

Pueblo Interagency
Dispatch Center

2014

MOB GUIDE
Pueblo Interagency Fire Board has reviewed and accepts this MOB Guide for the PIDC Zone.
This document will remain in effect and can be amended as needed with the changes being approved by the current PIFB chair or acting.

Diana Allen_____________________________	_1/10/2014_________
PIFB Chair Person 					Date

Pueblo Interagency Mobilization Guide

Chapter 10 Objectives and Policy

Chapter 20 Administration Procedures

Chapter 30 Organization

Chapter 40 Cooperation

Chapter 50 (Not listed)

Chapter 60 Overhead / Crews

Chapter 70 Equipment/Supplies

· Appendix A – Pueblo Zone State and Local Government Engine Mobilization List

Chapter 80 Aircraft
Chapter 10
Objectives, Policy, and Scope of Operation

10. Mission

The principal mission of the Pueblo Interagency Dispatch Center (PIDC) is to provide Initial Attack services and Resource Mobilization in a cost effective and timely fashion using resources identified in the PIDC CAD system and local cooperator’s resources.

In addition, PIDC provides resource coordination, dispatching support to incidents in and outside of the PIDC boundary, intelligence gathering and dissemination.

The PIDC Mobilization Guide is intended to facilitate interagency dispatch coordination ensuring the timeliest and most cost effective incident support.

11. Scope of Operation

Initial Attack, extended Attack, and resource mobilization will be done by the PIDC for the PSICC, RGD and SLVI-FMU.

PIDC will assist DFPC, Colorado Counties (29), Fire Departments located in identified Counties (200+-) , USFWS, NPS, BIA, KFS, DOD and Kansas Counties (105) as needed or requested with a proper fire code applied for billing purposes.

For a non-wildfire incident the jurisdictional agency will need to supply a valid billing code for reimbursement with a valid agreement in place before services can be rendered.
Chapter 20
Administration Procedures

A. All local initial attack resources will be dispatched using the WildCAD system that PIDC has primary jurisdictional responsibility for (PSICC, RGD, and SLVI-FMU).

1. STAFFING

PIDC will staff seven (7) days a week from May 1st to October 15th and will be on call for the remaining time periods.

Normal staffing hours are 0800-1630 and will be adjusted as needed to meet workload five (5) days a week.

2. PIDC PRIORITIES

Initial Attack jurisdictional responsibility (PSICC, RGD and SLVI-FMU)
Initial Attack Cooperating agencies
Extended Attack jurisdictional responsibility (PSICC, RGD and SLVI-FMU)
Extended Attack Cooperating agencies
Resource Orders Regionally
Resource Orders Nationally

3. RESOURCE MOBILIZATION

PIDC will honor and process orders for initial attack 24 hours per day.

PIDC will only mobilize resources for non-initial attack during the hours of
0500-2200.

Resource requests will be filled by jurisdictional agency first.

Non Federal Agencies will follow the established guidelines set forth in each respective Counties AOP.

PIDC cannot stop and check each AOP to see if the person that is ordering, is authorized and following their county guideline.
It will be understood that if PIDC receives a Resource Order, that the proper authorization and approval has been met and followed by the person placing the order.

PIDC will initiate Article 28.2 of the National Federation of Federal Employees (NFFE) master agreement, regarding notifications to the CVP (Council Vice President), when any incident meets the criteria per letter dated September 17, 2013.

4. FILL or UTF

PIDC will give the resource 30 minutes to contact PIDC to fill the order, PIDC will move on to the next resource if confirmation is not received at the end of the 30 minutes.

5. BILLING/REIMBURSMENT

Resource Orders will be used for billing documentation and it is the responsibility of the ordered resource to maintain copies.

6. PROCUREMENT

Support is the responsibility of the jurisdictional agency.

PIDC does not buy any supplies needed to support any incidents.

7. TEAM ORDERING

PIDC will order Type 1, 2, 3, and NIMO teams as requested.

It is the jurisdictional agencies responsibility to request the correct team and configuration.

PIDC will always order a full (long) team unless directed not too.

B. ROSS

Will be used to fill orders that are outside of local initial attack areas and it is the responsibility of the agency to keep availability status updated.

ROSS is swept on the first Monday of every month to show all cooperator resources unavailable.
PIDC does not generally fish within the zone (calling individual resources to see if they are available when status is showing otherwise).

