, Southwestern Land Office; and the BLM, Missoula and Butte Field Office; and the USDA, Lolo National Forest. This Plan sets forth the guidelines and responsibilities for all aspects of fire Protection on BLM lands.

Dispatch Center Agreements

Missoula Interagency Dispatch Center Cooperative Fire Management Operating Plan between Missoula Unit of the Southwestern Land Office, DNRC, U.S. Fish and Wildlife Service, Regional Office and the BLM, BIA, and Lolo National Forest. This document is intended as a guide for the cooperative operation of the dispatch center.

Plains Dispatch Center Operating Plan between the Plains Unit of the Northwestern Land Office, DNRC: and the Superior and Plains/Thompson Fall Ranger Districts of the Lolo National Forest. This document is intended as a guide for the cooperative operation of the dispatch center.

County Agreements
Various county agreements exist between all the agencies signing the plan.

Memorandum of Agreement for Transfer of Fire Protection – Southwestern Land Office and the Lolo National Forest, 1986. Shows areas agreed on for transfer from Lolo National Forest fire protection to the Southwestern Land Office fire protection as part of Block III of the USFS-MDSL fire protection offset. This agreement is constantly evolving.

CHAPTER 60 								 FIRE PERSONNEL

Overhead
Crews
Smokejumpers
Chief of Party/Flight Manager
National Incident Management Teams
Specialized Personnel

OVERHEAD
MDC will only dispatch individuals with current Incident Qualification Cards (red cards.) Individuals must meet qualifications listed in the 310-1 Wildland Qualifications System Guide and Forest Service Fire and Aviation Qualification Guide any additional requirements set forth by agency direction. This includes fitness requirements and annual refresher training.

Individual availability will be maintained in ROSS. It is imperative IA Centers, Ranger Districts, and Units maintain accurate availability in ROSS in order for their individuals to receive fire assignments. Availability definitions are as follows:

· Local – within the Southwestern Montana Zone (for Bitterroot resources MDC will order through Bitterroot Dispatch Center).
· GACC – anywhere within the Northern Rockies Geographic Area
· National – anywhere in the nation

MDC will serve as the dispatch office for all individual overhead in the Missoula initial attack zone and the Regional Office, Aerial Fire Depot, Technology and Development Center, Content Analysis, Fire Research, Missoula-based Montana DNRC personnel, Arthur Carhardt Center and local government.

CREWS
Type 1 IHC: The Lolo National Forest has one 20-person Interagency Hotshot crew stationed in Missoula, Montana. All orders for the crew will be placed with MDC. Reference: Interagency Hotshot Crew Guide

Type 2IA & 2 Crews: The Lolo National Forest, Montana DNRC, and the Flathead Agency can field both Type 2 I.A. and Type 2 crews. The Flathead Agency crews will be ordered through Ronan Dispatch.

Contract Crews: The Lolo National Forest hosts two contract crews (Type 2 I.A). These crews will be ordered through MDC. Currently it is Grayback 12A and 12B.

Deer Lodge Crew: The DNRC Anaconda Unit is the contact for the Deer Lodge Inmate Crew. This 20-person Type 2 inmate crew cannot leave the State of Montana. Depending on the needs of the Southwestern Land Office, this crew can respond anywhere in Montana.

Camp Crews: Flathead Agency can provide a camp crew. See Type 2 crews for contact information.

Smokejumpers: MDC will order though Northern Rockies Coordination Center.

CHIEF OF PARTY/FLIGHT MANAGER: All passenger flights will have a designated Chief of Party. The chief of party will be provided with a resource order and available fire behavior information.

