

South Puget Sound Regional Fire Defense Plan

2013

Bellevue FD-Eastside FR-Mercer Island FD-Shoreline FD-Woodinville FR-Bothell FD-King Co 27-Northshore FD-Snoqualmie FD-Duvall FD-Kirkland FD-Redmond FD-Snoqualmie Pass FR-Boeing FD-King Co 20-Kent FD-Maple Valley FLS-Renton FD-Tukwila FD-Burien & Normandy Park FD-King Co 44-King Co Airport-North Highline FD-Seatac FD-Valley Regional Fire Authority-Enumclaw & King Co 28-King Co 47-King Co Medic One-Port of Seattle FD-South King FR-Vashon Island FR-Seattle FD-Bainbridge Island FD-Bremerton FD-North Kitsap FR-Central Kitsap FR-South Kitsap FR-Poulsbo FD-Puget Sound Naval Shipyard FD-Bangor FD-Mason Co FD 1 Hoodspport-Mason Co FD 2 Belfair-Mason Co 3 Grapeview -Mason Co 4 Arcadia/Kamilche -Central Mason Fire & EMS -Mason Co 6 Union-Mason Co 8 Tahuya-Mason Co 9 Skokomish Valley -Mason Co 13 Cloquallum -Mason Co 18 Lake Cushman-Central Pierce FR-South Pierce FR-East Pierce FR-West Pierce FR-Gig Harbor FD/Medic One-Riverside FR-Graham FR-Anderson Island FR-Key Peninsula FD-Orting Valley FR-Ashford Elbe FD-Eatonville FD-Pierce Co 13 Brown's Pt/Dash Pt-Tacoma FD- WA Department of Natural Resources SPS

Serving the Citizens and
Communities
Of

King, Kitsap, Pierce, and Mason
Counties

Table of Contents

Introduction	3
Plan Activation	4
Mobilization Procedures	5
Activation Flow Chart Washington State Mobilization (Within Region)	9
Activation Flow Chart Washington State Mobilization (Out of Region)	10
Concept of Operations	12
SPS Regional Plan Training & Maintenance	15
Reimbursement, Claims, & Denials	19
Appendix A (Definitions and Forms)	21
Appendix B (Assembly Points)	33
Appendix C (Resource Configuration)	42
Appendix D (Communications Plan)	45
Appendix E (Regional / County Coordinator)	51
Appendix F ((South Puget Sound Region Board Members)	57
Appendix G South Puget Sound Region Fire Service Resources)	58
Appendix H ((South Puget Sound Region Maps)	64

Introduction

Washington State Law, RCW 38.54, provides for the development of regional fire defense plans.

The South Puget Sound Region, consisting of King, Pierce, Mason, and Kitsap counties shall form a Regional Fire Defense Board consisting of two representatives from each county - one from the County Emergency Management and one from the County Fire Chief's Association. In addition, a representative from the South Puget Sound Region of the State Department of Natural Resources shall also serve as a member of the Regional Board.

The Regional Board will select one member and an alternate to represent the region on the Washington State Fire Defense Committee. Region members selected for this position must be approved by the Washington State Fire Defense Committee.

Plan Purpose

The South Puget Sound Region, having assembled as a Board consistent with and under the terms of RCW 38.54 has adopted a Regional Fire Defense Plan as outlined in the following document. The South Puget Sound Region Fire Resource Mobilization Plan exists for the purpose of requesting and coordinating regional fire resources. Incident commanders are required to utilize their local mutual aid resources and request activation of their county plan before requesting regional assistance.

The Plan consists of the following elements:

1. Individual standardized fire resource plans for each County that becomes the basis for a Regional or State fire services mobilization.
2. Procedures for activation and deployment of resources for a Regional incident.
3. Procedures for activation and deployment of resources for a State Mobilization incident.
4. Section for definitions and common terminology.

The South Puget Sound Regional Fire Defense Plan is consistent with the specific direction and intent of the RCW and the State Fire Mobilization Plan and the currently established plans in place within the individual counties.

“Plan Activation”

Activation of South Puget Sound Region Fire Defense Plan

<i>“IF YOU ARE”</i>	<i>“CONTACT”</i>	<i>“ALTERNATE CONTACT”</i>
Incident Commander, Local, County, State or Federal agency, requesting fire service resources from the South Puget Sound Region (King, Pierce, Kitsap, Mason Counties)	Dan Smith, Fire Chief SPS Regional Coordinator Primary 360-340-4386 Dispatch 360-307-5955 smith@nkfr.org	Garnet Curtis, Battalion Chief Alternate Regional Coordinator Primary 360-507-2283 Dispatch 360-426-4441 bc-503@mason5.org

Process

1. All requests for resources from the South Puget Sound Region, either for a Regional, State, or Federal response will be activated through the Regional Coordinator.
2. Kitsap County CENCOM will contact the South Puget Sound Regional Fire Coordinator or Alternate Coordinator when contacted for South Puget Sound Fire Resource request.
3. The Regional Fire Coordinator will contract each of the County Fire Coordinator when regional resources have been requested.
4. Each County Fire Coordinator will confirm available resources in their respective county. Once confirmed shall notify the Regional Coordinator and will be issued “Fire” and “Resource Order” numbers for state mobilization request.
5. The Regional Coordinator shall assure the completion of Manifest for each deployed resource are emailed and or faxed to the State Fire Coordinator.
6. The "Plan Activation" system will also serve as a notification point for all Fire Dispatch Centers in the South Puget Sound Region.

Mobilization Procedures

Regional Fire Coordinator

To support the South Puget Sound Region Plan, the Regional Fire Defense Board will select a Fire Officer or other qualified person and an alternate from within the Region to function as the Regional Fire Coordinator and Alternate Regional Fire Coordinator. Selection of the Regional and Alternate Fire Coordinator must be approved by the Washington State Fire Defense Committee.

The Regional and Alternate Fire Coordinator serves at the pleasure of the South Puget Sound Region Fire Defense Board.

The Regional Fire Coordinator will be notified of all activations of the South Puget Sound Region Plan, and will request resources through the Washington State Fire Services Resource Mobilization Plan when necessary to support local or regional incidents.

The Regional Fire Coordinator will contact and communicate with County Fire Coordinators for all requests of fire service resources from the SPS Region.

Responsibilities

- Utilize the Regional Fire Defense Plan and Regional Fire Resource List(s) to meet resource requests.
- Confirm to the WSP, Fire Protection Bureau within 1 hour that resources ordered can or cannot be filled.
- Provide responding resources with the assigned fire number and resource numbers. To be eligible for cost reimbursement, a responding jurisdiction must have an assigned resource number prior to responding.
- Ensure resources assemble and depart from home jurisdiction for regional assembly or incident within two hours of the request.
 - Note: Immediate Need Resources (Responses within or to adjacent Regions) should respond immediately, without assembly of teams or other undue delay.
 - Note: Resources either not assembled or en route within a reasonable amount of time as determined by the Mobilization Supervisor at the State EOC in consultation with the Regional Coordinator, may be cancelled or re-assigned. Resources cancelled under these circumstances will not be eligible for reimbursement.

