

SOUTHERN AREA COORDINATION CENTER

2020 ANNUAL ACTIVITY REPORT

FL-EVP Guava 2020

Southern Area 2020 Activity Report

Table of Contents

2020 Southern Area Fire Weather	3
2020 Hurricane Season.....	4
Preparedness Level Review	7
Season Review	8
Fire Summary for the Southern Area	8
Historical Southern Area	8
Summary of Fire Activity by State.....	9
Year End Totals by Cause	10
Fires by Class Size	11
Large Fire Activity Map	12
Large Fire Activity Review	13
Prescribed Fire Review	13
Resource Order Summary	14
Aircraft Resource Order Summary	15
Crew Resource Order Summary.....	16
Southern Area Type 1 Crew/IHC Mobilization Summary	17
Equipment Resource Order Summary	18
Overhead Resource Order Summary	21
Type 1 Incident Management Teams	30
Type 2 Incident Management Teams	30
Type 3 Incident Management Teams	30
Buying Teams	30
2020 Compact Dispatches	31

2020 Southern Area Fire Weather

As the year opened there was a distinct dry signature present in the Southern Plains and Lower Mississippi River Valley. The unusual aspect to this dry signature is that eastern Texas was much drier than west Texas. The desert areas of the Trans Pecos region are typically dry, but in 2020 the eastern forests of Texas were drier than their western neighbors. A very wet signature was present across much of Kentucky, Alabama, Georgia, Florida, South Carolina, and southern North Carolina. Virginia was somewhat dry, but not overly so.

Figure 1: 30 Day Departure as of 19DEC2019

Figure 2: 30 Day Departure as of 29FEB2020

In March a very dry signature developed along the I-10 corridor and across most of Florida. At the same time, just about the entire state (except for the coastal zone) exhibited well above normal rainfall and dryness was beginning to build in North Carolina and Virginia. March was also a very active month for severe weather with tornadic activity.

Figure 3: 30 Day Percent of normal 30MAR2020

Figure 4: 30 Day Departure as of 28APR2020

During the month of April, Florida turned wet. The Mississippi, Tennessee, and Ohio River Valleys turned excessively wet; Texas and Oklahoma began to see their dryness rebuild. The severe weather was even more pronounced in April than it had been previously. April had 351 tornadoes reported, 854 reports of large hail, and 2,260 reports of damaging winds.

Figure 6. 30 Day Departure as of 30MAY2020

Figure 7. 30 Day Departure as of 30JUN2020

The theme of wet-east and dry-west became even more pronounced during May with just about all of Florida five to eight inches above average for the month. Areas of western North Carolina were also showing surpluses of eight inches or more. Further

west, Arkansas and Louisiana were experiencing deficits of five to eight inches over the course of the month. Surprisingly enough, some areas of the Texas Big Bend and the Texas Hill Country were above average in May.

2020 Hurricane Season

2020 tropical season started early with TS Arthur on May 16-19 and TS Bertha May 27-29. While maximum winds with both storms were 60 mph or less, it was still somewhat unusual to have two named events before the official start of the season on June 1. Arthur's closest point of approach occurred along the North Carolina Outer Banks, but Arthur made no landfall and curved out to sea shortly after passing about 25-50 miles offshore. Bertha made landfall on the coast of South Carolina and tracked northwest across the Carolinas into southwest Virginia and northward across West Virginia.

In the tropics, June featured TS Cristobal (June 1-9) and TS Dolly (June 22-24). Cristobal came ashore near New Orleans and tracked northward to Wisconsin and the Upper Peninsula of Michigan before moving further north to Hudson Bay in Canada. Cristobal was unusual in that it was still a tropical depression when it reached Dubuque, Iowa. TS Dolly was never a threat to the United States as it formed well off the New Jersey coast and dissipated as it moved across the cooler waters of the North Atlantic. Dolly was officially classified as a sub-tropical depression when she formed and very briefly as a sub-tropical storm.

As the third quarter of the year began, it was less about severe weather and more about the tropics. While severe weather still occurred, most of it in the Southern Area was in the realm of wind damage with some large hail reports. Tornadoic activity was almost solely confined to the Central and High Plains and Upper Midwest.

Hanna formed in the central Gulf of Mexico and made landfall just north of Brownsville, Texas as a 90 mph (Category 1) Hurricane on July 25. The storm surge from Hanna ranged from three to six feet and she produced 15.49 inches of rain in Santa Rosa, Texas with many totals ranging from 10-14 inches. As Hanna moved into northern Mexico, she produced 21.91 inches of rain in Monterey with numerous totals ranging from 14-17 inches. The tropical wave that served as a precursor to Hanna produced four to seven inches of rain in southern Florida and in the Florida Keys.

Tropical systems in August that tracked on or near Southern Area included Isaias, Josephine, Laura, and Marco. Isaias spanned July 30 to August 5 and made landfall near the border of North Carolina and South Carolina on August 3 with wind to 85 mph. Isaias went northward and affected Virginia, Maryland, Delaware, Pennsylvania, New Jersey, New York, Connecticut, Massachusetts, Vermont, and New Hampshire before moving into eastern Canada August 4-6. Isaias also tracked close to the coasts of Florida, Georgia, and South Carolina prior to landfall. Many populated areas were affected in one form or the other by Isaias.

Josephine formed in the tropical Atlantic and dissipated in the waters well north of Puerto Rico and

the US Virgin Islands.

Laura ended up being the strongest storm to affect the United States during the 2020 tropical season. Laura formed in the tropical Atlantic about halfway between the Cabo Verde Islands and the Leeward Islands. Laura skirted just south of Puerto Rico, across Hispaniola, just south of Cuba and rapidly gained strength as she came northwest across the Gulf of Mexico. It made landfall in western Louisiana as a 150 mph (Category 4) hurricane on August 27. Laura track took it northward across Arkansas, across the Boot Heel of Missouri and then across northern Kentucky.

Marco was almost an anticlimactic event compared to Laura. Marco formed in the western Caribbean in the waters east of Nicaragua. Marco then "threaded the needle" between Cuba and the Yucatan Peninsula with some damage likely in the western tip of Cuba. Marco crossed the Gulf of Mexico and weakened as he approached the southeast "toe" of Louisiana on August 25. Marco dissipated as it moved almost due west in the northern Gulf of Mexico. The landfalls of Marco and Laura were separated by a mere four days.

The lifespan of Sally was only six days, but it was one of the more memorable events of the 2020 season. Sally became a tropical depression off the coast of southeast Florida. Although Sally landfall as a tropical depression in southeast Florida is not counted in the official record, she tracked across the southern tip of Florida on September 11-12. Sally then gained strength as it came northwest across the Gulf of Mexico, reaching a peak speed of 105 mph (Category 2) prior to making landfall on the southeast corner of Alabama on September 16. Sally turned northeast and moved across central Georgia and central South Carolina before dissipating south of Charlotte. Sally produced 20 inches of rain in the western Florida Panhandle and damage estimates were on the order of \$7.3 Billion.

Beta formed in the northern Bay of Campeche and tracked northward into the southern Gulf of Mexico. Beta then turned westward and made a landfall on the central Texas coast on September 21 as a 45 mph tropical storm. Beta then tracked just inland along the Texas coast, across the damaged area left by Laura in Louisiana before dissipating near Little River Canyon in northeast Alabama.

The October tropical season did not relent much from the previous activity. October had four storms that continued to consume names from the Greek Alphabet. Gamma (Oct 2-5), Delta (4-10), Epsilon (19-26), and Zeta (24-29) were all part of October's tropical peril.

Delta as another strong event who landfall in western Louisiana added to the damage that was already present from Laura earlier in the season. Delta formed south of Jamaica and came across the northeastern tip of the Yucatan Peninsula on October 7. Although Delta had a peak intensity of 145 mph prior to striking the Yucatan Peninsula, Delta was never to gain back that strength fully as it crossed the Gulf of Mexico. In fact, Delta strengthened from a 35 mph tropical depression to a 130 mph Category 4 hurricane in 24 hours. This is the fastest such occurrence on record in the Atlantic Basin, although satellite era records only extend back to about 1965. It made landfall about 12 miles east of Laura as a 100 mph (Category 2) hurricane on October 9. Gamma had raked across the Yucatan Peninsula on October 3, Delta crossed over the same general area on October 7. Delta

was the fourth named storm to strike Louisiana. Delta's track took it into northeast Georgia where it dissipated on October 11.