INCIDENT MANAGEMENT TEAMS: The Southwestern Montana Zone hosts the Western Montana Type 2 Team, which in 2014 will be coordinated through the MDC. If a local unit places a resource order to MDC for a Type 2 Team MDC will place an order directly to NRCC, who will then place the order with Missoula Dispatch.
The Western Montana Type 2 Team is rotated among the Southwestern and Northwestern Montana Zones; MDC has dispatched the team since 2011. MDC will be keeping the team through 2014.
Type 3 Team: The Southwestern Montana Zone will not be able to form a formal Type 3 Team for 2014. A Type 3 Team normally includes seven positions: incident commander, finance, plans, operations, logistics, safety, and information. Some Type 3 Team positions may be filled by individuals with “unit level” (i.e., Time Unit Leader or Resource Unit Leader, if sufficient for the complexity of the incident) qualifications. The incident should be consulted to determine whether all 7 positions need to be filled, and whether any others (such as air operations, EMT’s or structure protection) are needed to augment Type 3 Team.

If MDC is not able to find any Type 3 Team members within its own zone resources, a Type 3 Team order may be sent to Northern Rockies Coordination Center. Documentation should include which specific positions need to be filled, as the ROSS Type 3 Team group configuration includes only ICT3. Several Type 3 Teams are available GACC-wide. The GACC will either fill the order with one of these teams, or if unavailable, will request individual O numbers for the positions needed.

SPECIALIZED PERSONNEL
The following personnel are available within the Zone:
Fireline blasters
Helitorch modules
Fire investigators
EMT’s and IMS
County advisors/Agency Representatives
Fire use specialists
Resource advisors
Equipment inspectors
Contracting officers
Procurement/purchasing
Hazmat specialists
Public information officers
Any of these specialized personnel can be ordered through MDC.

CHAPTER 70 									 EQUIPMENT

Communications
Food Service and Shower Facilities
Water Handling Equipment
Specialized Equipment

COMMUNICATIONS
Available communications equipment includes:
Two portable repeaters (ordered through MDC, for Lolo East and then PDC West side repeaters)
Air Attack Pack – one located at Lolo SO - Jailhouse
DNRC radio cache (PDC and Missoula Forestry Division) these were for counties to assist with radio frequencies.

The Northern Rockies Geographic Area Frequency Guide no longer can be accessed on the Northern Rockies web site due to security concerns. Copy of this guide is on the Initial Attack and Aircraft Dispatch Desks.

The entire zone radio frequency is narrow band. All scheduled conversions have been completed

Food Service and Shower Facilities
Dispatch Procedures for SWLO DNRC Mobile Food Service / Kitchen
The Southwestern Land Office (Montana DNRC) has a mobile food service available for incident use as needed. The kitchen apparatus is housed at the Anaconda Unit, and ETD/ETA times will be calculated from there. This kitchen can provide hot breakfasts, sack lunches, and dinners up to 400 persons.

DNRC incidents may use the SWLO mobile food service at any time, depending on its availability. Federal agencies may request the SWLO kitchen however they must comply with current guidance found in the National Mobilization Guide for providing food service to incidents with greater than 150 personnel assigned. Additionally, should a National Contract Food Service Contractor not be reasonably available, or refuses the order, incidents under federal management may also utilize the DNRC mobile food service. If multiple requests are received, the SWLO Duty Officer will determine which incident will receive priority for the kitchen.

The SWLO mobile food service arrives on scene fully provisioned to provide for the first two meals. For all subsequent meals, orders for food, supplies, and beverages are placed directly to the vendor, just as a national caterer would. The unit can normally provide the first meal within 6 hours after arrival at the incident.

The SWLO Mobile Food Service meets all State of Montana health and licensing requirements.

Cost Accounting numbers:
A state accounting code (SABHRS number) must be assigned in order to dispatch the kitchen to any incident. This number should be assigned by the ordering office; however it can be assigned by NRCC or MDC as necessary.

Kitchen Costs:
The SWLO mobile food service does not charge on a per-meal basis. A set “Un-operated Daily Rate” will be charged against the incident, as well as all other costs as detailed in the SWLO Kitchen Operating Plan. As per the IIBMH/FSH 5109-34 Chapter 50 Sec. 01.9-5, the incident is responsible for providing a source for potable water and grey water disposal.
Ordering Procedures
Order through normal dispatch channels; SW Zone IA Centers and neighboring zones may order direct from MDC.