Responsibilities Continued

- Ensure that the Strike Team or Task Force Leader has received a completed Mobilization Manifest from each resource assigned to them. Copies of each Manifest shall be emailed or faxed to the State EOC prior to departure.
- Resources dispatched to incident(s) as initial attack, secondary response, or mutual aid must be tracked by the Region.
- Provide input upon request for the after-action report.
- Represent the Region on the Washington State Fire Defense Committee.

Regional Mobilization

When an incident in the South Puget Sound Region involves the commitment of fire service resources in addition to assigned mutual aid or fire resources from more than one county, or specialized resources not available within a county a request for activation of the Regional Plan is initiated.

The commitment of regional resources should not exceed 12 hours for a regional incident; however, the initial resources may be at the scene longer than 12 hours until replacements arrive.

Activation of South Puget Sound Regional Plan

Incident Commander(s) shall request activation of the Regional Plan through their County Fire Coordinator.

Activation of the South Puget Sound Regional Plan may occur after the County Fire Coordinator confirms the following requirements are met:

- a. Local mutual aid resources have been or will be expended prior to gaining control of the emergency (Department Run Cards have been depleted).
- b. The emergency escalates or will continue to escalate without additional resources or specialized resources are required to mitigate the incident.
- c. Individual County's Fire Resource Plan has been activated and Emergency Management has been notified of the anticipated resource needs.
- d. Confirmation is made with the Regional Fire Coordinator.

Authority to Request State Fire Service Mobilization

The Fire Chief of the local fire protection jurisdiction has the authority to request state fire services resource mobilization. The request shall be processed as specified in the South Puget Sound Regional Plan

Conditions for Requesting State Fire Service Mobilization

- State mobilization can be requested when a local fire jurisdiction has expended or will expend all available:
 - Local resources
 - Mutual aid resources
 - For All-Risk Incident; if a special resource is required and is not available through existing mutual aid agreements, this may be an extenuating circumstance where mutual aid has been exhausted without having a response. This would be reviewed on a case by case basis.

When attempting to manage fires, disasters or other events that jeopardize the ability to provide for the protection of life and property.

Provided that:

- The fires, disaster or other event is within a local jurisdiction boundary, or
- Imminently threatening the jurisdiction, and
- Identified trigger points are (see definitions section) established and reached

Regional Fire Defense Plans shall provide for incident and resource situation and status tracking to assure that the Regional Fire Resource Coordinator is aware of developing situations.

Requesting State Fire Service Mobilization

The Regional Fire Coordinator shall request activation of the Washington State Mobilization Plan when one or all of the following occur:

1. The Region cannot meet the request for the number or type of resources requested;
2. The number of Task Force and or Strike Team resources requested exceeds regional resource availability.
3. Requested resources will be assigned to the incident for 12 hours or greater with no demobilization of requested resources.

Steps for Activation of Washington State Mobilization Plan

- The Incident Commander requests Local Mutual Aid and depletes the resources from the fire department's run cards and the incident continues to grow.
- The Incident Commander requests resources through the procedures established in the County's Fire Resource Plan. The County Resource Coordinator (Zone Coordinators) and Emergency Management representatives are activated to provide local support. The individual County will provide fire service resources to the incident until those requests can no longer be met.
- When an incident is in a City or Fire District that borders other counties in the region, fire service resources may be requested from those counties for a quick response. Those resources will be counted in the total number of resources represented by the county in which the incident occurs if the incident should result in a request for State Mobilization. The Regional Fire Coordinator shall be notified when these resources are requested. The commitment of regional resources should not exceed 12 hours; however, the initial resources sent may be at the scene longer than 12 hours until replacements arrive.
- If the incident continues to escalate and additional resources are needed, the County Fire Coordinator or alternate will contact the Regional Fire Coordinator and request activation of the Regional Plan for additional resources.
- If the incident continues to escalate, the Regional Fire Coordinator will initiate a request for State Mobilization when: The requests for Strike Team and Task Force resources equal the number of Fire Zones in the County in which the incident occurs; and the same number of resources have been on scene for at least 8 hours.
- The Regional Fire Coordinator will initiate a request for State Mobilization when the incident warrants an initial request for Strike Team or Task Force resources that is greater than the total number of Fire Zones per County in which the incident occurs.
- The Incident Complexity Analysis Form; should be used to determine situational needs from your County Coordinator-who works with the Regional Coordinator to ensure adequate resources are available or a State Mobilization request is needed. Refer to Appendix A (Definitions and Forms, pg 28).

Activation (Within SPS Region)

Washington State Mobilization Plan

Activation (Outside SPS Region)

Washington State Mobilization Plan

When Request for State Fire Service Mobilization May Be Denied

Request for Mobilization may be denied if the Chief of the Washington State Patrol, in consultation with the State Fire Marshal or Regional Coordinator or Chair of the Fire Defense Committee, determines:

- The local fire chief has not exhausted local resources and those of mutual aid agreement agencies;
or,
- There is no immediate threat to life and property;
or,
- The fire, disaster or other event is of a nature that the resources provided by implementation of the plan could not be used or would be ineffective in mitigating the situation.

Unprotected Areas

State fire resource mobilization shall not be used to obtain fire protection resources for geographical areas with no local fire protection authority (i.e., unprotected areas, sometimes referred to as “No Man’s Lands”) or for the protection of structures in such areas, except as necessary to assist a local fire protection jurisdiction in confining a threatening fire or other hazard outside its exposed jurisdictional area.

Proactive Implementation of State Fire Resources Mobilization

Planned or emerging events may result in an emergency or disaster situation that could exceed the capabilities of local and mutual aid resources, thus requiring state mobilization. Proactive mobilization may be used to provide resources that increase the fire service capability necessary to meeting the management and control objectives for the event. In a proactive mobilization request, the same process should be used as in a normal mobilization request. Conditions for approval may be imposed. Information that may be requested for a proactive mobilization would include:

- Credible threat assessments – intelligence information
- Forecasted severe weather or other natural event
- Known lack of available resources and personnel
- Reimbursement of host jurisdiction costs may not be reimbursed

Concept of Operations

Emergency Management Organizations

Local Emergency Management for each County will be notified whenever resources are requested under this plan. An Emergency Operations Center (**EOC**) may be activated to assist with the mobilization and coordinate within the affected County. Any support for inter-agency needs during operations may be requested through Local Emergency Management. Local Emergency Management will notify the State Emergency Management duty officer.

Support Functions and Mutual Aid

Each county maintains a Fire Resource Plan that identifies resources, assembly points, staging areas, and other logistical information. These plans are the basis of the Regional Plan. Specific details of operation for each county are listed in those plans, and will be enacted in the event the South Puget Sound Region is the recipient of State Mobilization resources. The Regional Fire Coordinator will coordinate the response based on the needs expressed by the affected county(s).

Bases and camps will be provided for check-in and logistical support. Coordination and establishment of a base will be dependent on the location and scale of the incident. Local Emergency Management organization and the Department of Natural Resources may assist in locating, staffing and operating these facilities.