1. STATUSING AVAILABILITY

PIDC will post a Twitter message “ROSS Status has been swept; please set your availability accordingly, thank you”.

Resources will need a NAP User Account to manage their availability in ROSS.

2. PASSWORDS

PIDC can no longer reset passwords; resources will need to follow the NAP Password Policy – http://ross.nwcg.gov/

● Standard Account Passwords expire after 60 days.

● Accounts are locked after five (5) failed login attempts per session. There will be a 15 minute lockout before the user may attempt to log on again.

● Users must establish security challenge questions to reset a forgotten password.

C. AIRCRAFT

1. Generally, all aviation resources are considered I.A. resources and are subject to diversion at any time for higher priority incidents based on consideration of safety and values at risk.

PIDC following guidelines and procedures to order any additional air support needed or required (Air Attack, Lead or ASM).

2. AIR TO GROUND FREQUENCY

Will be issued by PIDC, it is the jurisdictional agency responsibility to insure they have the needed frequency to communicate to any aircraft ordered or make arrangements with PIDC to send a liaison communication person realizing that this could cause a delay in using the requested resource.

PIDC cannot mix aircraft that cannot communicate with each other on standard frequencies assigned by PIDC.

3. TFR

PIDC will request any TFR’s needed for wildland fires only with the jurisdictional agency supplying all needed information prior to the TFR being placed.

A. INTELLIGENCE

1. SPOT WEATHER REQUESTS

It is the jurisdictional agencies responsibility to submit spot weather requests.

PIDC provides this service for the PSICC, RGD and the SLVI-FMU.

All nine (9) NWS offices located in the PIDC zone have the ability to receive a spot request by individual NWS website, phone, fax or email.

Please identify your local NWS office and establish the best way to submit one (phone, fax or e-mail).

NWS offices are listed below:

Boulder, CO. - http://www.crh.noaa.gov/bou/
Pueblo, CO. - http://www.crh.noaa.gov/pub/
Dodge City, KS. - http://www.crh.noaa.gov/ddc/
Goodland, KS - http://www.crh.noaa.gov/gld/
Topeka, KS. - http://www.crh.noaa.gov/top/
Wichita, KS. - http://www.crh.noaa.gov/ict/
Hastings, NE. - http://www.crh.noaa.gov/gid/
Pleasant Hill, MO. - http://www.crh.noaa.gov/eax/
Springfield, MO. - http://www.crh.noaa.gov/sgf/

2. SITUATION REPORTING

PIDC will report incidents that have been officially reported to PIDC by phone, e-mail or through the ICS-209 system.

3. RX ADVANCE NOTIFICATION

PSICC, RGD and the SLVI-FMU agree to use the advance notification reporting form located on the PIDC web page, any other agency can use it if they want their projects added to the situation report.

B. RED FLAG WARNINGS

Red Flag Warnings are read over the radio only to the PSF, RGD and the
SLVI-FMU. Red flag information is available through the NWS office web pages.

C. PIDC ANNUAL REPORT

PIDC annual report will be completed by January 31st, of every year will available on the PIDC web page.

D. PIDC ZONE MAC

Consist of members from the Pueblo Interagency Fire Board (PIFB).
PIDC willcall the PIFB Chairperson to activate as needed or directed.

E. PIDC ZONE PREPARDNESS LEVELS

Each Agency is responsible for reporting their local preparedness levels to PIDC, if not reported PIDC will show a one (1) until reported.

1. PREPARDNESS LEVEL 1

DESCRIPTION: Little or no fire activity in the zone.
Few resources are committed in or out of zone.
Conditions exist for normal prescribed fire operations.
MANAGEMENT ACTIONS: Unit(s) will determine appropriate actions.
PIDC Normal Staffing.

2. PREPAREDNESS LEVEL 2

DESCRIPTION: Wildfire activity has increased with most fires remaining at low to moderate complexity.
One or more units experiencing moderate to high fire intensity with A, B, and C fires occurring, local units and adjacent cooperators handling situation with little support through PIDC. Potential exists for mobilizing resources through PIDC.
Resources are adequate for prescribed fire activity.
MANAGEMENT ACTIONS: Unit(s) will determine appropriate actions.
PIDC staffing will be extended to meet the demand.