Zeta formed in the central Caribbean on October 25 and was yet another US land falling event. Zeta had a peak intensity of 110 mph, just shy of being classified as a Category 3 (or major) hurricane. Zeta's landfall on the southeast coast of Louisiana was the fifth strike on the Pelican State. Zeta's track took it along the spine of the Appalachian Mountains and off the coast of Delaware on October 29. Tropical storm warnings were issued as far north as North Carolina and Virginia.

The tropical season had yet more surprises before it ended on November 30. November featured three events which included Eta (October 31 – November 13), Theta (November 10-15), and Iota (November 13-18).

Eta formed in the central Caribbean south of Hispaniola just as October was ending and November was beginning. It moved almost due west and made a landfall on the coast of Nicaragua as a powerful 145 mph (Category 4) hurricane. Eta's track took it across Nicaragua and Honduras November 3-5 and it caused extensive damage in those areas. Eta then emerged back over the waters just east of Belize and crossed central Cuba before emerging in the Straits of Florida. Eta moved northwest across the Florida Keys on November 8-9 as a strong 65 mph tropical storm. It then moved southwest and looped back to the north before making a landfall near Cedar Key, Florida as a 50 mph tropical storm on November 12. Eta quickly moved across northern Florida, emerging into the western Atlantic waters near Jacksonville and Brunswick, Georgia early in the afternoon of November 12. After that point in time, Eta tracked roughly parallel to the coast and on out to sea with some impacts to the marine environment from Jacksonville northward to Cape Hatteras.

Figure 15. 30 Day Departure as of 31DEC2020

As multiple systems crossed the United States during August, September, October, and November, the overall fire situation remained very low. December ended with wet conditions across much of Texas, the Carolinas, and Virginia. Dry conditions were present along the Gulf Coast and northern Florida. Conditions in the tropical Pacific were distinctly La Niña. However, even though several areas had seen below average rainfall, periodic rains had greatly suppressed fire activity.

Preparedness Level Review

In 2020, the Southern Area Preparedness Level (PL) was elevated and decreased accordingly:

- After 86 days (from January 1) at PL 1, elevated to PL 2 on March 26.
- After 34 days at PL 2, decreased to PL 1 on April 29.
- After 12 days at PL 1, elevated to PL 2 on May 12.
- After 14 days at PL 2, decreased to PL 1 on May 26.
- After 61 days at PL 1, elevated to PL 2 on July 15.
- After 42 days at PL 2, elevated to PL 3 on August 26.
- After 15 days at PL 3, decreased to PL 2 on September 10.
- After 15 days at PL 2, decreased to PL 1 on September 25.
- For 98 days (through December 31), remained at PL 1.

Above chart illustrates the percentage of days Southern Area spent at each preparedness level monthly.

National Preparedness level is included to illustrate how the Southern Area fire and all-hazard response activity occurred on the shoulders of the western fire season workload and resource demands.

2020	Total Number of Days at Each Southern Area Preparedness Level for 2020												Total
PL	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
1	31	29	26	1	17	30	14	0	6	31	30	31	246
2	0	0	5	29	14	0	17	25	15	0	0	0	105
3	0	0	0	0	0	0	0	6	9	0	0	0	15
4	0	0	0	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0	0	0	0
Total:	31	29	31	30	31	30	31	31	30	31	30	31	366

Season Review

Fire Summary for the Southern Area

Fires reported in the Southern Area were below the 5-year average for fire occurrence during 2020. For the 2020 year, there were 18,773 fires reported, burning a combined total acres of 556,903. This data came from the Fire and Aviation Management Web Applications Program (FAMWEB).

	BIA	DOD	FWS	NPS	USFS	ST/Other	Total
Fires	465	102	55	69	529	17,553	18,773
Acreage	24,228	529	11,351	33,269	26,546	455,759	556,903

Historical Southern Area

Total wildfires reported in 2020 were 60 percent of the Southern Area 10-year annual average. The total acres reported for 2020 were 40% of the Southern Area 10-year annual average. Nearly 256,148 acres burned in Texas alone, accounting for almost half of the Southern Area's total burned acreage of 2020.

Summary of Fire Activity by State

Year End Totals by Cause

Fire statistics for this report were pulled from FAMWEB. There was a decrease in human caused fires during 2020 at 17,989 fires reported compared to 2019 at 22,101 fires.

Fire Cause by Agency

	Human		Lightning		Total	
	Fires	Acres	Fires	Acres	Fires	Acres
BIA	462	24,218	3	10	465	24,228
DOD	102	5,749	-	-	102	5,749
FS	481	24,515	48	2,031	529	26,546
FWS	41	10,448	14	903	55	11,351
NPS	32	3,191	37	30,078	69	33,269
ST/Other	16,871	372,787	682	82,972	17,553	455,759
Total	17,989	440,909	784	115,994	18,773	556,902

Human Caused Fire by Agency

Human Caused Acreage by Agency

Lightning Caused Fire by Agency

Lightning Caused Acreage by Agency

Fires by Class Size

Fire statistics for this table and graph were pulled from Wildland Fire Decision Support System (WFDSS). It should be noted that not all agencies enter their wildfires into WFDSS and this data has not been reconciled with the fire reporting system of record.

Fires by Class Size								
Agency	A	B	C	D	E	F	G	Total
BIA	144	294	138	39	19	3	-	637
DOD	-	-	-	-	5	-	-	5
FWS	50	41	19	6	4	3	-	123
NPS	62	32	17	2	2	1	2	118
FS	144	226	144	23	11	4	1	553
ST/OTHR	21	378	279	179	-	41	12	910
Total	421	971	597	249	41	52	15	2346

Fire Class Sizes:

A: Less than or equal to 0.25 acres
 B: 0.26 to <10 acres
 C: 10 to <100 acres
 D: 100 to <300 acres

E: 300 to <1,000 acres
 F: 1,000 to <5,000 acres
 G: 5,000+ acres

Large Fire Activity Map

Large Fire Activity Review

Per the National Mobilization Guide, a large fire is a wildland fire managed for complete perimeter control (Full Suppression) that is 100 acres or larger in timber fuel types and 300 acres or larger in grass or brush fuel types. There are other incidents that require ICS-209s, but the chart below includes only fires that were 5,000+ acres and are sorted by start date of the incident due to the significant amount of 209 submissions for the year.

Unit	Name	Start Date	Cause	Fire Size
TX-TXS	Longfellow Nine Mile Complex	March 7, 2020	Unknown	6,330
OK-OKS	412 Fire	March 11, 2020	Unknown	29,189
FL-FNF	Vilas	April 1, 2020	Human	7,498
TX-TXS	Holcombe Rd	April 19, 2020	Unknown	25,958
FL-BCP	Moonfish	May 23, 2020	Human	25,834
FL-FLS	36TH AVE SE	June 1, 2020	Unknown	8,250
FL-EVP	Guava	June 4, 2020	Lightning	30,636
OK-OKS	Yolo Ranch Fire	June 15, 2020	Other	6,042
TX-TXS	Arroyo Grande	June 18, 2020	Human	6,006
TX-TXS	7D2	July 4, 2020	Lightning	5,430
TX-TXS	Lightning West	July 12, 2020	Lightning	6,510
TX-TXS	Gate 5	July 14, 2020	Unknown	13,343
TX-TXS	Mays	August 2, 2020	Human	9,813
TX-TXS	Smith Canyon	September 9, 2020	Unknown	11,348
TX-TXS	Jackalope	October 14, 2020	Human	11,520

Prescribed Fire Review

The following statistics display prescribed fires and acres burned by units as reported on the Daily Situation Report within the FAMWEB Program. Only agencies who reported prescribe fires and acres to the FAMWEB Situation Report Program are represented in the chart below.