Mutual/Automatic Aid agreements exist between fire agencies within each county. In addition mutual aid agreements exist between King County (Zone 3) & Pierce County (Zone 6), Pierce County (Zone 8) and Mason County Fire District #5, Pierce County (Zone 8) & South Kitsap Fire & Rescue, and Mason County Fire District #2 and South Kitsap Fire & Rescue. No single mutual aid agreement exists between King, Pierce, Mason, and Kitsap Counties.

Incident Command and Accountability System

All participating agencies shall use the National Incident Management System (NIMS) for Incident Command System (ICS). The Incident Management System (IMS) adopted by the NFPA for structural fire is acceptable and may be used when South Puget Sound Region resources are requested for operational incidents.

If an incident command system or accountability system has not been established prior to response units performing operational duties, the Team Leaders shall assist and/or request from the Incident Commander a system be established, or the Team Leader(s) may refuse to participate operationally until an adequate system for personnel safety is established. All Leaders shall use the Passport Accountability System to maintain accountability of all team members.

Identification System for Responding Units

The identification system of personnel and equipment shall be established in each County Fire Resource Plan and will serve as the identification system for the South Puget Sound Regional Plan.

County resources responding within region shall preface the call sign with the name of the county first (i.e. Pierce County Engine 51). For convenience of the incident commander and accountability, units may be renumbered at the emergency scene to eliminate duplication.

County resources deployed out of region will be assigned a "Resource Order Number" (i.e. E2201). This number shall be displayed in the upper right corner of the apparatus and should be used throughout the deployment.

Staging Area

Resources will report to the designated staging area upon arrival. The following services may be performed at staging.

1. Sign-in with the receiving officer for accountability purposes.
2. Inspection of vehicle for equipment and \ or damage to vehicle.
3. Re-fuel vehicles
4. Replenish water tanks.
5. Feed crews and issues box lunches as required.
6. Issue route maps to the staging area and topographical maps of the incident area.
7. Receive assignments.
8. Demobilization activities, inspect vehicles, account for personnel and finalize documentation prior to demobilizing resources.

Incident Operations

Teams responding to the incident will report to the designated staging area prior to being assigned to the incident. Whenever possible, the units will be together under the control of the team leader. The team may be split under the direction of the team leader and assigned a secondary team leader.

Team leaders and/or units committed to interior structure fire fighting or limited access hazardous environments shall have direct radio communications capabilities with the assigned division supervisor.

Incident Operations Continued

It is recognized that keeping EMS units together may not be practical and their use and assignments will be at the discretion of the Incident Commander and Strike Team Leader.

Special considerations are to be taken if terrorism is evident or suspected. These considerations include but are not limited to: a broader unified command that includes: the FBI, public health and the EPA; additional safety precautions; and immediate and long-term health consequences.

Back-Fill Assignments

Resources used, as back-fill (at host stations) will utilize the following guidelines:

1. Pair up single units with an in-service unit from the host agency and then respond together.
2. A single unit that has communication capability directly with the host county communications center may operate independently only when a rider from the host agency is provided. Contact with the team leader must be maintained.

SPS Regional Plan Training & Maintenance

SPS Region/WA State Plan Training

Each County Fire Coordinator will ensure that training consistent with the Washington State Fire Services Resource Mobilization Plan is available to all fire districts/ departments and other agencies in their respective counties on an annual basis. Training should include the use of the plan and any changes or updates.

The South Puget Sound Region Fire Defense Board will conduct periodic exercises. Exercise objectives shall include resource identification, plan review, communications, and testing. Actual incidents will substitute for exercises provided an appropriate post-incident analysis has been conducted.

SPS Region Plan Maintenance

The South Puget Sound Region Fire Defense Board will meet at least annually to review the plan content and make minor changes as appropriate.

The South Puget Sound Region Fire Defense Board shall review the plan content, make major revisions as appropriate in accordance with the Regional Plan Review and Update schedule found in Appendix F of the Washington State Fire Services Resource Plan.

As required by RCW 43.43.960(7), the SPS Region Fire Defense Board will develop a Regional Fire Defense Plan that is consistent with the Washington State Fire Services Resource Plan, the incident command system (NIMS ICS), and other regional response plans that are already adopted and in use.

The State Fire Defense Committee will review and approve all Regional Fire Defense Plans every three years per the rotation schedule shown on page 16. At the September meeting of the State Fire Defense Committee, the three regions scheduled for plan review will submit a copy of their respective plan along with a completed copy of the Regional Fire Defense Plan Review Checklist (See Page 18).

Representatives of the State Fire Defense Committee, to include a Regional Fire Resource Coordinator, EMD, and WSP, will review the submitted plans in accordance with the Regional Fire Defense Plan Review Checklist. This review committee will present the reviewed plan for approval at the November meeting of the State Fire Defense Committee. The Chair of the State Fire Defense Committee will submit the approved Regional Fire Defense Plans to the Fire Protection Bureau of the Washington State Patrol for final approval in accordance with RCW 43.43.960.

A copy of each approved Regional Fire Defense Plan shall be provided to each county EOC, PCAP, and State Emergency Management for accessibility by state agency staff in the State EOC.

SPS Regional Plan Revision Schedule:

April 2013

April 2016

April 2019

April 2022

April 2025

Regional Fire Defense Plan Provisions:

I. Administrative Provisions

- A. Date of Adoption by the Regional Fire Defense Board.
- B. Table of Contents.
- C. Plan Purpose Statement.
- D. Definition of Terms.
- E. Regional Fire Defense Board Roster.
- F. Description of Existing Mutual Aid Networks.
- G. Relationship of Regional Plan to Local Plans.
- H. Regional Agencies Participating and Available Resource Lists.
- I. Criteria for Determination of When Mutual Aid is Expended.

II. Operational Provisions

- A. Concept of Operations.
- B. Map of Region.
- C. Designation of Regional Fire Resource Coordinator and an Alternate with 24-hour Contact Points.
- D. Description of Local and Regional Support Functions.
- E. Reference to other Pertinent Documents, including Standard Operating Guidelines.
- F. Designation of Potential Primary and Secondary Staging Areas, Mobilization Points (for departure assembly) and Resource Bases (fuel, food).
- G. Communications System.

III. Plan Maintenance, Training, and Testing

- A. Description of Training Program.
- B. Plan Testing Method.
- C. Description of Communication Needs and Training.
- D. Regional Plan Review and Revision Process.

REGIONAL FIRE DEFENSE PLAN REVIEW CHECKLIST

South Puget Sound Region

The Regional Fire Resource Coordinator is to complete and provide this checklist when submitting Regional Fire Defense Plan for review by the State Fire Defense Committee.