3. PREPAREDNESS LEVEL 3

DESCRIPTION: High potential exists for fires to be moderate to high complexity.
A number of fires having potential of becoming class C or larger.
ERC’s and BI’s from four or more weather stations in the zone are in the very high to extreme range.
One or more units 9 experiencing incidents requiring commitment of zone resources.
Additional resources are being ordered or a majority of zone resources are committed to zone and / or regional incidents.

MANAGEMENT ACTIONS: PIDC will monitor commitment of resources for competition between units or shortages and notify Unit Managers and PIFB of possible shortages.
PIDC staffing will be extended to meet the demand.
An Intelligence, Initial Attack or Support Dispatcher will be ordered as needed.

4. PREPAREDNESS LEVEL 4

DESCRIPTION: High complex large fire activity is occurring.
Fires are escaping initial attack as evident by the number of C or larger fires.
Fire severity is very high to extreme as reported by three or more units.
One or more PIDC units are experiencing an incident requiring Type 1 or 2 team.
Majority of zone resources are committed.
Priority setting is needed for critical resources.
Additional resources are being ordered from the neighborhood and RMC.
MANAGEMENT ACTIONS: Activate PIFB MAC as per PIDC Mob Guide.
The group will determine fire priorities within the zone.
Request preposition of critical resources.
Expand PIDC dispatch organization to meet current and anticipated needs.
Extend hours to meet the demand.
Regional and National Guidelines will determine if Prescribed Fire activity will be permitted.

5. PREPAREDNESS LEVEL 5

DESCRIPTION: High complex large fire activity is occurring.
Multiple large fires in Zone. Fire severity is extreme.
PIDC open 24 hours/day-7 days per week.
MANAGEMENT ACTIONS: PIDC staffed to meet demand or orders placed for the demand.
Chapter 30
Organization
30 PIDC ORGANIZATIONS

USFS - PSICC
1-Center Manager
1-Assistant Center Manager
1-NTE 1 year Initial Attack Dispatcher
1-Initial Attack Dispatcher
2-Seasonal Logistics Dispatcher

SLVI-FMU
1-Logistic Dispatcher

BLM (RGD)
1-Lead Dispatcher-WAE

DFPC
1-Seasonal Logistic Dispatcher or equivalent funding
Training, misc. office supplies and services

NPS (Colorado portion of the zone)
Misc. office supplies

FWS
Misc. office supplies

KFS
Pending Agreement

31 ORGANIZATIONS PIDC supports the following directly or as needed

Colorado Agencies
USFS - Pike National Forest
USFS - San Isabel National Forest
USFS - Rio Grande National Forest
USFS - Comanche National Grasslands
BLM - Royal Gorge Field Office
BLM - San Luis Valley Public Lands Office
CO - Colorado Division of Fire Prevention and Control
NPS - Great Sand Dunes National Park
NPS - Florissant Fossil Beds National Historic Site
NPS - Sand Creek Massacre Site
NPS - Bents Fort National Historic Site
USFWS - Leadville National Fish Hatchery
USFWS - Baca National Wildlife Refuge
USFWS - Monte Vista National Wildlife Refuge
USFWS - Alamosa National Wildlife Refuge
USFWS - Rocky Flats National Wildlife Refuge
USFWS - Two Ponds National Wildlife Refuge
DOD - Air Force Academy
DOD - Fort Carson/Pinon Canyon
DOD - Peterson Air Force Base
DOD - Butts Field Army National Guard
USDA - Department of Agriculture-Pueblo
PIDC Colorado Counties
Alamosa
Arapahoe
Baca
Bent
Chaffee
Conejos
Costilla
Custer
Crowley
Cheyenne
Denver
Douglas
Elbert
El Paso
Fremont
Huerfano
Jefferson
Kiowa
Lincoln
Lake
Las Animas
Mineral
Otero
Park
Pueblo
Prowers
Rio Grande
Saguache
Teller
Colorado Fire Departments with-in the identified Counties above (+-200) list available from CSFS upon request