Prescribed Acres Completed by Agency

	USDA	DOI			DOD	ST & PRI	Total
Agency	USFS	BIA	FWS	NPS	DOD	ST	
Rx fires	788	105	174	47	272	175,007	176,393
Acres	720,084	11,217	135,408	81,515	65,124	3,899,169	4,912,516

Prescribed Acres Completed by State/Area

	AL	AR	FL	GA	KY	LA	MS
Rx Fires	10,908	271	90,249	66,461	29	49	168
Acres	994,559	137,636	1,986,612	1,109,825	11,479	71,102	100,274

	NC	OK	SC	TN	TX	VA
Rx Fires	699	63	7,140	48	98	210
Acres	96,812	7,050	260,994	7,588	118,066	10,520

Resource Order Summary

Due to the discontinuation of the Resource Ordering and Status System (ROSS) after the beginning of March and the implementation of Interagency Resource Ordering Capability (IROC) from March through December, the data for the following charts have been pulled from each respective application.

All Resource Orders Within ROSS (January-March)												
Req Catalog Name	Enter	Delete	Place	Retrieve	Fill	Unfill	Reassign	Release	Cancel	Cancel UTF	UTF	
Aircraft	24	1	25	3	21	1	3	7	5	0	3	
Crew	16	0	22	1	19	4	5	7	2	1	2	
Equipment	115	0	61	6	95	6	24	52	11	2	0	
Overhead	1,854	4	1,090	55	1,449	46	464	1,068	119	18	27	
Supply	226	0	69	3	157	0	0	28	105	4	0	
Summary	2,235	5	1,267	68	1,741	57	496	1,162	242	25	32	

All Resource Orders Within IROC (March-December)										
Req Catalog Name	Place Cache	Place Direct	Place Down	Place Up	Retrieve	Send Back	UTF	No Place	Fill	
Aircraft	0	16	106	198	29	6	45	289	188	
Crew	0	3	46	11	5	2	69	22	36	
Equipment	0	33	279	148	31	17	189	757	719	
Overhead	0	227	3,256	1,003	334	229	4,520	6,632	7,226	
Supply	619	1	0	23	37	2	2	2,186	894	
Summary	619	280	3,687	1,383	436	256	4,825	9,886	9,051	

Aircraft Resource Order Summary through ROSS (January-March)

Request Catalog Name: Aircraft												
Req Category Name	Req Catalog Item Name	Enter	Delete	Place	Retrieve	Fill	Unfill	Reassign	Release	Cancel	Cancel UTF	UTF
*Category Not Listed	!Aircraft Not in Catalog (SEE DOC)	1	1	0	0	0	0	0	0	0	0	0
*Category Not Listed		1	1	0	0	0	0	0	0	0	0	0
Helicopter	Helicopter, Type 1 Standard	0	0	0	0	0	0	0	0	1	0	0
	Helicopter, Type 2 Standard	1	0	1	0	1	0	0	1	0	0	0
	Helicopter, Type 3 Limited	0	0	0	0	0	0	0	0	1	0	0
	Helicopter, Type 3 Standard	22	0	24	3	20	1	3	6	3	0	3
Helicopter		23	0	25	3	21	1	3	7	5	0	3
Aircraft Summary		24	1	25	3	21	1	3	7	5	0	3

Aircraft Resource Order Summary through IROC (March-December)

Request Catalog Name: Aircraft											
Req Category Name	Req Catalog Item Name	Place Direct	Place Down	Place Up	Retrieve	Send Back	UTF	No Place	Fill		
Airtanker	Airtanker, Type 1	0	9	32	3	0	5	34	8		
	Airtanker, Type 1 or 2	0	9	0	0	0	1	0	7		
	Airtanker, Type 3 (Single Engine)	0	15	21	7	4	0	35	28		
	Airtanker, Type 3 Single, Multi or Type 4	0	6	0	0	0	0	2	8		
	Airtanker, Type 3 or 4	0	17	9	0	0	2	10	22		
	Airtanker, VLAT	0	1	6	0	0	3	6	1		
Airtanker		0	57	68	10	4	11	87	74		
Fixed Wing	Fixed Wing, Aerial Supervision Module	0	2	2	0	0	0	2	2		
	Fixed Wing, Air Tactical	0	11	25	3	0	10	30	14		
	Fixed Wing, Leadplane	0	3	23	4	0	9	23	15		
	Fixed Wing, Reconnaissance	0	0	0	0	0	0	1	1		
Fixed Wing		0	16	50	7	0	19	56	32		
Frequency	Air to Air AM	12	0	15	1	0	0	16	2		
Frequency		12	0	15	1	0	0	16	2		
Helicopter	Helicopter, Type 1 Limited	0	5	22	1	0	3	35	14		
	Helicopter, Type 2 Limited	0	0	0	0	0	0	2	2		
	Helicopter, Type 2 Standard	0	0	3	1	0	2	3	0		
	Helicopter, Type 3 Standard	4	28	25	8	2	9	74	54		
Helicopter		4	33	50	10	2	14	114	70		
Service - Aviation	Service - Temporary Flight Restriction	0	0	15	1	0	1	16	10		
Service - Aviation		0	0	15	1	0	1	16	10		
Aircraft Summary		16	106	198	29	6	45	289	188		

Crew Resource Order Summary through ROSS (January-March)

Request Catalog Name: Crew												
Req Category Name	Req Catalog Item Name	Enter	Delete	Place	Retrieve	Fill	Unfill	Reassign	Release	Cancel	Cancel UTF	UTF
Fire	Crew, Type 1	11	0	16	1	13	4	4	4	1	1	2
	Crew, Type 1 or 2 Any	0	0	0	0	0	0	0	0	1	0	0
	Crew, Type 2 IA	5	0	6	0	6	0	1	3	0	0	0
Fire		16	0	22	1	19	4	5	7	2	1	2
Crew Summary		16	0	22	1	19	4	5	7	2	1	2

Crew Resource Order Summary through IROC (March-December)

Request Catalog Name: Crew										
Req Category Name	Req Catalog Item Name	Place Direct	Place Down	Place Up	Retrieve	Send Back	UTF	No Place	Fill	
Fire	Crew, Misc.	0	0	0	0	0	0	3	0	
	Crew, Type 1	0	5	0	0	0	0	1	5	
	Crew, Type 1 or 2 IA	1	11	3	1	0	1	3	9	
	Crew, Type 2	0	5	4	2	1	1	5	3	
	Crew, Type 2 IA	2	17	4	2	0	6	10	15	
Fire		3	38	11	5	1	8	22	32	
Non-Fire	Crew, Camp	0	8	0	0	1	61	4	0	
Non-Fire		0	8	0	0	1	61	4	0	
Crew Summary		3	46	11	5	2	69	26	32	

TX-TXS Smith Canyon 2020

Southern Area Type 1 Crew/IHC Mobilization Summary

Source: IROC Reports

Incident assignments in 2020: This total reflects all IROC prescribed (RX) fire, wildfire, and all-hazards assignments; preposition and large fire support orders are included in the wildfire count.

Type 1 Crew mobilization outside of Southern Area included the geographic areas of Southwest, North ops, and South Ops. Season dates in 2020 vary by crew: all Asheville assignments were between January and March, Cherokee assignments between March and October, and Augusta assignments between February and May.

Jackson IHC were mobilized only as a Type 2 IA to continue building crew cohesion. Their assignments dated April to September. Their mobilization outside of Southern Area included the geographic areas of Southwest and Rocky Mountain.