If possible, the office managing the incident should prepare and provide a “Food Service Request Form” to MDC when requesting the SWLO kitchen. This form provides incident specific information such as the reporting location, contact person, requested date & time of first meal, estimated number of meals, etc. If the form is not provided, MDC will be asking for this information by phone. The form can be found at the following link: http://gacc.nifc.gov/nrcc/dispatch/foodservice.pdf

When a request for the SWLO kitchen is received, this request should be forwarded to Cobey Williamson, MDC Assistant Center Manager. If unavailable, MDC personnel will contact the SWLO Duty Officer.

Water Handling Equipment
	[bookmark: _Hlk162753826]Location
	Type
	Capacity
(gal)
	Engine
Number
	Remarks

	Plains/Thompson Falls
	6
	200
	E51
	

	
	5
	600
	E52
	

	
	6
	300
	E81
	

	
	4
	750
	E82
	

	Superior
	6
	300
	E72
	

	
	5
	630
	E73
	

	
	4
	750
	E74
	

	Plains DNRC
	6
	500
	E1894
	AWD

	
	5
	500
	E1943
	AWD

	
	5
	500
	E1713
	AWD

	
	4
	940
	E1528
	

	
	5
	500
	E1809
	AWD

	Ninemile RD
	4
	750
	E434
	

	
	6
	300
	E416
	

	
	4
	750
	E424
	

	Missoula RD
	6
	250
	E326
	

	
	4
	750
	E314
	

	
	6
	300
	E631
	

	Seeley Lake RD
	6
	300
	E661
	

	
	
	
	
	

	
	4
	750
	E63
	

	Missoula Unit DNRC
	5
	500
	1115
	AWD, metered foam, pump & roll

	
	6
	300
	1126
	AWD, metered foam, pump & roll

	
	5
	500
	1135
	AWD, metered foam, pump & roll

	
	5
	500
	1145
	AWD, metered foam, pump & roll

	
	6
	300
	1156
	AWD, metered foam, pump & roll

	
	6
	300
	1166
	AWD, metered foam, pump & roll

	
	5
	500
	1175
	AWD, metered foam, pump & roll

	
	6
	300
	1186
	AWD, metered foam, pump & roll

	
	
	
	
	

	Anaconda Unit
	6
	300
	1642
	AWD, metered foam, pump & roll

	
	6
	300
	1568
	AWD, metered foam, pump & roll

	
	5
	500
	1808
	AWD, metered foam, pump & roll

	
	6
	300
	1962
	AWD, metered foam, pump & roll

	Garrison IA Station
	5
	500
	1712
	AWD, metered foam, pump & roll

	
	6
	300
	1671
	AWD, metered foam, pump & roll

	
	6
	300
	1567
	AWD, metered foam, pump & roll

	
	6
	300
	1859
	AWD, metered foam, pump & roll

	Clearwater Unit
	
	
	
	

	
	6
	300
	1641
	AWD, metered foam, pump & roll

	
	5
	500
	1858
	AWD, metered foam, pump & roll

	
	6
	300
	1535
	AWD, metered foam, pump & roll

	
	6
	300
	1536
	AWD, metered foam, pump & roll

	
	6
	300
	1788
	AWD, metered foam, pump & roll

	
	5
	500
	1923
	

	
	3
	800
	302
	AWD, metered foam, pump & roll

	Lincoln Field Office
	6
	300
	1670
	AWD, metered foam, pump & roll

	
	6
	300
	1710
	AWD, metered foam, pump & roll

	
	5
	500
	1990
	AWD, metered foam, pump & roll

	Flathead Agency
	6
	300
	E1301
	AWD, metered foam, pump & roll

	
	6
	300
	E1302
	4WD

	
	6
	300
	E1303
	4WD

	
	6
	300
	E1304
	4WD

	
	6
	300
	E1305
	4WD

	
	6
	300
	E 1306
	4WD

	
	4
	750
	E1308
	4WD

	
	4
	750
	E1309
	4WD

	
	4
	750
	E1310
	4WD

	
	2
	2500
	WT 1311
	Water Tender

	BLM
	6
	
	E 7602
	

	