Administrative Provisions	Page(s)
Date of Adoption by Regional Fire Defense Board	
Table of Contents	
Plan Purpose Statement	
Definition of Terms	
Regional Fire Defense Board Roster (names and addresses)	
Description of Existing Mutual Aid Networks	
Relationship of Regional Plan to Local Plans	
Regional Agencies Participating and Available Resource Lists	
Criteria for Determination of When Mutual Aid is Expended	
Operational Provisions	
Concept of Operations: Description of Activation of Regional Plan	
Map of Region	
Designation of Regional Coordinator and Alternate with 24-hour Contact Points	
Description of Local and Regional Support Functions	
Reference to Other Pertinent Documents (e.g., Operating Guidelines)	
Potential Staging Areas, Mobilization Points, and Resource Bases	
Communications System	
Plan Maintenance, Training, and Testing	
Description of Training Program	
Plan Testing Method	
Description of Communications Needs and Training	
Regional Plan Review and Revision Process	

Comments:

Reimbursement/Claims/Denials

Reimbursement Rates for Fire Apparatus and Equipment

A response within region is to be considered mutual aid and does not provide for reimbursement under the SPS Region Fire Services Mobilization Plan.

Each fire agency within the region agrees that it will not seek compensation for services rendered under this plan from the host jurisdiction.

In the event a regional incident escalates to a request and approval for activation of the Washington State Fire Service Resource Mobilization Plan, agencies may be reimbursed in accordance with State Fire Services Mobilization guidelines.

Region resources deployed under the Washington State Fire Services Resource Mobilization Plan will be reimbursed in accordance with the procedure and rate schedule published in the current year plan document.

Contact your County Fire Coordinator if assistance is needed.

Appeal Process for Denied Claims

A response within region is considered mutual aid and does not provide for reimbursement under the SPS Region Fire Services Mobilization Plan.

Each fire agency within the region agrees that it will not seek compensation for incurred expenses under this plan from the host jurisdiction.

SPS Region agencies submitting claims for qualified expenses incurred while deployed under the Washington State Fire Services Resource Mobilization Plan will follow the procedure outlined in the Washington State Fire Services Mobilization Plan.

Notification of a claim denial will be made in writing upon review by the Mobilization Section. A denial of payment of costs may be appealed in writing to the Regional Fire Resource Coordinator within 30 days of the notice of the denial. The Regional Fire Resource Coordinator will seek to determine the facts of the claim and resolve the appeal. If resolution cannot be reached, the Regional Fire Resource Coordinator will take the appeal to the State Fire Defense Committee for review and recommendation.

Contact your County Fire Coordinator if assistance is needed.

Equipment and Apparatus Loss or Damage

A response within region is considered mutual aid and does not provide for reimbursement under the SPS Region Fire Services Mobilization Plan.

Each fire agency within the region agrees that it will not seek compensation for lost or damaged equipment or apparatus under this plan from the host jurisdiction.

SPS Region agencies submitting claims for reimbursement for loss or damaged equipment and or apparatus while deployed under the Washington State Fire Services Resource Mobilization Plan will follow the procedure outlined in the Washington State Fire Services Mobilization Plan.

Contact your County Fire Coordinator if assistance is needed.

Appendix A

Definitions

Assembly Point

A pre-designated meeting place for team assembly and check-in.

Available Resources

Fire service personnel and equipment that can be deployed to another jurisdiction without jeopardizing the emergency service capabilities of the sending jurisdiction.

Base

A location established by the Incident Commander where the primary logistic functions of the incident are coordinated and administered. The incident name or other designator will be added to the term "Base". The Incident Command Post may be co-located with the base. There is only one base per incident.

Camp

Camp(s) are strategically located in order to locate resources to better support incident operations. At camps, certain essential support operations (e.g., feeding, sleeping and sanitation) can be maintained. Also at camps, minor maintenance and servicing of equipment will be done. Camps may be located if necessary to meet tactical operations requirements.

Command Post

The Command Post will be the location from which all incident operations are directed. There should only be one Command Post for the incident. In a unified command structure where several agencies or jurisdictions are involved, the responsible individuals designated by their respective agencies would be co-located at the command post.

County Fire Coordinator

The representative from each county (appointed by the County Fire Chiefs Assoc.) that is responsible for the overall coordination of fire service activities during a declared emergency or disaster. The Fire Coordinator may be located at the Counties Emergency Operations Center (EOC).

Appendix A

Definitions

Critical Need Resource

Those position identified by the Fire Defense Committee as having a shortage of qualified personnel to regularly fill a resource request will be considered a “Critical Need Resource”. An example of this would be a Communications Technician.

Delegation of Authority

The delegation of authority from the Agency Administrator to the IC to manage an incident is accomplished through a written delegation document (DOA). The DOA should contain specific, measurable objectives to be accomplished by the IMT, as well as any limitations to that authority.

Emergency Management Director

The individual charged with coordinating emergency services in a jurisdiction as provided for in Chapter 38.52 RCW.

Emergency Management Division, (EMD)

Refers to the Emergency Management Division of the Washington State Military Department.

Fire Chief

"Fire chief" includes the chief officer of a statutorily authorized fire agency, or the fire chief's authorized representative. Also included are the Department of Natural Resources fire control chief, and the Department of Natural Resources regional managers.

Fire Number

The number assigned to the incident by the Department of Natural Resources or WSP for mobilization.

Fire Resource Zone

A specific geographic area comprised of fire agencies within a county that form a zone for deployment of fire service resources.

Appendix A

Definitions

Helibases

Helibases are located in and around the incident area where helicopters may be parked, maintained, fueled, and loaded with retardants, personnel, or equipment. More than one helibase may be required on very large incidents. Once established on an incident, a helibase will usually not be relocated.

Helispot

Helispots are more temporary and less used locations where helicopters can land, take off, and in some cases, load water or retardants.

Homeland Security

(1) A concerted national effort to prevent terrorist attacks within the United States, reduce America's vulnerability to terrorism, and minimize the damage and recover from attacks that do occur.

(2) The preparation for, prevention of, deterrence of, preemption of, defense against, and response to threats and aggressions directed towards US territory, sovereignty, domestic populations, and infrastructure; as well as crisis management, on sequence management, and other domestic civil support. Homeland Security is also referred to as HLS. See homeland defense and civil support (JCS approved definition).

Host Jurisdiction

A "host jurisdiction" is any jurisdiction in which the emergency incident exists. A host jurisdiction is eligible for the reimbursement of excess costs incurred in the stabilization and control of an emergency incident from the time that state mobilization is declared. Excess costs are those costs and expenses that exceed normal and usual operating expenses.

Immediate Need Resources

Fire resources needed for immediate deployment in an extended attack situation where their active and timely addition to the control effort may significantly contribute to achieving important control objectives. These resources will be en route within 15 minutes of a request and able to arrive within two hours.

Appendix A

Definitions

Incident Commander

Is an individual who has been assigned the responsibilities by the host jurisdiction and or Incident Management Team for the overall management of the incident operations and mitigation goals.

Incident Command System

NIMS or the National Incident Management System; This is the combination of facilities, equipment, personnel, procedures, and communications operating with a common organizational structure, with responsibility for the management of assigned resources to effectively accomplish stated objectives pertaining to an incident.

Jurisdiction

For the purposes of this *Regional Plan*, includes the state, county, city, fire district, ports or port districts which agree to be a party to this *Regional Mobilization Plan*.

Local Governing Board

Is a single agency or multiple agencies in formal relationship that provide policy guidance and oversight to an interagency Type 3 Incident Management Team.