Equipment Resource Order Summary through ROSS (January-March)

Request Catalog Name: Equipment												
Req Category Name	Req Catalog Item Name	Enter	Delete	Place	Retrieve	Fill	Unfill	Reassign	Release	Cancel	Cancel UTF	UTF
*Category Not Listed	! Equipment Not in Catalog (SEE DOC)	1	0	0	0	1	0	0	1	0	0	0
*Category Not Listed		1	0	0	0	1	0	0	1	0	0	0
Dozer	Dozer, Type 2	3	0	0	0	3	0	1	2	0	0	0
Dozer		3	0	0	0	3	0	1	2	0	0	0
Engine	Engine, Type 3	2	0	0	0	2	0	0	0	0	0	0
	Engine, Type 3, 4, 5, or 6	3	0	0	0	3	0	0	3	0	0	0
	Engine, Type 6	47	0	53	6	28	3	8	21	8	2	0
Engine		52	0	53	6	33	3	8	24	8	2	0
Miscellaneous	Road Grader, Type 2	1	0	0	0	1	0	0	1	0	0	0
Miscellaneous		1	0	0	0	1	0	0	1	0	0	0
Tractor Plow	Tractor Plow, Type 4	1	0	0	0	1	0	0	0	0	0	0
Tractor Plow		1	0	0	0	1	0	0	0	0	0	0
Trailer	Trailer	4	0	0	0	4	0	2	0	0	0	0
Trailer		4	0	0	0	4	0	2	0	0	0	0
Transportation	Transportation - Vehicle, Automobile	1	0	0	0	1	0	0	0	0	0	0
	Transportation, Lowboy, Type 3	2	0	0	0	2	0	0	2	0	0	0
	Transportation, Pickup	22	0	1	0	21	1	7	7	2	0	0
	Transportation, Tractor/Trailer	5	0	0	0	5	0	1	3	0	0	0
	Transportation, Truck, Flatbed	5	0	0	0	6	1	1	3	0	0	0
	Transportation, Truck, Utility, Type 2	2	0	0	0	2	0	1	1	0	0	0
	Transportation, Van, Passenger	2	0	1	0	2	0	1	2	0	0	0
	Transportation, Vehicle, All Terrain (ATV)	3	0	3	0	3	0	0	3	0	0	0
	Transportation, Vehicle, Sport Utility (SUV)	6	0	0	0	4	0	0	1	1	0	0
	Transportation, Vehicle, Utility Terrain (UTV)	5	0	3	0	6	1	2	2	0	0	0
Transportation		53	0	8	0	52	3	13	24	3	0	0
Equipment Summary		115	0	61	6	95	6	24	52	11	2	0

Equipment Resource Order Summary through IROC (March-December)

Request Catalog Name: Equipment										
Req Category Name	Req Catalog Item Name	Place Direct	Place Down	Place Up	Retrieve	Send Back	UTF	No Place	Fill	
Dozer	Dozer, Type 1	1	4	0	0	0	6	7	6	
	Dozer, Type 2	5	24	11	7	0	16	48	48	
	Dozer, Type 3	0	9	8	1	1	2	11	10	
	Dozer, Type 4	0	1	1	0	0	1	1	0	
	Dozer, Type Any	0	0	1	0	0	2	3	2	

Request Catalog Name: Equipment Continued...									
Dozer	Dozer, Strike Team, Type Any	0	0	0	0	0	0	1	0
Dozer		6	38	21	8	1	27	71	66
Engine	Engine, Type 1	0	0	0	0	0	2	0	0
	Engine, Type 3	0	3	1	0	0	11	6	7
	Engine, Type 3, 4, 5, or 6	0	65	0	1	3	17	3	61
	Engine, Type 4	0	3	2	0	0	2	4	3
	Engine, Type 5	0	0	0	0	0	0	1	1
	Engine, Type 6	22	125	79	16	4	21	176	186
Engine		22	196	82	17	7	53	190	258
Gray Water Truck	Gray Water Truck, Type 2	0	0	0	0	0	3	0	0
Gray Water Truck		0	0	0	0	0	3	0	0
Medical	Ambulance, Type 1	0	0	0	0	0	3	0	0
	Ambulance, Type 2	0	0	0	0	0	2	0	0
	Ambulance, Type Any	0	0	0	0	0	1	2	2
Medical		0	0	0	0	0	6	2	2
Miscellaneous	Chipper, Type 2	0	2	0	0	2	9	0	0
	Excavator, Type 2	0	3	0	0	0	7	0	1
	Feller Buncher, Type 1	0	0	0	0	0	2	0	0
	Feller Buncher, Type 2	0	0	0	0	0	2	0	0
	Feller Buncher, Type Any	0	0	0	0	0	2	0	0
	Forklift	0	0	0	0	0		1	0
	Forwarder	0	0	0	0	0	6	0	0
	Front End Loader	0	0	0	0	0		1	1
	Fuel Tender, Type 1	0	0	0	0	0	1	0	0
	Fuel Tender, Type 2	0	0	0	0	0	1	0	0
	Fuel Tender, Type 3	0	0	0	0	0	2	0	0
	Generator	0	1	1	0	0	0	9	4
	Laundry, Mobile	0	0	0	0	0	1	0	0
	Laundry, Mobile, Type 2	0	0	0	0	0	2	0	0
	Lighting System, Trailer Mounted	0	0	0	0	0	0	8	0
	Masticator - Boom Mounted, Type 1	0	0	0	0	0	2	0	0
	Masticator - Boom Mounted, Type 2	0	0	0	0	0	2	0	0
	Masticator - Boom Mounted, Type Any	0	0	1	0	0	0	1	1
	Refrigerated Trailer, Type Any	0	0	0	0	0	0	1	1
	Retardant Plant, Portable	0	1	0	0	0	0	0	1
	Road Grader, Type 1	0		0	0	0	0	9	9
	Road Grader, Type 2	0	1	0	0	0	1	2	2
	Road Grader, Type Any	0	0	0	0	0	0	3	3
	Service Truck w/ Mechanic, Type 1	0	0	0	0	0	1	0	0
	Skid-steer	0	1	1	0	0	0	3	3
	Skidder, Type 1	0	3	0	0	0	8	0	0
	Skidder, Type 2	0	0	0	0	0	3	0	0
	Skidgine, Softtrack	0	0	0	0	4	2	0	0
	Skidgine, Type 1	0	0	0	0	0	3	0	0
	Skidgine, Type 2	0	0	0	0	0	3	0	0
	Strip Mulchers/Masticators, Type 1	0	1	0	0	0	1	0	0
	Strip Mulchers/Masticators, Type 2	0	0	0	0	0	1	0	0
	Truck, Service	1	1	0	1	0	0	2	3
	Miscellaneous		1	14	3	1	6	62	40

Request Catalog Name: Equipment Continued...									
Tender, Water (Support)	Tender, Water (Support), Type 1	0	0	0	0	0	3	0	0
	Tender, Water (Support), Type 2	0	2	0	0	0	2	0	2
	Tender, Water (Support), Type Any	0	2	0	0	0	4	0	0
Tender, Water Support		0	4	0	0	0	9	0	2
Tender, Water (Tactical)	Tender, Water (Tactical), Type 1	0	0	0	0	0	6	0	0
	Tender, Water (Tactical), Type 2	0	1	0	0	0	9	0	0
	Tender, Water (Tactical), Type Any	0	0	0	0	0	3	0	0
Tender, Water Tactical		0	1	0	0	0	18	0	0
Tractor Plow	Tractor Plow, Type 2	0	0	0	0	0	0	1	1
	Tractor Plow, Type 3	0	0	0	0	0	0	2	0
	Tractor Plow, Type 4	3	9	11	0	0	7	32	28
Tractor Plow		3	9	11	0	0	7	35	39
Trailer	Trailer	0	3	3	0	0	0	5	4
	Trailer - Command	0	1	0	0	0	0	2	1
	Trailer - Communications	0	0	0	0	0	0	1	1
	Trailer - GIS	0	0	0	0	0	2	0	0
	Trailer - Helicopter Operations Support	0	0	0	0	0	0	2	2
	Trailer - Mobile Office	0	0	0	0	0	0	1	0
	Trailer - Mobile Sleeper Unit	0	2	2	0	0	1	2	0
Trailer		0	6	5	0	0	3	13	8
Transportation	Transportation - Vehicle, Automobile	0	0	0	0	0	0	3	3
	Transportation, Boat	1	1	0	0	0	0	1	1
	Transportation, Bus, Coach	0	0	0	0	0	0	1	1
	Transportation, Bus, Crew Carrier	0	0	0	0	0	0	3	2
	Transportation, Lowboy	0	1	1	0	0	0	2	2
	Transportation, Lowboy, Type 2	0	3	3	1	1	0	5	5
	Transportation, Lowboy, Type 3	0	0	0	0	0	0	10	6
	Transportation, Pickup	0	2	7	2	2	1	194	147
	Transportation, Stakeside	0	0	0	0	0	0	1	1
	Transportation, Tractor	0	3	3	2	0	0	15	13
	Transportation, Tractor/Trailer	0	0	0	0	0	0	71	66
	Transportation, Truck, Flatbed	0	0	0	0	0	0	19	19
	Transportation, Truck, Utility, Type 1	0	0	0	0	0	0	1	0
	Transportation, Van, Box	0	0	0	0	0	0	3	1
	Transportation, Van, Passenger	0	0	0	0	0	0	5	5
	Transportation, Vehicle, All Terrain (ATV)	0	1	5	0	0	0	12	7
Transportation, Vehicle, Sport Utility (SUV)	0	0	0	0	0	0	16	15	
Transportation, Vehicle, Utility Terrain (UTV)	0	0	6	0	0	0	44	31	
Transportation		1	11	25	5	3	1	406	325
Equipment Summary		33	279	147	31	17	189	757	729