KANSAS AGENCIES

USFS - Cimarron National Grasslands
KS - Kansas Forest Service
KS – Division of Emergency Management
NPS - Tall Grass Prairie National Historic Site
NPS - Fort Larned National Historic Site
NPS - Fort Scott National Historic Site
NPS - Brown vs. Board of Education National Historic Site
USFWS - Kirwin National Wildlife Refuge
USFWS - Quivira National Wildlife Refuge
USFWS - Marais des Cygnes National Wildlife Refuge
USFWS - Flint Hills National Wildlife Refuge
BIA - Bureau of Indian Affairs Horton Agency (4 Tribes)
· Potawatomi Tribe
· Kickapoo Tribe
· Sac and Fox Tribe
· Band of Iowa
Kansas Counties (105)
DOD – Department of Defense
· Fort Riley
· Kansas Army National Guard
CHAPTER 40

Cooperation

40 AOP, PIDC follows the established AOP’s for each County that has one.

41 Colorado Interagency Cooperative Fire Management Agreement.
(Refer to RMCG 42.1)

42 Colorado National Guard and USDA, Forest Service, Region 2 Agreement.
(Refer to RMG 42.3)

43 Neighborhood Resource Ordering
The following list defines the approved neighborhood for PIDC
FTC – Fort Collins Interagency Dispatch Center
GPC – Great Plains Interagency Dispatch Center
DRC – Durango Interagency Dispatch Center
MTC – Montrose Interagency Dispatch Center

1. Boundary Resource Ordering

The follow list defines the neighborhood boundary region/states for PIDC
Region 3 Dispatch Centers
TAZ – Taos Interagency Dispatch Center
ABZ – Albuquerque Interagency Dispatch Center
Region 8
AOICC – Arkansas/Oklahoma Interagency Coordination Center
Region 9
MICC – Missouri/Iowa Coordination Center
CHAPTER 50

NOT LISTED
CHAPTER 60
Overhead / Crews

60 OVERHEAD

PIDC will fill overhead for assignments outside of the zone based on availability that is statused in ROSS.

PIDC does not generally fish (look for resources not statused as available).

PIDC will use a 30 minute fill or UTF guideline.

1. PIDC will fill orders based on the Jurisdictional agency requesting the resources.

2. PIDC can only fill overhead orders with personnel listed in ROSS and showed as available.

3. Name Request/Suggest

If a resource is aware of this they must notify PIDC who then can forward it to RMACC.
NOTE: this type of request does not mean it will be honored.

4. Supplemental Resources

Overhead personnel that are listed as available in ROSS and that live within the established boundary will be dispatched first and resources that live outside the established boundary that are listed as available will be dispatched after.

61 CREWS

1. PIDC CREW LISTING

Type 1 Crews
Pike IHC- Monument, Co.

Type 2 I.A.
San Isabel Regulars – Canon City, Co.
Rio Grande Regulars – Monte Vista, Co.
Mid Plains – Kansas mobilize out of Denver,Co.

Type 2
Juniper Valley – Canon City, Co.
Juniper Valley – Buena Vista, Co.
2. Minimum crew standards

(Refer to NMG 62.2)

3. CREW STATUS

For Type 2 I.A. and Type 2 crews after they have been statused as available.
The Crew boss will send to PIDC a roster for the crew.
When the crew has received an order the crew boss will send an updated roster to
PIDC in case there are any changes in the original.

4. PIDC Crew Dispatch Guideline

Initial Attack

Closest crew or as requested by jurisdictional agency

Extended Attack – resource orders

First by jurisdictional agency
(Federal incident federal resources, State/County incident State/County resources)
Second by Availability date
Third (if needed) by location
*All CRWB-trainees must be approved by the ordering agency
Chapter 70
Equipment/Supplies

70 ENGINES
1. Initial Attack

PIDC uses WildCad for all initial attack dispatching of resources on jurisdictional lands (PSICC, RGD, and SLVI-FMU)

2. RESOURCE ORDERS

Engines need to be available in ROSS along with the crew members that will be on the unit.
If the personnel are not statused in ROSS the engine cannot be mobilized.

3. Engine Mobilization Guide

PURPOSE: This guide provides explanation of how to dispatch the abundant Pueblo Zone engine resources.
This guide documents the current process PIDC utilizes to fill engine resource orders for fires outside the Zone.

PARTICIPANTS: Any non-federal agency with cooperator status that expressed interest in being available within the GACC and/or NATIONAL level for extended attack incidents. Participants are listed in the Non-federal Engine list attached to this guide.