This Board is responsible for providing policy direction regarding the safe, efficient use and support for this valuable mutual aid resource. The agencies involved are primarily government agencies, but does not preclude private business from participation.

Mobilization

Fire service resources beyond those available through existing agreements will be requested and, when available, sent in response to an emergency or disaster situation that has exceeded the capabilities of available local resources. In the case of an extremely large-scale fire emergency or other disaster, mobilization may also mean the redistribution of regional and/or statewide fire service resources to direct firefighting assignments or to be repositioned in communities where the local fire service resources need backup support. Once state mobilization has been authorized, all incident (host) jurisdiction and mutual aid resources become state mobilization resources.

Appendix A

Definitions

Mutual Aid

Emergency interagency assistance provided without compensation under an agreement between jurisdictions pursuant to Chapter 38.54 RCW. Fire service mutual aid is contingent upon a responding Fire Chief's approval and agreement that the requested equipment and resources are available without jeopardizing local capabilities.

The practice of agreeing to offer mutual aid is intended to eliminate the need for complex financial and legal agreements among neighboring jurisdictions. Once state mobilization has been authorized, all mutual aid resources present at the incident become state mobilization resources.

Passport Accountability System

A fire ground accountability system that uses tags, passports, and status boards to account for companies and teams, and to identify the individual members of a team.

Regional Coordinator

The designated individual or agency selected by a Regional Fire Defense Board to conduct the designated responsibilities of that position.

Request (Resource Order) Number

The number assigned to each resource that is requested and/or approved by the State Fire Resource Coordinator during a state mobilization incident. The request number is assigned for tracking purposes.

Resources

All personnel and equipment necessary to mitigate emergency incidents or other disasters to include the personnel and equipment that provide support functions.

Appendix A

Definitions

Resource Coordination

The tasks to locate, arrange, and deploy the resources needed by Incident Commanders.

Resource coordination involving the state mobilization of fire and other support resources within a region is the responsibility of the Regional Fire Resource Coordinator.

In the case of fires or other disasters involving more than one region or when resources from more than one region must be mobilized, the State Fire Resource Coordinator has the primary responsibility for resource coordination in conjunction with the Regional Fire Resource Coordinators.

Specialized Resources

Other types of specialized resources not identified in Strike Teams or Task Forces that can be used for disasters, Fire, EMS, Haz-Mat, Water/Rescue Emergencies, or Heavy Rescue/US&R incidents.

All SPS Regional Resources shall be typed and categorized utilizing the FEMA “**Typed Resource Definitions**” —*Fire and Hazardous Materials Resources 508-4, Search and Rescue Resources 508-8, or Emergency Medical Services Resources 508-3*. These definitions can be found on the FEMA-US Dept of Homeland Security Website:

<http://www.fema.gov/emergency/nims/ResourceMngmnt.shtm#item3>

All SPS Agencies should conduct the Equipment/Specialty Resources/Apparatus Survey in accordance with these NIMS Definition(s).

Special Attention to typing of Resources/Teams can be found on the following pages:

- Engine Type(s): 508-4 Page 7
- Fire Boat(s): 508-4 Page 8
- Fire Truck(s) –Aerial (Ladder/Platform) 508-4 Page 9
- HazMat Entry Team(s) 508-4 Page 13
- Collapse Search and Rescue Team(s) 508-8 Page 18
- Swiftwater/Flood Search and Rescue Team(s) 508-8 Page 30
- US&R Task Force(s) 508-8 Page 36
- Ambulance(s) 508-3 Page 10
- Mass Casualty Support Vehicle(s) 508-3 Page 19

Appendix A

Definitions

Regions

There are nine fire defense regions within the state for the purpose of coordination and deployment of available fire service resources to large scale emergencies and or disasters. The nine fire defense regions are as follows;

- **Central Region:** Grays Harbor, Lewis, Pacific, and Thurston Counties
- **Lower Columbia Region:** Kittitas, Klickitat, and Yakima Counties
- **Mid Columbia Region:** Adams, Chelan, Douglas, Grant and Okanogan Counties
- **Northeast Region:** Ferry, Lincoln, Pend Oreille, Spokane, Stevens and Whitman Counties
- **Northwest Region:** Island, San Juan, Skagit, Snohomish, and Whatcom Counties
- **Olympic Region:** Clallam and Jefferson Counties
- **South Puget Sound Region:** King, Kitsap, Mason, and Pierce Counties
- **Southeast Region:** Asotin, Benton, Columbia, Franklin, Garfield, and Walla Walla Counties
- **Southwest Region:** Clark, Cowlitz, Skamania, and Wahkiakum Counties

Appendix A

Definitions

Staging Areas

Staging areas are established for temporary location of resources for response in three-minute notice. Staging areas will be established to locate resources not immediately assigned. A staging area can be anywhere that mobile equipment can be temporarily parked awaiting assignment. A staging manager is responsible for checking in all incoming resources; dispatching resources at the request of the Operations Chief; and requesting logistics section's support as necessary for resources located in the staging area. Units assigned to staging and included in the Incident Action Plan are eligible for compensation.

State Fire Marshal

Director of the Fire Protection Bureau (Fire Protection Services) of the Washington State Patrol and, for purposes of this Plan, is also defined as the State Fire Resource Coordinator.

Status of Incident

Containment/Contained: The hazard has stabilized, however it has not been tested by time, weather, or other factors. Typically, the planning for demobilization of resources would begin at this time. Prudent judgment is necessary during this period to determine which resources are demobilized. Mobilization has not ended and resources can be called back if needed. Controlled: Stabilization of the hazard has been tested or improved during the 24-36 hours since contained.

For purposes of regional or state mobilization, this would be the end of mobilization. The host jurisdiction to include local mutual aid may still have some period of time on the incident. When actions have been taken to make the hazard stable, control and containment have been established ending the threat to lives and property, mobilization resources are not normally utilized. For example; Mop-up operations are generally beyond the scope of mobilization.

Sub-Regions

Areas within one of the defined regions that work together for planning purposes

Zone Coordinator

A designated fire officer tasked with the responsibilities to coordinate fire service resources within a county fire resource zone.