Overhead Resource Order Summary through ROSS (January-March)

Request Catalog Name: Overhead												
Req Category Name	Req Catalog Item Name	Enter	Delete	Place	Retrieve	Fill	Unfill	Reassign	Release	Cancel	Cancel UTF	UTF
Groups	Module, Fuels	81	1	90	6	44	3	17	31	16	0	4
	Module, Suppression	5	0	3	0	7	3	0	1	1	0	1
	Module, Wildland Fire, Type 1	1	0	1	0	1	0	1	0	0	0	0
	Module, Wildland Fire, Type 2	2	0	4	1	0	0	0	0	1	0	0
	Squad	2	0	2	0	1	0	0	0	0	0	0
Groups		91	1	100	7	53	6	18	32	18	0	5
Positions	Advanced Emergency Medical Technician	3	0	0	0	3	0	1	1	0	0	0
	Air Operations Branch Director	3	0	0	0	3	0	0	3	0	0	0
	Air Support Group Supervisor	3	0	1	0	3	0	0	1	2	0	0
	Air Tactical Group Supervisor	2	0	4	0	2	0	0	2	1	0	0
	Aircraft Dispatcher	38	0	44	1	14	1	7	14	10	0	0
	Airtanker Base Manager	0	0	2	0	1	0	0	0	0	0	0
	All-Hazards Incident Commander Type 2	1	0	0	0	3	2	0	0	0	0	0
	All-Hazards Incident Commander Type 3	1	0	0	0	2	1	0	0	0	0	0
	All-Hazards Operations Section Chief, Type 2	1	0	0	0	3	2	0	0	0	0	0
	All-Hazards Planning Section Chief Type 2	2	0	0	0	4	2	0	0	0	0	0
	All-Hazards Safety Officer Type 2	3	0	0	0	4	1	0	0	0	0	0
	Archeologist	1	0	0	0	1	0	0	2	0	0	0
	Base Camp Manager	6	0	1	0	7	0	0	3	0	0	0
	Boat Operator Less Than 25' Length	0	0	2	0	1	0	0	0	0	0	0
	Communications Unit Leader	4	0	3	0	3	0	0	2	0	1	1
	Compensation/Claims Unit Leader	3	0	1	1	3	1	0	2	1	0	0
	Cost Unit Leader	3	0	0	0	3	0	0	3	0	0	0
	Crew Boss	52	0	16	0	45	0	18	29	1	0	0
	Crew Representative	1	0	0	0	1	0	0	1	0	0	0
	Demobilization Unit Leader	1	0	0	0	1	0	0	1	0	0	0
Division/Group Supervisor	6	0	2	0	8	0	0	10	3	0	0	
Division/Group Supervisor (All Hazards)	3	0	0	0	3	0	0	0	0	0	0	
Dozer Operator	14	0	10	4	10	0	2	5	2	0	0	
Dozer Operator, Initial Attack	12	0	19	2	1	0	0	9	0	0	0	

Request Catalog Name: Overhead Continued...

Positions	Driver/Operator	3	0	1	0	3	0	0	3	0	0	0
	Emergency Medical Technician, Fireline	5	0	0	0	6	1	2	2	0	0	0
	Engine Boss	85	0	80	5	58	2	12	60	8	1	1
	Engine Operator	6	0	1	0	6	0	0	4	1	0	0
	Equipment Manager	3	0	0	0	3	0	0	1	0	0	0
	Equipment Time Recorder	1	0	0	0	1	0	0	1	0	0	0
	Expanded Dispatch Coordinator	5	0	6	0	5	0	0	2	0	0	0
	Expanded Dispatch Recorder	7	0	0	0	7	0	0	13	0	0	0
	Facilities Unit Leader	5	0	0	0	5	0	0	4	0	0	0
	Faller, Advanced	15	0	2	0	13	0	9	6	0	0	0
	Faller, Basic	24	0	1	0	24	1	6	15	1	0	0
	Faller, Intermediate	15	0	6	0	12	0	8	11	0	0	0
	Felling Boss (Single Resource)	6	0	1	0	5	0	5	1	0	0	0
	Field Observer	2	0	3	0	1	0	0	1	0	0	0
	Finance/Administration Section Chief, Type 3	1	0	0	0	1	0	0	0	0	0	0
	Finance/Administration Section Chief, Type 1	4	0	1	0	3	0	0	4	0	0	0
	Finance/Administration Section Chief, Type 2	2	0	0	0	3	1	0	1	0	0	0
	Fire Behavior Analyst	3	0	1	0	4	0	0	4	0	0	0
	Fire Fighter Type 2	460	1	98	5	436	6	130	289	22	0	2
	Firefighter, Type 1	237	0	99	3	194	2	68	129	9	2	0
	Firing Boss	122	0	87	5	64	0	51	38	9	7	7
	GIS Specialist	5	0	3	0	5	0	0	5	0	0	0
	Ground Support Unit Leader	6	0	1	0	6	0	0	6	0	0	0
	Heavy Equipment Boss, Single Resource	12	0	6	0	7	0	1	8	0	0	0
	Helibase Manager	0	0	0	0	0	0	0	1	0	0	0
	Helicopter Crewmember	22	0	12	0	15	0	4	10	1	0	0
	Helicopter Manager, Single Resource	58	0	85	6	29	0	14	22	1	0	0
	Incident Commander, Type 1	2	0	1	0	3	0	1	3	0	0	0
	Incident Commander, Type 2	1	0	1	0	1	0	0	1	0	0	0
	Incident Commander, Type 3	14	0	12	0	9	1	4	6	1	0	0
Incident Commander, Type 4	22	0	11	1	16	1	6	12	1	0	0	
Incident Commander, Type 5	17	0	3	0	16	2	10	8	2	0	0	

Request Catalog Name: Overhead Continued...