	
	
	
	

Southwestern Montana Zone Water Handling Equipment Mobilization: The rotation order for dispatch and mobilization of agency water handling equipment inside/outside the zone/region and geographic area was established in 2007 by the Southwestern Montana Zone Equipment Mob Board. “Agency Equipment” includes equipment owned by Federal, State and Rural and City fire departments. Missoula Dispatch will make every effort to follow the rotation list and keep opportunities equal between each agency. However, fire response by definition is an emergency. Agencies contacted regarding a dispatch will be given 30 minutes to respond, after which time the equipment dispatcher will move on to the next available piece of equipment. Any conflicts or disagreements regarding the mobilization of agency water handling equipment must be brought before the Southwestern Montana Zone Board for mitigation. MDC will coordinate with the hosting unit or agency on where to inspect equipment. When feasible, time allowed and inspector is available the equipment does not have to be inspected at MDC. The equipment can be inspected at the incident or unit office.

Specialized Equipment
Aerial Ignition: Helitorch, Batch Mixers, and Sphere Dispenser (PSD) ordered through MDC.
PSD: located at Nine Mile RD and Plains RD.
Helitorch and Batch Mixer: located at Missoula RD
Helitorch and Transfer System: located at Plains, Superior RD (fire spec 2000 and Simplex 5400)
Terratorch: MDC will order through Ronan Dispatch.

Infrared Scanners
Four Palm IR’s (ordered through MDC, located on Missoula RD, Nine Mile RD and PDC)
The Palm IR’s will only be dispatched with personnel.

Weather Stations/RAWS
Portable RAWS (MDC will order through Northern Rockies Cache)

Reference: web site http://www.wrh.noaa.gov/mso/for a list of weather stations within the Geographic Area.

Miscellaneous Equipment
All this equipment will be dispatched with an operator. It will not be send by itself.
Helliwell (Missoula Ranger District)
Fireline explosives cache (PDC)
Quad ATV (Missoula Unit, PDC)
4-wheeler (ANA, LNC)
Jeep trencher (CLW)
Trail busters (CLW)

CHAPTER 80 							 AIRCRAFT

Flight following
Boundary operations
Special use airspace
Mishap response
Aviation resources
Light Fixed Wing
Reconnaissance
Aerial Observers (AOBS)
Air Tactical Group Supervisors
Point-To-Point
Lead plane/Aerial Supervision Module (ASM)
Large Airtankers
Retardant Jettison
Single Engine Airtankers (SEAT)
Helicopters
Project
Aerial Ignition
Smokejumpers

FLIGHT FOLLOWING
FLIGHT PLANS
Pilots shall file and operate on one of the following:
	a) A Federal Aviation Administration (FAA) flight plan
	b) An International Civil Aviation Organization (ICAO) flight plan
	c) An agency flight plan
	d) An approved vendor flight plan program

Flight plans shall be filed prior to Take Off.

As a minimum, an agency flight plan must specify route of flight, estimated time of arrival, how the aircraft will be tracked during flight and response procedures should the aircraft experience a mishap or fail to check in.

FLIGHT FOLLOWING PROCEDURES
Pilots are responsible for flight following with one of the following methods:
	a) With the FAA
	b) With the ICAO
	c) With Agency Flight Following
	d) With the Vendor

Missoula Dispatch will maintain a standard check-in interval of 15 minutes when Agency Flight Following.

All Agency Flight Following will be handled by MDC or through local Flight Follow by helispot personnel. Check-in time and information will be documented using WildCad at the Aircraft Desk or a flight follow log maintained by helispot personnel if flight following locally.