**Mobilization Manifest
Form**

2009 Version - Mobilization Plan (Updated June 2012)

Incident Name: _____
Fire Number: WA - WFS - _____
Resource Order Number: _____

<input type="checkbox"/> Initial Attack		<input type="checkbox"/> Immediate Need		<input type="checkbox"/> Extended Attack		<input type="checkbox"/> Crew Change-Out (Requires IC Approval)	
Fire Jurisdiction			Contact Name / Phone Number			Federal Tax ID Number	
Date/Time Request Received		Estimated Time of Departure		Estimated Date of Arrival		Estimated Time of Arrival	
Equipment Type Requested		Equipment Type Sent		Vehicle License #	Equipment #	Cell Phone Number	

Name			Name		
Agency (if different)			Agency (if different)		
Mailing Address			Mailing Address		
City			City		
State		ZIP	State		ZIP
Paid By <input type="checkbox"/> WSP <input type="checkbox"/> Home Agency		Carded <input type="checkbox"/> No <input type="checkbox"/> Yes	Paid By <input type="checkbox"/> WSP <input type="checkbox"/> Home Agency		Carded <input type="checkbox"/> No <input type="checkbox"/> Yes
Position			Position		

Name			Name		
Agency (if different)			Agency (if different)		
Mailing Address			Mailing Address		
City			City		
State		ZIP	State		ZIP
Paid By <input type="checkbox"/> WSP <input type="checkbox"/> Home Agency		Carded <input type="checkbox"/> No <input type="checkbox"/> Yes	Paid By <input type="checkbox"/> WSP <input type="checkbox"/> Home Agency		Carded <input type="checkbox"/> No <input type="checkbox"/> Yes
Position			Position		

Name			Name		
Agency (if different)			Agency (if different)		
Mailing Address			Mailing Address		
City			City		
State		ZIP	State		ZIP
Paid By <input type="checkbox"/> WSP <input type="checkbox"/> Home Agency		Carded <input type="checkbox"/> No <input type="checkbox"/> Yes	Paid By <input type="checkbox"/> WSP <input type="checkbox"/> Home Agency		Carded <input type="checkbox"/> No <input type="checkbox"/> Yes
Position			Position		

E-mail a completed copy to both:

FPBMobs@wsp.wa.gov

EOC03@emd.wa.gov

****Please ensure a completed manifest is provided upon arrival at the incident****

All-Risk Complexity Analysis
Form
2009 Version - Mobilization Plan (Updated June 2012)

Incident Name:	<input type="text"/>	Size:	<input type="text"/>
Completed By:	<input type="text"/>	Title:	<input type="text"/>

To be completed by the Incident Commander on a developing incident. The intent of this tool is to be used to evaluate the level of a management team necessary and further incident documentation. Enter a 1 in either the "yes" or "no" box per line. This would be the same as marking the box as affirmative. The score will be totaled below.

Topic		Yes	No
I	There is a need to develop division, group or sector assignments.	<input type="checkbox"/>	<input type="checkbox"/>
II	There is a need to develop a written plan (ICS-201 or equivalent) to change from verbal to written decision making process.	<input type="checkbox"/>	<input type="checkbox"/>
III	There currently exist outstanding tasks, assignments relative to life safety, environmental risks or property protection.	<input type="checkbox"/>	<input type="checkbox"/>
IV	There exists a threat to a subdivision, rural community, or critical infrastructure.	<input type="checkbox"/>	<input type="checkbox"/>
V	Current and/or forecasted weather are impacting the incident.	<input type="checkbox"/>	<input type="checkbox"/>
VI	The incident is developing and no Risk Management Plan has been completed and incorporated into a safety plan.	<input type="checkbox"/>	<input type="checkbox"/>
VII	The incident has outstanding needs on critical issues (personnel, resource requests).	<input type="checkbox"/>	<input type="checkbox"/>
VIII	The incident potential forecast indicated an event over 72-hours before stabilization or mitigation.	<input type="checkbox"/>	<input type="checkbox"/>
IX	Inadequate personnel in supervisory roles to ensure implementation of safety plan.	<input type="checkbox"/>	<input type="checkbox"/>
X	Inadequate command staff to document incident necessary to meet local, state or federal guidelines.	<input type="checkbox"/>	<input type="checkbox"/>
		Score:	0 0

Legend:
● 3 to 5 "yes" boxes checked, request a Type 3 Team.
● 5 of more "yes" boxes checked, request a Type 2 Team.
● If there is valid target relative to a terrorist event or natural disaster you may immediately order a Type 2 Team.

FAX with the Request for Mobilization Form to Washington EMD's State Emergency Operations Duty Officer at (253) 512-7203.

Call 1-800-258-5990 for the State Emergency Operations Officer to verify receipt.

Mobilization Request
Form

2009 Version - Mobilization Plan (Updated
June 2012)

WSP/EMD Use Only

Date/Time Received:

Date/Time Approved:

Mobilization #: WA-WFS-

Mobilization Authorization

Date of Request:		Time:	
Requesting Agency:		Phone:	
Fire Chief or Designee:		Phone:	
On Scene I/C:		Phone:	
Regional Coordinator:		Phone:	

Has the Regional Coordinator been contacted? Yes No Who:

Has an Incident Complexity Analysis been completed? Yes No If yes, Incident Type: 1 2 3

Incident Location

Type of Incident:		Incident Name:	
Size (acres, blocks miles):		Is it growing in size or contained:	
Weather: Temperature:		Wind Speed (MPH):	
		Wind Direction:	
		Relative Humidity:	
County:		Nearest Town/City:	

Location of Incident: (Describe location relative to roads/landmarks)

Fuels Involved: Fuel Types If Known

Is the incident in your fire jurisdiction? Yes No Is your jurisdiction imminently threatened? Yes No

Have local resource been exhausted? Yes No Has mutual aid been expended? Yes No

Does the event jeopardize the ability of the local jurisdiction to protect lives and property? Yes No

What is at risk? (number of lives/homes/crops)

Evacuations? Yes No Probable Evacuation Level: 1 2 3

Estimated number to evacuate? Shelter Location:

What land is it on? (Check all that apply) Private Federal State Unprotected

Resources Needed

What specific resources are needed? (i.e., 5 Wildland Strike Teams)

Reporting Area

Command Post: (location/address)

Contact Person: Phone:

The requesting jurisdiction agrees to comply with all provisions of the Mobilization Plan. Yes No

FAX to the Washington EMD's State Emergency Operations Duty Officer at (253) 512-7203.

or

E-mail: dutyofficer@emd.wa.gov

Call 1-800-258-5990 for the State Emergency Operations Officer

Verify they have received the Mobilization Request Form

**Type 3 Wildland Fire
Incident Complexity Analysis Form**
2009 Version - Mobilization Plan (Updated June 2012)

Incident Name:		Size:	
Completed By:		Title:	

To be completed by the Incident Commander on a developing incident. The intent of this tool is to be used to evaluate the level of a management team necessary and further incident documentation. Enter a 1 in either the "yes" or "no" box per line. This would be the same as marking the box as affirmative. The score will be totaled below.