Positions	Incident Communications Technician	1	0	3	1	0	0	0	0	1	0	1
	Incident Technology Support Specialist	1	0	0	0	1	0	0	1	0	0	0
	Initial Attack Dispatcher	41	0	40	1	32	3	7	26	3	1	3
	Liaison Officer	8	0	1	0	9	2	0	6	1	0	0
	Logistics Section Chief Type 3	3	0	1	0	4	1	0	2	0	0	0
	Logistics Section Chief, Type 1	4	0	1	0	5	0	0	5	0	0	0
	Logistics Section Chief, Type 2	6	0	2	0	7	2	0	5	1	0	0
	MAFFS Liaison Officer	1	0	1	0	2	0	0	0	0	0	0
	Medical Unit Leader	4	0	2	0	4	0	0	4	0	0	0
	Modular Airborne Fire Fighting System Assistant Liaison Officer	2	0	0	0	2	0	0	2	0	0	0
	Operations Branch Director	3	0	2	0	3	0	0	4	0	0	0
	Operations Section Chief, Type 1	4	0	3	0	5	0	0	5	0	0	0
	Operations Section Chief, Type 2	3	0	0	0	3	0	0	4	0	0	0
	Operations Section Chief, Type 3 (All Hazard)	2	1	0	0	1	0	0	0	0	0	0
	Ordering Manager	2	0	1	0	2	0	0	1	0	0	0
	Paramedic, Fireline	1	0	0	0	1	0	0	1	0	0	0
	Personnel Time Recorder	1	0	0	0	1	0	0	1	0	0	0
	Planning Section Chief, Type 1	1	0	1	0	2	0	0	1	0	0	1
	Planning Section Chief, Type 2	1	0	0	0	1	0	0	1	0	0	0
	Planning Section Chief, Type 3	3	0	0	0	1	0	0	0	2	0	0
	Plastic Sphere Dispenser Operator	6	0	7	0	2	0	1	3	1	0	0
	Prescribed Fire Burn Boss, Type 1	9	0	5	0	5	0	4	3	0	0	0
	Prescribed Fire Burn Boss, Type 2	98	1	125	3	37	1	28	54	4	1	1
	Prescribed Fire Burn Boss, Type 3	13	0	4	2	11	0	9	7	1	0	0
	Prescribed Fire Crew Member	22	0	22	0	13	0	8	12	0	0	0
	Prevention Education Team Leader	1	0	0	0	1	0	0	1	0	0	0
	Prevention Education Team Member	2	0	0	0	2	0	0	2	1	0	0
	Public Information Officer	4	0	3	0	3	0	0	3	0	0	0
	Public Information Officer, Type 1	3	0	3	0	4	0	0	2	0	0	0
	Public Information Officer, Type 2	6	0	2	0	5	1	0	7	1	0	0

Request Catalog Name: Overhead Continued...												
Positions	Public Information Officer, Type 3 (All Hazard)	3	0	0	0	3	0	0	0	0	0	0
	Ramp Manager	2	0	1	0	2	0	1	0	0	0	0
	Receiving/Distribution Manager	1	0	0	0	1	0	0	1	0	0	0
	Resource Unit Leader	2	0	1	0	3	0	0	1	0	0	0
	Safety Officer, Line	4	0	2	0	3	0	1	4	0	0	0
	Safety Officer, Type 1	8	0	1	0	8	0	0	9	0	0	0
	Safety Officer, Type 2	8	0	1	0	7	0	0	11	1	0	0
	Security Specialist - Level 1	0	0	0	0	0	0	0	1	0	0	0
	Service Branch Director	1	0	0	0	1	0	0	1	0	0	0
	Single Engine Air Tanker Manager	2	0	0	0	2	0	0	1	0	0	0
	Situation Unit Leader	4	0	1	0	3	0	0	3	1	0	0
	Smokejumper	0	0	0	0	0	0	4	0	0	0	0
	Specialty Tracked Equipment Operator	9	0	17	0	4	0	0	11	1	0	1
	Status Check-In Recorder	2	0	0	0	2	0	0	1	0	0	0
	Structural Protection Specialist	1	0	0	0	1	0	0	2	0	0	0
	Supervisory Dispatcher	11	0	9	2	12	0	2	6	0	0	4
	Supply Unit Leader	2	0	0	0	2	0	0	2	0	0	0
	Support Dispatcher	9	0	0	0	8	0	0	7	1	0	0
	Task Force Leader	12	0	11	0	9	0	2	8	0	0	0
	Technical Specialist	39	0	32	1	31	3	4	32	4	0	0
	Time Unit Leader	4	0	0	0	4	0	0	3	0	0	0
	Tractor Plow Operator	6	0	10	1	4	0	0	6	1	0	0
	Tractor Plow Operator, Initial Attack	1	0	2	0	1	0	1	0	0	0	0
	Training Specialist	1	0	0	0	1	0	0	1	0	0	0
Unmanned Aerial Systems Pilot	27	0	28	1	14	0	8	0	0	5	0	
Unmanned Aircraft System, Module Leader	11	0	16	3	8	0	6	1	0	0	0	
Wildland Fire Investigator	4	0	2	0	3	0	1	2	0	0	0	
Positions	1,763	3	990	48	1,396	40	446	1,036	101	18	22	
Overhead Summary	1,854	4	1,090	55	1,449	46	464	1,068	119	18	27	

Overhead Resource Order Summary through IROC (March-December)

Request Catalog Name: Overhead										
Req Category Name	Req Catalog Item Name	Place Direct	Place Down	Place Up	Retrieve	Send Back	UTF	No Place	Fill	
Groups	Faller, Single	0	0	0	0	0	1	0	0	

Request Catalog Name: Overhead Continued...									
Groups	Module, Faller	0	5	1	0	0	29	2	8
	Module, Fuels	0	11	14	1	0	6	17	9
	Module, Rapid Extraction Support (GACC ONLY)	0	0	0	0	0	5	0	0
	Module, Suppression	7	19	14	1	1	9	34	46
	Module, Wildland Fire, Type 1	0	0	0	0	0	30	0	0
	Module, Wildland Fire, Type 2	0	1	0	1	0	28	1	0
	Team, Buying	0	0	0	0	1	0	0	5
	Team, Fire Prevention/Education	0	2	2	2	0	0	1	2
	Team, Incident Medical	0	3	0	0	0	8	0	3
	Team, Natl Incident Mgmt. Organization (NIMO) Long	0	2	0	0	0	0	0	1
	Team, Type 1 Long	0	0	0	0	0	0	1	5
	Team, Type 2 Long	0	0	2	0	0	0	3	6
	Team, Type 3	0	0	0	0	0	2	0	1
	Groups	7	43	33	5	2	118	59	86
Positions	Advanced Emergency Medical Technician	0	0	0	0	0	0	1	1
	Advanced Emergency Medical Technician, Fireline	0	1	0	0	0	6	2	2
	Aerial Observer	0	0	1	0	0	0	1	0
	Agency Administrator	0	21	1	0	0	0	15	21
	Agency Representative	1	1	3	0	0	0	12	7
	Air Operations Branch Director	0	15	9	2	0	19	17	25
	Air Support Group Supervisor	0	11	1	0	0	47	8	16
	Air Tactical Group Supervisor	0	25	41	7	3	46	41	22
	Air Tactical Supervisor	0	0	0	0	0	2	0	0
	Airboat Operator (All Hazard)	0	1	1	0	0	0	2	2
	Aircraft Base Radio Operator	0	15	5	1	0	50	3	6
	Aircraft Dispatcher	1	21	13	1	5	80	20	25
	Aircraft Time Keeper	0	1	0	0	0	3	0	1
	Airspace Coordinator	0	9	0	0	0	1	0	8
	Airtanker Base Manager	1	25	7	4	0	20	10	21
	All-Hazards Incident Commander Type 2	2	0	0	0	0	0	6	5
	All-Hazards Incident Commander Type 3	0	0	0	0	0	0	1	0
	All-Hazards Operations Section Chief, Type 2	0	1	2	0	0	0	6	5
	All-Hazards Planning Section Chief Type 2	0	0	0	0	0	0	7	6
	All-Hazards Public Information Officer Type 2	0	0	0	0	0	0	1	1
	All-Hazards Safety Officer Type 2	0	0	5	2	0	1	8	8
	Archeologist	0	19	0	0	0	17	0	16
	Area Command Aviation Coordinator	0	3	1	0	0	0	0	2
	Area Commander	0	0	0	0	0	0	0	1
	BAER - Hydrologist	0	0	0	0	0	2	0	0
	BAER - Soil Scientist	0	0	0	0	0	1	0	0
	Base Camp Manager	0	54	1	1	5	125	30	61
	Boat Operator Less Than 25' Length	0	0	0	0	0	0	3	3
	Burned Area Response Specialist	0	0	0	0	1	0	0	0
	Buying Team Leader	0	1	0	0	0	4	11	12
	Buying Team Member	0	14	4	1	0	5	34	40
	Cache Demobilization Specialist	0	0	0	0	0	1	0	0
	Cache Supply Clerk	0	0	0	0	0	3	0	0
Camp Crew Boss	0	1	0	0	0	0	0	6	

Request Catalog Name: Overhead Continued...