All flights will be ordered through Missoula Dispatch. At that time, flight following requirements for that particular mission will be assessed.

When any BLM, Forest Service or contract aircraft using agency flight following are expected in after office hours, MDC will remain open until that aircraft is accounted for.

Non AFF flights entering areas blind to agency radio contact will notify Dispatch prior to entry, with the expected duration the aircraft will be unable to make 15 minute check-in’s, however, this may not exceed a 30 minute interval.

Pilots will monitor assigned frequencies at all times.
IF NO CONTACT CAN BE MADE, THE FLIGHT MUST BE ABORTED BY LANDING AT THE CLOSEST FACILITY, WITH A FOLLOW-UP TELEPHONE CALL TO THE DISPATCHER.

MDC Dispatchers shall notify the appropriate persons and agencies of departure time and ETA’s when aircraft are departing a local area. Dispatchers will monitor the aircraft progress with 15-minute position reports from AFF. When aircraft leaves a dispatchers local area, the dispatcher will assure positive hand-off of flight following and transfer the responsibility of further monitoring to another dispatch office.

Automated Flight Following (AFF) is Agency Flight Following. AFF reduces pilot workload and provides the dispatch office with much greater detail and accuracy on aircraft location and flight history.
When AFF is requested, ensure AFF program access is available and request standard flight information from the Pilot / Chief of Party (COP).
The pilot will relay the flight itinerary, ETD and ETA to the dispatch center.
If flight following will be handed off to another dispatch center en-route, the center will brief the Pilot / COP with updated frequencies, call signs, and other information as needed.
The dispatch office will log on to the AFF website and verify that the aircraft icon is visible on the screen.
Once the aircraft is airborne, the sending unit will contact pilot to confirm initiation of AFF.
The dispatch office(s) responsible for flight following will monitor the computer at 15 minute intervals for the duration of the flight.
When the aircraft has completed the flight and landed, the pilot or passenger (observer, Chief of Party, ATGS, etc.) will contact the dispatch office to inform them that they are on the ground.
If the computer system stops working during AFF, continue flight following using manual methods.

	If a flight will cross “traditional dispatch boundaries”, and the flight following will be handed off from one dispatch office to another, a positive hand off must be made. This must be coordinated between the affected dispatch offices and the aircraft, preferably prior to takeoff, but may be done while airborne.

Additional information about AFF can be found at: https://www.aff.gov/

Flights crossing geographic areas will be documented with a flight schedule. Calls will be made to NRCC once takeoff and landing times are known.

Aircraft that have filed an FAA flight plan are to call with arrival and departure times.

BOUNDARY OPERATIONS
MDC Aircraft Desk will contact adjacent dispatch centers when flight operations are within 5 nautical miles of Missoula’s dispatch area boundaries both by phone and fax, utilizing the Airspace Boundary Operations Checklist.
MDC Aircraft Desk will advise aircraft operating near boundary areas of the neighboring areas aircraft victor (air to air) radio frequencies.

SPECIAL USE AIRSPACE
There are no Military Operations Areas or Military Training Routes located in Missoula’s Dispatch Area.
Environmentally Sensitive Areas:
There are airspace areas in the Missoula Dispatch area that are considered environmentally sensitive. The physical presence or noise associated with aircraft overflight may conflict with the purpose of environmentally sensitive areas. Identified environmentally sensitive areas are:
Rattlesnake Wilderness
Scapegoat Wilderness
Bob Marshall Wilderness
Welcome Creek Wilderness
Mission Mountain Wilderness
Tribal Primitive Area
National Bison Range
Pablo National Wildlife Refuge
Ninepipe National Wildlife Refuge
Lee Metcalf National Wildlife Refuge

Pilots are requested to voluntarily maintain a minimum altitude of 2,000 feet above the surface of identified environmentally sensitive areas. The 2,000 feet advisory is based on “Visual Flight Rules (VFR) Flight Near Noise-Sensitive Areas” (Advisory Circular 91-36c) which defines the surface as the highest terrain within 2,000 feet laterally of the route of flight or the upper most rim of a canyon or valley. Unless there is a Special Federal Aviation Regulation (SFAR) over the specific area, the 2,000’ minimum requested altitude is an advisory and is not regulatory in nature. The Grand Canyon is an example of a SFAR area with Special Flight Rules.