REQUIREMENTS
● Maintain availability through agency ROSS web status account for equipment and personnel.
● Incident Qualification System (IQS) export files to document personnel qualifications and personnel ROSS entry
● Colorado and Kansas resources must have a Cooperative Resource Rate Form (CRRF) to establish equipment rates and equipment ROSS entry
● Out of Zone engine resource orders are filled by jurisdiction. This is a common dispatch procedure for federal interagency dispatch centers.
●Federal engines will be dispatched to federal jurisdictional fires.
●State engines will be dispatched to state jurisdictional fires.
●Cooperator engines will be dispatched to private, non-state, and non-federal
 jurisdictional fires utilizing the Engine rotation board.
While this policy guides the initial ROSS query to fill the engine resource order, PIDC regularly has to query the next jurisdiction to find an available engine. In a typical fire year, PIDC will completely go through the Non-federal Engine list multiple times.
When PIDC receives a request for an engine resource order, PIDC will first check the incident number. The incident number displays the jurisdiction. PIDC utilizes ROSS to query for available engines of similar jurisdiction. ROSS restricts PIDC to fill engine resource orders with available engines only.
Typically, the Federal government and State government do not have as many engines as Cooperator agencies within the Zone. When there are no available Federal and State engines, PIDC will query Cooperator engines to fill these engine resource orders. Then, PIDC will fill the engine resource order from the available engines listed. When there is additional need to query Cooperator agencies because no Federal engines or State engines available, PIDC will go to the Non-federal Engine list:
PIDC will look at the date and time needed and location then start with the Non-federal Engine list provided by the PIFB and fill with the engine first who can meet the times listed and then proceeding down through the list until the order is filled. For example, if PIDC filled an engine resource order from the seventh engine on the list, PIDC will then go back through the list, and so on, till the list has been gone through completely. PIDC will start at the top of the Engine rotation on the list and repeat the process. If an engine is not available when PIDC checks its availability, PIDC will go to the next available engine and the unavailable engine loses its opportunity for an out-of-Zone engine resource order till the next cycle through the list.

71 SUPPLIES
1. It is up to each jurisdiction to order supplies as needed.

CHAPTER 80

AIRCRAFT

70 AIRCRAFT

1. PIDC will fill orders from within zone and then go out of zone as needed through the RMACC for assistance. It will be up to PIDC following guidelines and procedures to order any additional air support needed or required (Air Attack, Lead or ASM). It will always be up to the pilot to accept or decline any mission.

2. AIR TO GROUND FREQUENCY

Will be issued by PIDC, it is the jurisdictional agency responsibility to insure they have the needed frequency to communicate to any aircraft ordered or make arrangements with PIDC to send a liaison communication person. Without an established form of communication there could be a delay in using the requested resource or the aircraft may not be mobilized. PIDC cannot mix aircraft that cannot communicate with each other on standard frequencies assigned by PIDC.
If an Aircraft cannot communicate with the incident, the aircraft will be advised to return or orbit while PIDC attempts to establish communication with the incident. If PIDC or the aircraft cannot establish communication PIDC will recommend that the aircraft return to base. It will be the pilot’s discretion if they choose to continue without established communications.

3. TFR

PIDC will request TFR’s when needed for wildland fires only.

4. FLIGHT FOLLOWING

PIDC will follow Region 2 Mobilization Guide Chapter 80.

5. WHO CAN ORDER AIRCRAFT

Non-Federal Agencies will follow the established guidelines set forth in each respective Counties AOP. PIDC cannot stop and check each AOP to see if the person that is ordering, is authorized and following their County guideline. It will be understood that if PIDC receives an Aircraft Order that the proper authorization and approval has been met and followed by the person placing the order.

6. Ordering Aircraft – PIDC will need the following to place order

1. Name of incident
2. Descriptive location
3. LATITUDE.
4. LONGATUTUDE (degree/minutes)
5. Ground Contact
6. What is being ordered (SEAT, Heavy, Helicopter)
7. Values at risk (how many structures, power lines etc…)
8. Date and Time needed
9. Ability to communicate on assigned radio frequency given by PIDC

NOTE: Without an identified location (Lat/Long, or T, S and R) PIDC cannot dispatch aircraft which can cause a delay in processing the order.