Positions	Communications Coordinator	0	4	0	0	0	1	0	2
	Communications Unit Leader	0	17	1	0	1	18	17	23
	Compensation/Claims Unit Leader	0	6	2	0	2	26	16	15
	Contracting Officer	0	3	1	0	0	1	1	3
	Cook	0	2	0	0	0	0	2	2
	Cost Unit Leader	0	19	1	2	3	9	20	23
	Crew Boss	1	10	6	2	3	8	75	57
	Crew Representative	0	4	0	0	1	14	1	2
	Deck Coordinator	0	1	0	1	0	34	0	0
	Demobilization Unit Leader	0	4	1	0	0	49	11	12
	Display Processor	0	2	0	0	0	15	0	2
	Division/Group Supervisor	19	207	50	11	6	163	171	227
	Division/Group Supervisor (All Hazards)	0	0	0	0	0	0	33	9
	Division/Group Supervisor, Law Enforcement (All Hazard)	0	0	0	0	0	0	3	3
	Documentation Unit Leader	0	16	2	2	0	55	7	14
	Dozer Operator	9	40	32	9	3	14	106	97
	Dozer Operator, Initial Attack	23	33	23	7	0	4	77	70
	Driver Class A	1	1	0	0	0	0	2	2
	Driver, Commercial Driver License	0	0	8	4	0	0	5	0
	Driver/Operator	0	3	4	0	0	0	11	6
	Electrician	0	1	1	0	0	0	1	1
	Emergency Medical Technician - Basic	0	4	0	0	0	12	2	2
	Emergency Medical Technician - Paramedic	0	5	9	2	1	11	7	7
	Emergency Medical Technician, Fireline	0	35	3	1	0	47	11	29
	Engine Boss	27	178	97	28	7	46	411	444
	Engine Operator	2	17	11	4	0	1	67	51
	Engineer, Structural (All Hazard)	0	0	0	0	0	0	1	1
	Equipment Inspector	0	18	0	0	0	47	0	10
	Equipment Manager	0	120	2	3	2	114	8	71
	Equipment Time Recorder	0	37	13	4	2	38	9	25
	Expanded Dispatch Coordinator	1	12	5	0	3	1	11	15
	Expanded Dispatch Recorder	3	17	1	1	0	18	27	28
	Facilities Unit Leader	0	17	0	2	1	72	18	19
	Faller, Advanced	1	4	1	0	2	6	9	6
	Faller, Basic	1	5	2	1	0	0	53	58
	Faller, Intermediate	0	5	12	1	0	0	64	55
	Felling Boss (Single Resource)	0	7	0	0	1	88	0	6
	FEMA ESF #4 Primary Leader	0	6	3	0	0	1	20	15
	Field Observer	0	27	0	1	2	107	1	15
	Finance/Administration Section Chief Type 3	0	8	6	0	1	7	15	7
	Finance/Administration Section Chief, Type 1	0	12	1	0	1	3	11	17
	Finance/Administration Section Chief, Type 2	0	21	9	2	3	7	30	34
	Fire Behavior Analyst	0	18	1	1	2	25	13	20
	Fire Cache Manager	0	1	0	0	0	2	0	1
Fire Effects Monitor	0	0	0	0	0	0	6	2	
Firefighter, Type 1	15	68	47	19	6	10	395	343	
Firefighter, Type 2	16	158	61	34	16	17	737	642	
Fireline Explosive Blaster	0	0	0	0	0	2	0	0	

Request Catalog Name: Overhead Continued...

Positions	Firing Boss	0	1	15	0	0	2	12	3
	Fixed or Rotor Wing Pilot	0	0	0	0	0	0	7	3
	Fixed Wing Base Manager	0	0	0	0	0	1	0	0
	Fixed Wing Parking Tender	3	42	16	7	2	13	14	38
	Food Unit Leader	0	19	1	0	1	63	5	18
	Fork Lift Operator	0	2	0	0	0	3	10	11
	Forward Looking Infrared Operator	0	0	0	0	0	1	0	0
	General Mechanic	0	0	0	0	0	1	2	2
	GIS Specialist	1	45	2	2	2	60	38	53
	Ground Support Unit Leader	0	33	9	1	3	46	22	35
	Hand-Held Infrared Operator	0	0	0	0	0	5	0	0
	Heavy Equipment Boss, Single Resource	10	262	72	17	10	248	106	187
	Heavy Equipment Operator (All Hazard)	0	1	4	0	0	0	3	2
	Helibase Manager	0	24	7	3	1	72	21	29
	Helicopter Coordinator	0	0	0	0	0	37	0	0
	Helicopter Crewmember	8	124	54	5	2	53	141	156
	Helicopter Manager, Single Resource	5	133	103	17	12	93	149	173
	Helicopter Pilot	0	0	0	0	0	0	2	5
	Human Resource Specialist	0	4	0	0	1	6	1	3
	Incident Business Advisor	0	4	0	0	0	6	1	6
	Incident Commander, Type 1	0	12	0	0	0	0	10	19
	Incident Commander, Type 2	0	17	2	0	1	5	22	22
	Incident Commander, Type 3	3	19	23	7	2	20	51	41
	Incident Commander, Type 4	5	22	12	4	0	12	74	66
	Incident Commander, Type 5	0	9	1	1	0	1	36	37
	Incident Communications Manager	0	17	3	1	0	60	2	9
	Incident Communications Technician	1	27	4	4	3	74	9	19
	Incident Contract Project Inspector	0	0	0	0	0	7	0	0
	Incident Medical Specialist Assistant	0	0	0	0	0	1	0	0
	Incident Medical Specialist Technician	0	0	0	0	0	2	0	0
	Incident Meteorologist	1	22	0	0	0	0	0	22
	Incident Responder Type 2	0	0	0	0	0	0	9	9
	Incident Response Team Leader	0	0	0	0	0	0	2	2
	Incident Technology Support Specialist	0	20	4	0	3	38	28	29
	Infrared Interpreter	0	6	0	0	1	0	1	6
	Initial Attack Dispatcher	11	68	86	14	6	109	118	105
	Intelligence Support	0	0	11	0	1	3	4	0
	Interagency Resource Representative	0	5	0	0	0	0	6	9
	Law Enforcement Officer Level 1 (All Hazard)	0	0	1	0	0	1	642	726
	Leadplane Pilot	0	0	0	0	0	0	10	6
	Liaison Officer	0	16	0	0	0	17	29	33
	Logistics Section Chief Type 3	0	5	3	2	0	11	12	8
	Logistics Section Chief, Type 1	0	8	1	0	1	1	11	8
Logistics Section Chief, Type 2	2	17	7	1	1	9	26	27	
Long Term Fire Analyst	0	8	0	0	1	24	0	3	
MAFFS Airtanker Base Manager	0	2	0	0	0	0	0	1	
MAFFS Liaison Officer	0	2	0	0	0	0	0	1	

Request Catalog Name: Overhead Continued...