NATIONAL FIRE TRANSPONDER CODE
In 1997, the FAA designated the transponder code 1255 for national use in aircraft firefighting operations. Transponder Codes are a system of tracking used by the FAA. Aircraft engaged in tactical firefighting missions should squawk 1255.

TEMPORARY FLIGHT RESTRICTIONS
A TFR applies to an area of airspace (defined both laterally and vertically) that has been temporarily or partially closed to non-participatory aircraft for a specified period of time. Notices to Airmen (NOTAM) are one of the FAA’s methods of distributing information to pilots. When changes occur so rapidly that time does not permit issuance on a chart or in an appropriate publication, they’re published as NOTAMs.

TFRs will be ordered through the MDC Aircraft Desk who will then place the order with NRCC. When placing TFR requests, be sure to specify the incident air to air frequencies in use by the incident.

Certain aircraft are allowed inside the TFR that may not be aircraft participating in the incident. These are:
Law Enforcement – Law Enforcement officials are allowed into the TFR area. There is no caveat that requires prior notification or communication during their flight. Agency personnel are strongly recommended to coordinate frequency sharing and TFR information with local law enforcement agencies that may utilize aircraft.
Media – No parameters are set that require communication by the media with either dispatch or the incident officials in charge prior to flight. They must however, maintain an altitude above disaster relief aircraft. If airborne news media contacts MDC regarding access to a TFR, please provide them with the incident’s ATGS contact information, correct air to air frequency for the incident, TFR information and dispatch contact numbers.
Airport Traffic – TFR’s do not close airports. When an airport is within or adjacent to the TFR, Visual Flight Rules (VFR) traffic is still allowed inside the TFR if the flight operation is conducted directly to or from the airport, or if VFR flight above or around the area is impractical due to weather or terrain conditions.
Instrument Flight Rules (IFR) Traffic – The FAA has the right to route aircraft operating under Air Traffic Control (ATC) approved IFR flight plans through the TFR. This may occur if the TFR is located inside the approach and departure airspace for an airport.

MISHAP RESPONSE
The Interagency Aviation Mishap Response Plan is located at the MDC Aircraft Desk. In the event of a mishap, use the plan to make the required contacts.

The national mishap number to call (regardless of agency involved) is: 1-888-4MISHAP

AVIATION RESOURCES
LIGHT FIXED WING
– Aerial Reconnaissance
There are two aerial reconnaissance aircraft regularly used by MDC, N6312B and N9307G.
N6312B is a FEPP aircraft owned by the Montana DNRC. During fire season N6312B is located in Missoula. N6312B is AFF equipped.
N9307G is a Lolo NF on-demand contracted aircraft with a Mandatory Availability Period (MAP). N9307G is located in Stevensville, MT and owned by Western Montana Aviation. N9307G is AFF equipped.
There are normal detection routes for each aircraft.

AERIAL OBSERVERS (AOBS)
Montana DNRC staffs N6312B with an AOBS during fire season.
There is a list of Lolo NF AOBS available to staff N9307G. This is a shortage position and every attempt should be made to include an AOBS trainee.

AIR ATTACK
The Lolo NF has an On-Demand air attack contract. The aircraft is a Type 1 platform and is equipped with AFF.
Region 1 has a Cessna 206T located in Missoula. The tail number is N111Z. This aircraft is available to the GACC to be used as an air attack when staffed with an ATGS.
BIA Flathead Agency has an Aero Commander 680V exclusive use Air Attack platform at Ronan. The tail # is N50655.