A. Filling an Aircraft Order

1. Once order is filled PIDC will call back Ordering agency and relay fill information which will include:
a. Air to Ground Frequency assigned
b. Request number
c. Resources requested
d. Resource assigned
e. Resource ETD and ETA

7. PRIORITIZING AIRCRAFT

PIDC jurisdictional agencies prioritize aircraft for their incidents.
County Responsibility - County authorities are responsible for prioritizing incidents with-in their jurisdiction.

Appendix A
Pueblo Zone
State and Local Government Engine Mobilization List
The Pueblo Interagency Zone Fire Board is soliciting applications for the annual Pueblo Interagency Dispatch Zone Non-Federal Engine Mobilization List. The purpose of this list is to document the interest of State and local government agency participation in extended attack wildland fire response outside of the Pueblo Zone.

What are the requirements?
· Interested agencies must complete the annual Pueblo Zone Non-Federal Engine Mobilization List Application to formally document interest and necessary preparation for deployment outside the Pueblo Zone.
· Agencies that status engines as “Available” in ROSS will accept the assignment. Repeated refusals of assignments when statused as “Available” may result in temporary removal from the list.
· Manage the availability of equipment and personnel through the agency ROSS Duty Officer web status account.
· Document personnel qualifications, experience, and training records in IQSweb in a manner acceptable to the responsible state agency.
· Complete an agreement through the state in which agency is located to establish equipment rates and equipment ROSS entry (i.e. Cooperative Resource Rate Form, or CRRF, for Colorado agencies).
· Agencies will follow this timeline for mobilization:
0 minutes	Call from PIDC to agency requesting engine for deployment. 0-20 minutes	Agency accepts assignment from PIDC for deployment.
0-30 minutes	Agency provides names of personnel to PIDC for resource order. 0-120 minutes	Agency departs from Home Unit to incident.

Who should be on the list?
Any state or local government agency in the Pueblo Zone that is available for fire assignments at the GACC or NATIONAL level may participate on this list:
Colorado local governments Kansas local governments
Colorado Division of Fire Prevention and Control
Kansas Forest Service

How will the list be established?
A Colorado Division of Fire Prevention and Control representative, Colorado State Fire Chiefs-Wildland Section representative, and a Kansas representative will meet and develop a list from the applicants annually. This list will be generated using the random list generator in Microsoft Excel. Any agency that fails to meet the application deadline will be placed at the bottom of the list. Once the list is approved by the Board the list is final. Each agency’s position on the list will be applied to all equipment from that agency. The final, approved list will be provided to the PIDC Center Manager for use in dispatching engines outside the Pueblo Zone.

Agencies that choose to enter into the rotation after the initial list is established will be added to the end of the list.

How is the list utilized?
Engines are typically dispatched based upon jurisdiction, i.e. - federal engines are utilized first to fill resource orders on federal incidents, state engines are utilized first to fill resource orders on state incidents, and local government agency engines are utilized first to fill resource orders on private, non-federal, non-state incidents. Available federal and state engines are often exhausted early in the process. Local government agency resources, defined as cooperators for the purpose of this document, are then utilized to fill outstanding resource orders regardless of jurisdiction.
PIDC will facilitate the use of the Non-Federal Engine Mobilization list in a rotational manner, the first agency on the list is the first considered for assignment, if they are available in ROSS and able to meet the reporting timelines. As PIDC progresses through the list, they shall indicate which agency was last given the opportunity for an assignment. The next agency on the list is first considered for the next assignment, as indicated on the rotation list by a magnet or marker.
· Example – PIDC receives resource orders for six engines. Assuming that all are available in ROSS and accept the assignments, agency number 7 would be the first considered for the next assignment.
· Agencies that are not available in ROSS will be bypassed, and will not be considered for assignment until the next rotation through the entire list.
· Agencies that are listed as available in ROSS but decline the assignment will be bypassed, and will not be considered for assignment until the next rotation through the entire list.
· Agencies with multiple resources of the same type will be only considered once per rotation, i.e. - the agency is listed on the rotation, not each individual resource.
· PIDC will publish the engine rotation list in the Mobilization Guide.
.

Expectations
· Agencies that list their engines as “Available” in ROSS will accept the assignment. Repeated refusals of assignments when listed as “Available” may result in temporary removal from the list.
· Engines will be able to depart from their home units within one hour of accepting an assignment.