Fire Behavior	Yes	No
Fuels extremely dry and susceptible to long-range spotting or you are currently experiencing extreme fire behavior.	<input type="checkbox"/>	<input type="checkbox"/>
Weather forecast indicating no significant relief or worsening conditions.	<input type="checkbox"/>	<input type="checkbox"/>
Current or predicted fire behavior dictates indirect control strategy with large amounts of fuel within planned perimeter.	<input type="checkbox"/>	<input type="checkbox"/>
Firefighter Safety	Yes	No
Performance of firefighting resources affected by cumulative fatigue.	<input type="checkbox"/>	<input type="checkbox"/>
Overhead overextended mentally and/or physically.	<input type="checkbox"/>	<input type="checkbox"/>
Communication ineffective with tactical resources or dispatch.	<input type="checkbox"/>	<input type="checkbox"/>
Organization	Yes	No
Operations are at the limit of span of control.	<input type="checkbox"/>	<input type="checkbox"/>
Incident action plans, briefings, etc. missing or poorly prepared.	<input type="checkbox"/>	<input type="checkbox"/>
Variety of specialized operations, support personnel or equipment.	<input type="checkbox"/>	<input type="checkbox"/>
Unable to properly staff air operations.	<input type="checkbox"/>	<input type="checkbox"/>
Limited local resources available for initial attack.	<input type="checkbox"/>	<input type="checkbox"/>
Heavy commitment of local resources to logistical support.	<input type="checkbox"/>	<input type="checkbox"/>
Existing forces worked 24 hours without success.	<input type="checkbox"/>	<input type="checkbox"/>
Resources unfamiliar with local conditions and tactics.	<input type="checkbox"/>	<input type="checkbox"/>
Values to be protected	Yes	No
Urban interface; structures, developments, recreational facilities, or potential for evacuation.	<input type="checkbox"/>	<input type="checkbox"/>
Fire burning or threatening more than one jurisdiction and potential for unified command with different or conflicting management objectives.	<input type="checkbox"/>	<input type="checkbox"/>
Unique natural resources, special-designation areas, critical municipal watershed, T&E species habitat, cultural value sites.	<input type="checkbox"/>	<input type="checkbox"/>
Sensitive political concerns, media involvement, or controversial fire policy.	<input type="checkbox"/>	<input type="checkbox"/>
Total	0	0

Legend:
• 3 to 5 "yes" boxes checked, request a Type 3 Team.
• 5 or more "yes" boxes checked, request a Type 2 Team.
• If there is valid target relative to a terrorist event or natural disaster you may immediately order a Type 2 Team.

FAX with the Request for Mobilization Form to Washington EMD's State Emergency Operations Duty Officer at (253) 512-7203.

Call 1-800-258-5990 for the State Emergency Operations Officer to verify receipt.

Structural “Protection/ Triage” Flowchart

Evacuation Worksheet

Fire Name:					Page ____ of ____ Pages		
Tactical Area/Community Name/Street Name							
Prepared By (Print)						Date:	
Triage IRPG Page 12-13:							
Green (Stand Alone)		Yellow (Deferable where work)		Red (Non-Deferable)	Brown (Damaged)	Black (Destroyed)	
Waypoint #	Photo #	G/Y/R/Bn/B	Lat/Long	Section/Township/Range	Remarks: Name/Address/Hazards/Special Features		

EVACUATION & SAFETY FACTORS

Evaluation Points for Evacuation

Evacuation alerts or implementation can be based on **Evaluation Points**. This is dependant on current and/or expected **Fire Behavior** and **Weather Conditions**. A wind (especially **East Wind**) over **10mph**, may be a point for Evaluation.

Wildfire Evacuation Facts *There are three EMD Fire Evacuation Alert Level Ratings in general use by several organizations and jurisdictions. The following definitions can be used:*

Level I is a **precautionary or advisory alert** requiring that the citizens be informed of a growing emergency situation.

Level II is the levels at which residents of an area with the impending possibility of becoming involved in the emergency situation are advised to **prepare to evacuate**.

Level III is the **strongest suggestion** of evacuation for residents directly endangered by the emergency situation. At this point, **individuals should leave the area**.

Structure Triage Guidelines

DEFENSIBLE-STAND ALONE with Safety Zone Present Structure has very few tactical challenges and requires little or no on-site prep. Only threat may be embers.

DEFENSIBLE – PREP AND HOLD with Safety Zone Present Structure has some tactical challenges, requires some site on-site prep and firefighters on site for protection during fire front contact. Threats may be embers, convective heat, intermediate fuels, shake roof.....

NON-DEFENSIBLE – PREP AND LEAVE with NO Safety Zone Present Structure has some tactical challenges, if time allows some mitigation measures may be performed. Set a trigger point for a safe retreat. Tactic may be a “foam & go” style. Patrol after the passage of the fire front to protect the structure.

NON-DEFENSIBLE – RESCUE DRIVEBY, with No Safety Zone Present
Structure has significant tactical challenges. Structure in non-defendable without extensive work to structure and property. Check to ensure that no people are present. Patrol after passage of fire front to protect the structure.

OTHER FLAGGING COLORS

Water Source **BLUE**
Escape Route **PINK** Escape Route or solid **PINK**
Safety Zone Signed with **PINK** flagging attached

Structure Protection Checksheet - Single Property

Tactical Area		Protection #		TRIAGE COLOR
Address		Owner		
Legal	Sec	Twmsp	Range	
LAT.	N		LONG W	
Structure Type 1 Story <input type="checkbox"/>		2 story <input type="checkbox"/>	Other	
Wood Frame <input type="checkbox"/>	A-Frame <input type="checkbox"/>	Log Home <input type="checkbox"/>	Outbuilding <input type="checkbox"/>	
RAPID ASSESSMENT <input type="checkbox"/>		Driveway - Unsafe to use for ingress - egress during fire passage		
ASSESSMENT <input type="checkbox"/>		Roof - Involved in fire upon arrival <input type="checkbox"/> Powerlines Blocking <input type="checkbox"/>		
If yes to either question above, skip next section and check "non-defendable" below				
Check YES or NO for all areas [yes means it is a factor]				
DRIVEWAY -	Dead End or Longer than 200 Ft.		<input type="checkbox"/> YES <input type="checkbox"/> NO	
ROOF/GUTTERS	Flammable Debris on Roof/Gutters		<input type="checkbox"/> YES <input type="checkbox"/> NO	
ROOF -	Combustible {Wood Shake/Shingle}		<input type="checkbox"/> YES <input type="checkbox"/> NO	
TREES -	Overhanging Roof/Decks		<input type="checkbox"/> YES <input type="checkbox"/> NO	
TREES/BRUSH	Flammable Vegetation within 30 Ft. of Structure		<input type="checkbox"/> YES <input type="checkbox"/> NO	
VEHICLES	Parked outside within 30 Ft. of Structure		<input type="checkbox"/> YES <input type="checkbox"/> NO	
SLOPE	More than 20% anywhere within 30 Ft. of Structure		<input type="checkbox"/> YES <input type="checkbox"/> NO	
SLOPE	More than 40% anywhere within 30 Ft. of Structure		<input type="checkbox"/> YES <input type="checkbox"/> NO	
DECK / STILTS	Not enclosed -Open underneath w/Intermediate Fuels		<input type="checkbox"/> YES <input type="checkbox"/> NO	
POWERLINE	Overhead within 30 Ft. of Structure		<input type="checkbox"/> YES <input type="checkbox"/> NO	
Defensible Evaluation Tally			Place Color Rating R,Y,G in Upper Right Box	
0-2 YES above	<input type="checkbox"/> DEFENSIBLE-STANDALONE with Safety Zone (Green)			
3-5 YES above	<input type="checkbox"/> DEFENSIBLE-PREP AND HOLD with Safety Zone (Yellow)			
6-7 YES above	<input type="checkbox"/> NON-DEFENSIBLE - PREP AND LEAVE, No Safety Zone (Red)			
8-10 YES above	<input type="checkbox"/> NON-DEFENSIBLE-RESCUE DRIVEBY, No Safety Zone (Red)			
map / photo		Priorities		
		Hazards:		
		Water Supply-Type/Distance		
		Tactics		
PREPARED BY [print] :			DATE:	

REGION ASSEMBLY POINTS

Created: January 2012

Updated:

SOUTH PUGET SOUND REGION ASSEMBLY POINT

**NORTH
BEND**

This site is a change from “trucktown”

It offers; FUEL (gas / diesel), FOOD, COFFEE, FAST FOOD OPTIONS, ATM MACHINE, ETC.