AIR TACTICAL GROUP SUPERVISORS (ATGS)
There are several local ATGS qualified people, both agency employed and AD hires. The aircraft desk at MDC maintains a list of ATGS’s and their contact information.
Agency employees will be used before AD’s.
This is a shortage position and every attempt should be made to include an ATGS trainee.
Ken Wabaunsee is the Regional Fixed Wing Supervisor. Ken maintains a list of ATGS availability for the region and can be contacted if there is trouble finding an ATGS.
POINT TO POINT
A point to point flight is defined as flight from one developed airport to another airport for the purpose of transporting personnel and/or cargo, with no work such as surveillance or reconnaissance performed en-route.
MDC has no designated point to point aircraft. MDC will utilize CWN or Exclusive Use aircraft according to availability.

LEADPLANE / AERIAL SUPERVISION MODULE (ASM)
Lead planes and ASM’s are regularly located at the Aerial Fire Depot.
When a large airtanker is ordered, an order for a lead plane will be automatically submitted. Lead plane requests may be filled with ASM’s.
[bookmark: _GoBack]Region 1 has two Beech E-90 lead planes on contract, tail numbers are N477PT and N145AF.
There are three fully qualified lead plane pilots; Dolan McDonald (Lead 1-4), Kevin Meekin (Lead 1-2), and David Stickler (Lead 1-9).
Lead planes and ASM’s are National Resources. A Commit message must be sent via email when they are dispatched.

LARGE AIRTANKERS
Heavy Airtankers are regularly based at the Missoula Tanker Base. Greg Houska is the Missoula Tanker Base Manager. Missoula currently uses Phos-check P100-F Retardant but will transition to MVP-F as the remaining stores of P100-F are used up. Normal operating hours are 0900-1800. The tanker base is capable of staying late and/or opening early should the fire situation warrant.
The airtanker vendor Neptune is based in Missoula. Often tankers will go to the Neptune hangar for maintenance overnight.

RETARDANT JETTISON
Missoula has designated jettison areas. Please see list located on the main flight following desk and in How-To book for locations.

SINGLE ENGINE AIRTANKERS (SEAT)
The BIA Flathead Agency shares an exclusive use Air Tractor 802 with Ft. Apache BIA. This aircraft is based out of Ronan after it has completed the first part of its contract in White River, AZ. Ronan is an established SEAT base. Ronan uses both liquid concentrate (LC 95A) and gel retardant.

Plains have an established SEAT base. The Lolo typically orders a CWN SEAT (based at Plains) once fire season starts up. Plain’s uses liquid concentrate (LC 95A).

HELICOPTERS
The Lolo NF and BIA Flathead Agency share an exclusive use Type 3 Helicopter and are based out of Ronan. Helicopter Manager is Todd Couture, and Assistant is Evan Day.
The Lolo NF has a Type 2 National contract helicopter, based at Missoula. Helicopter Manager is Beau Dobberstein.
Montana DNRC has a Type 2 MT-205 (modified UH1H) FEPP helicopter based in Missoula. Helicopter Manager is Mark Nanke.

PROJECT
The Lolo NF has an on demand project helicopter contract for (2) Type 3 Helicopters from Minuteman Aviation. The contract Mandatory Availability Period (MAP) runs March 15 to July 1 and September 1 to October 15.

AERIAL IGNITION
The on demand project contract is utilized in the accomplishment of aerial ignition for prescribed fire. There is a list of people with aerial ignition qualifications maintained at MDC.

SMOKEJUMPERS
The Missoula Smokejumpers are based at the Missoula Airport. There are two smokejumper aircraft normally located in Missoula. N179Z is a Shorts Sherpa. N115Z is a Douglas DC-3T.
The Missoula Smokejumpers dispatch their own aircraft and IA loads. Their dispatch identifier is MT-MSJC. All orders for smokejumpers or paracargo will be placed up to NRCC.
Missoula Dispatch will phone the appropriate FS District when Missoula Smokejumpers are utilizing a jumpspot on that FS District during proficiency jumps.

image1.jpeg