Direct any questions or concerns to your State agency fire representative:
· Colorado Division of Fire Prevention and Control, Regional FMOs
· North Central FMO: Kirk Will, 720-556-5100
· [bookmark: _GoBack]South Central FMO: Brenda Wasielewski, 719-963-7838
· South FMO: Joe LoBiondo, 719-466-3341
· San Luis Valley FMO: Phil Daniels, 720-315-4240
· Kansas Forest Service
· Fire Management Coordinator, Ross Hauck, 785-313-3538

Timeline:
1st Week in January	Annual Pueblo Zone Non-Federal Engine Mobilization List Applications distributed to State and Local gov’t
1st Friday in February	Deadlines for email applications with original signatures to State agency reps
2nd Monday in February	Official application review
3rd Wednesday in February	Pueblo Interagency Fire Board Spring Meeting – Proposed final draft of annual Non-Federal Engine Mobilization List presented to Board for approval
End of March		PIDC publishes Board-approved annual Non-Federal Engine Mobilization List to annual PIDC Mob Guide
Calendar year		PIDC Center Manager utilizes annual Non-Federal Engine Mobilization List for the calendar year

December 23, 2013

Page 27

Pueblo Interagency Dispatch Zone Non-Federal Engine Mobilization List
	Department
	Unit ID
	Type 3/4
	Type 6

	South Metro Fire Rescue
	CO-SOMX
	X
	X

	Tri-Lakes Monument FPD
	CO-TRLX
	
	X

	Deer Mountain FPD
	CO-DEMX
	
	X

	Aurora Fire Dept.
	CO-AURX
	
	X

	DFPC-North Central Region
	CO-NCRS
	X
	X

	Kansas Forest Service
	KS-KSS-61
	
	X

	Littleton Fire Rescue
	CO-LITX
	X
	X

	Divide FPD
	CO-DIVX
	
	X

	Rye FPD
	CO-RYEX
	X
	X

	Chaffee County FPD
	CO-CHCX
	
	X

	Westminster Fire Dept
	CO-WESX
	
	X

	Leadville/Lake County Fire
	CO-LACX
	
	X

	Larkspur Fire Protection District
	CO-LARX
	
	X

	Cripple Creek Emergency Services
	CO-CRIX
	
	X

	Manitou Springs Fire Dept.
	CO-MASX
	
	X

	Tallahassee VFD
	CO-TALX
	X
	X

	Elk Creek Fire
	CO-ELKX
	X
	X

	Donald Wescott FPD
	CO-DWSX
	X
	X

	Colorado Springs Fire Department
	CO-COLX
	X
	X

	Evergreen Fire Rescue
	CO-EVGX
	
	X

	Palmer Lake VFD
	CO-PALX
	
	X

	Platte Canyon FPD
	CO-PLAX
	X
	X

	South Arkansas FPD
	CO-SARX
	
	X

	Broadmoor Fire Department
	CO-BRMX
	
	X

	Green Mountain Falls-Chipeta Park VFD
	CO-GMFX
	
	X

	Stonewall FPD
	CO-STOX
	
	X

	West Metro Fire Rescue
	CO-WEMX
	
	X

	Western Fremont VFD
	CO-CLDX
	
	X

	Hutchinson Community College
	KS-KSS-996
	
	X

	Denver Fire Department
	CO-DENX
	X
	

	Fire District #1 Johnson County
	KS-KSS-41
	X
	

	DFPC-Canon City
	CO-SORS
	
	X

	Alamosa County FPD
	CO-ACLX
	
	X

	Trinidad Fire Dept.
	CO-TRNX
	
	X

	North West FPD
	CO-NWEX
	
	X

	Castle Rock Fire Dept
	CO-CRFX
	X
	X

	Pueblo West Fire Dept.
	CO-PUWX
	
	X

	El Paso County Sheriff's Wildland
	CO-EPX
	X
	X

	Kansas Forest Service
	KS-KSS-62
	
	X

	Northeast Teller FPD
	CO-NETX
	X
	X

	Wheatridge
	CO-WHEX
	
	X

	Fairmount Fire Dept.
	CO-FAIX
	
	X

	Fountain Fire Department
	CO-FONX
	
	X

	 Canon City Area FPD
	CO-CCIX
	
	X

	Arvada Fire Protection District
	CO-ARVX
	
	X

	Southern Park County FPD
	CO-SPCX
	
	X

	DFPC - San Luis Valley
	CO-SLRS
	
	X

			