Positions	Medical Unit Leader	0	34	2	3	1	44	26	29
	Mixmaster	1	21	9	0	0	17	9	11
	Modular Airborne Fire Fighting System Assistant Liaison Officer	0	2	0	0	1	3	0	0
	Operations Branch Director	0	12	2	0	0	38	12	20
	Operations Section Chief, Type 1	0	4	0	0	0	9	23	20
	Operations Section Chief, Type 2	0	30	3	2	1	23	32	40
	Operations Section Chief, Type 3 (All Hazard)	0	0	0	0	0	4	4	2
	Operations Section Chief, Type 3 (Wildland Fire)	0	1	0	0	0	2	3	3
	Ordering Manager	0	35	1	2	1	98	24	40
	Para Archaeologist	0	0	0	0	0	1	0	0
	Paramedic, Fireline	0	55	0	0	3	74	6	33
	Parking Tender	0	0	0	0	0	1	0	0
	Personnel Time Recorder	1	39	3	1	0	33	18	35
	Planning Section Chief, Type 1	0	4	0	0	0	1	16	19
	Planning Section Chief, Type 2	0	9	1	0	1	5	25	27
	Planning Section Chief, Type 3	0	4	5	0	0	12	15	11
	Plastic Sphere Dispenser Operator	0	0	0	0	0	0	1	1
	Prescribed Fire Burn Boss, Type 2	4	5	23	5	0	5	20	10
	Prevention Education Team Leader	0	8	0	0	0	0	5	8
	Prevention Education Team Member	0	9	1	0	0	0	9	15
	Prevention Technician	0	11	0	1	1	84	0	3
	Procurement Unit Leader	0	3	1	0	0	18	7	5
	Public Information Officer	0	57	1	1	0	46	35	56
	Public Information Officer, Type 1	0	32	5	0	2	18	16	25
	Public Information Officer, Type 2	0	76	8	1	3	56	39	82
	Public Information Officer, Type 3 (All Hazard)	0	0	0	0	0	5	2	0
	Purchasing Agent - Fifty Thousand	0	1	1	1	0	5	2	0
	Purchasing Agent - Ten Thousand	0	0	0	0	0	1	0	0
	Purchasing Agent - Twenty-Five Thousand	0	0	0	0	0	0	2	2
	Radio Operator	0	47	2	2	5	152	7	28
	Ramp Manager	5	50	9	5	1	29	10	29
	Receiving/Distribution Manager	0	66	0	1	3	108	13	42
	Resource Advisor	0	12	0	1	1	13	4	8
	Resource Advisor Coordinator (All Hazard)	0	0	0	0	0	0	1	1
	Resource Advisor, Wildfire	0	16	0	0	0	35	1	10
	Resource Unit Leader	0	26	0	2	2	59	33	43
	Retardant Crewmember	0	2	0	0	0	4	2	2
	Safety Officer Occupational Health (All Hazard)	0	0	0	0	0	0	2	3
	Safety Officer, Line	2	82	7	1	6	134	13	47
	Safety Officer, Type 1	0	12	1	1	0	11	18	25
	Safety Officer, Type 2	4	90	9	2	8	102	38	78
	Safety Officer, Type 3 (All Hazard)	0	0	0	0	0	5	7	6
	Security Guard	0	0	0	0	0	6	0	0
Security Guard (Not Law Enforcement)	0	0	0	0	2	24	0	0	
Security Manager	0	20	2	2	1	58	12	20	
Security Specialist - Level 1	3	247	333	42	43	330	310	376	
Security Specialist - Level 2	0	85	1	0	4	172	12	53	

Request Catalog Name: Overhead Continued...									
Positions	Senior Interagency Liaison	0	0	2	0	0	0	3	2
	Single Engine Air Tanker Manager	4	39	23	5	1	25	36	36
	Situation Unit Leader	1	30	2	0	0	49	24	40
	Specialty Tracked Equipment Operator	1	8	5	1	3	0	9	8
	Staging Area Manager	0	5	0	0	0	46	0	2
	Status Check-In Recorder	0	39	2	3	1	38	37	45
	Strategic Operational Planner	0	6	0	0	0	20	1	5
	Strike Team Leader, Crew	0	3	0	0	3	5	1	2
	Strike Team Leader, Engine	2	29	2	1	0	56	3	9
	Strike Team Leader, Heavy Equipment	0	5	0	0	0	16	0	2
	Structural Protection Specialist	0	5	1	0	0	22	4	3
	Supervisory Dispatcher	4	16	3	1	0	30	14	25
	Supply Unit Leader	0	15	0	0	0	54	10	20
	Support Dispatcher	3	53	5	4	3	83	59	89
	Task Force Leader	16	218	64	15	11	209	132	203
	Technical Specialist	17	210	84	23	20	28	942	844
	Time Unit Leader	0	17	1	1	1	19	21	29
	Tractor Plow Operator	0	41	25	5	1	6	53	53
	Tractor Plow Operator, Initial Attack	3	5	5	1	2	0	27	26
	Training Specialist	0	6	1	3	0	25	12	11
	Unmanned Aerial Systems Pilot	0	13	21	2	1	52	14	15
	Unmanned Aircraft System, Data Specialist	0	0	0	0	0	4	0	0
	Unmanned Aircraft System, Manager	0	0	0	0	0	4	0	0
	Unmanned Aircraft System, Module Leader	0	1	4	0	0	0	2	1
Warehouse Materials Handler	0	1	0	0	0	0	6	9	
Wildland Fire Investigator	0	9	3	1	0	20	11	11	
Positions		245	4,389	1,635	389	274	5,287	6,615	7,506
Overhead Summary		252	4,432	1,668	394	276	5,405	6,674	7,592

Type 1 Incident Management Teams

In 2020, 101 days was the total of days Type 1 Incident Management Teams (IMT) were assigned within the Southern Area. 90 of those days were spent out of the geographical area.

Inc. GACC	Inc. Number	Incident Name	Mob ETD	Demob ETA	Days Assigned	Inc. Type
Resource Name: Team - IMT - T1 - Long - SA - Morales						
GA-SAC	GA-R08-000001	FY2020 Region 8 Support	4/10/2020	4/21/2020	11	Preparedness/Preposition
CA-OSCC	CA-MNF-000753	AUGUST COMPLEX	8/25/2020	9/14/2020	20	Complex
CO-RMC	WY-MRF-200752	MULLEN	10/4/2020	11/4/2020	31	Wildfire
Resource Name: Team - IMT - T1 - Long - SA - Dueitt						
CO-RMC	CO-GRD-000307	Pine Gulch	8/27/2020	9/12/2020	16	Wildfire
OR-RICC	OR-UPF-000436	Archie Creek	9/15/2020	10/8/2020	23	Wildfire

Type 2 Incident Management Teams

Southern Area Type 2 IMT was assigned for 50 days. 39 of those days were spent for Hurricane Laura response and recovery.

Inc. GACC	Inc. Number	Incident Name	Mob ETD	Demob ETA	Days Assigned	Inc. Type
Resource Name: Team - IMT - T2 - Long - SA - Beard						
GA-SAC	LA-KIF-000104	KIF Hurricane Laura Support	8/30/2020	9/10/2020	11	Hurricane
OR-NWC	OR-UPF-000441	Thielsen	9/14/2020	9/29/2020	15	Wildfire
CO-RMC	CO-ARF-000636	Cameron Peak	11/21/2020	12/15/2020	24	Wildfire

Type 3 Incident Management Teams

Southern Area Type 3 IMTs were assigned for 12 days to wildfire incidents out of the geographical area.

Inc. GACC	Inc. Number	Incident Name	Mob ETD	Demob ETA	Days Assigned	Inc. Type
Resource Name: Team - IMT - T3 - SA - Ketron						
OR-NWC	WA-GPF-000864	Big Hollow	09/17/2020	09/29/2020	12	Wildfire

Buying Teams

Buying Teams from the Southern Area were mobilized for a total of 104 days on assignments to support incidents within Rocky Mountain, South Ops., and Southwest geographic areas.

Inc. GACC	Inc. Number	Incident Name	Mob ETD	Demob ETA	Days Assigned	Inc. Type
Resource Name: Team - Buying - SA - 1 - Robinson						
CO-RMC	CO-WRD-000166	Fawn Creek	7/15/2020	7/26/2020	12	Wildfire
CA-OSCC	CA-OSC-000031	OSC 2020 Staging	8/25/2020	9/11/2020	18	Preposition
CO-RMC	WY-MRF-200752	Mullen	10/4/2020	11/4/2020	32	Wildfire

Resource Name: Team - Buying - SA - 2 - Littlechief						
NM-SWC	AZ-CNF-000413	Bighorn	6/20/2020	7/5/2020	16	Wildfire
CA-OSCC	CA-RRU-096640	Apple	8/2/2020	8/15/2020	14	Wildfire
CA-OSCC	CA-ANF-003289	Ranch2	8/15/2020	8/26/2020	12	Wildfire

2020 Compact Dispatches

No Compact Dispatches were activated.

TX-TXS Holcombe 2020

END OF REPORT