Directions: Off I-90 take Exit 31. Take a left through roundabout going under freeway. At the first light (SW Mt. Si Blvd) turn right. Services are here on your left and right.... Continue into Safeway parking lot and go to the North end of the lot to assemble.

Address: 460 SW Mt Si Blvd, North Bend, WA

You can exit out the North end of the lot onto 412th Ave (left to Bendigo and Left to Freeway)

Monitor REDNET / COMMON before and when you arrive.

SOUTH PUGET SOUND REGION ASSEMBLY POINT

Albertson's Shopping Center

It offers; FUEL (gas / diesel), FOOD, COFFEE, FAST FOOD OPTIONS, ATM MACHINE, ETC.

Directions: From SR203.. Turn Right onto SR2 heading East. At next intersection (Woods Ck. Rd.) turn Left and then right into parking lot. Assemble in an open area of lot.

Address: 19881 State Route 2, Monroe, WA

**Assembly
Point**

Monitor REDNET / COMMON before and when you arrive.

SOUTH PUGET SOUND REGION ASSEMBLY POINT

It offers; FUEL (gas / diesel), FOOD, COFFEE, FAST FOOD OPTIONS, ATM MACHINE, ETC.

Directions: From SR 169 heading South... Follow SR169 into Enumclaw which turns into Porter St. At the light (Griffin Ave) turn Left. Follow Griffin St to SR410 (Roosevelt Ave.) Safeway is across St.

Address: 152 Roosevelt Ave E, Enumclaw, WA

Monitor REDNET / COMMON before and when you arrive.

HAWKS PRARIE

SOUTH PUGET SOUND REGION ASSEMBLY POINT

It offers; FUEL (gas / diesel), FOOD, COFFEE, FAST FOOD OPTIONS, ATM MACHINE, ETC.

Directions: South I-5 to Marvin Rd. East (south) over freeway to Safeway on your left. Assemble on south end of store

Address: 1243 Marvin Rd NE, Olympia, WA

Monitor REDNET / COMMON before and when you arrive.

SOUTH EVERETT

SOUTH PUGET SOUND

REGION ASSEMBLY POINT

It offers; FUEL (gas / diesel), FOOD, COFFEE, FAST FOOD OPTIONS, ATM MACHINE, ETC.

Directions: North I-5 to Exit 183. East to 14 Pl. SW. Enter Walmart parking lot

Address: 1400 164th St SW, Lynnwood, WA

Monitor REDNET / COMMON before and when you arrive.

SOUTH PUGET SOUND

REGION ASSEMBLY POINT

Address: 3130 S 23rd St, Tacoma, WA

It offers; FUEL (gas / diesel), FOOD, COFFEE, FAST FOOD OPTIONS, ATM MACHINE, ETC.

Directions: From I-5 to Hwy 16 exit. Hwy 16 to Exit 1-B (Union Ave). Top Foods / Target on right.

Monitor REDNET / COMMON before and when you arrive.

SOUTH PUGET SOUND

REGION ASSEMBLY POINT

It offers; FUEL (gas / diesel), FOOD, COFFEE, FAST FOOD OPTIONS, ATM MACHINE, ETC.

Directions: On North end of Shelton. On Hwy 101 take the E Wallace-Kneeland Rd exit. Go East to Fred Meyer on your right.

Address: 301 E Wallace Kneeland Blvd Ste 200, Shelton, WA

Monitor REDNET / COMMON before and when you arrive.

SOUTH PUGET SOUND

REGION ASSEMBLY POINT

Address: 1313 Cooper Point Rd SW, Olympia, WA

It offers; FUEL (gas / diesel), FOOD, COFFEE, FAST FOOD OPTIONS, ATM MACHINE, ETC.

Directions: On North end of Shelton. On Hwy 101 take the Black Lake Blvd. exit. Go East to Top Foods on your left.

Monitor REDNET / COMMON before and when you arrive.

Appendix C

Resource Configuration

Strike Team		
Resource Type	Description	Unit Staffing Min/Max
Structure Strike Team	(5) Type 1-2 and a Team Leader in a separate vehicle with common communications.	3/4
Wildland Strike Team	(5) Type 3-6 and a Team Leader in a separate vehicle with common communications.	3/2
Tender Strike Team	(5) Type S1-S3 and a Team Leader in a separate vehicle with common communications.	1/2
ALS Strike Team	(5) ALS (transport capable) ambulances and a team leader in a separate vehicle with common communications.	1 Paramedic 1 EMT
BLS Strike Team	(5) BLS (transport capable) ambulances and a team leader in a separate vehicle with common communications.	2 EMT
Truck Strike Team	(5) Ladder Trucks and a Team Leader in a separate vehicle with common communications.	4/5

Structure Engine	Type 1 300gal/1000gpm	Type 2 300gal/500gpm			
Wildland Engine	Type 3 500gal/150gpm	Type 4 750gal/50gpm	Type 5 400gal/50gpm	Type 6 150gal/50gpm	Type 7 50gal/10gpm
Tender	Type S1 4000gal/300gpm 50psi	Type S2 2500gal/200gpm 50psi	Type S3 1000gal/200gpm 50psi	Type T1 2000gal/250gpm 150psi	Type T2 1000gal/250gpm 150psi

Appendix C

Resource Configuration

Task Force		
Resource Type	Description	Unit Staffing Min/Max
Urban Task Force	(4) Type 1-2, (1) Ladder Truck, and a Team Leader in a separate vehicle with common communications.	T1-2 = 3/4 LAD = 4/5
Rural Task Force	(3) Type 1-2, (2) Type S1-S3 and 1 Team Leader in a separate vehicle with common communications.	T1-2 = 3/2 S1-S3 = 1/2
Wildland Task Force	(4) Type 3-6, (1) Type S1-S3, and a Team Leader in a separate vehicle.	T3-6 = 3/2 S1-S3 = 1/2
Interface Task Force	(2) Type 1-2, (2) Type 3-6, (1) Type S1-S3, and a Team Leader in a separate vehicle with common communications and equipment to support structural protection in a wildland interface fire.	T1-2 = 3/2 T3-6 = 3/2 S1-S3 = 1/2
EMS Task Force	(3) ALS and (2) BLS (transport capable) ambulances and a team leader in a separate vehicle with common communications.	ALS = 1/PM 1/EMT BLS = 2/EMT

Structure Engine	Type 1 300gal/1000gpm	Type 2 300gal/500gpm			
Wildland Engine	Type 3 500gal/150gpm	Type 4 750gal/50gpm	Type 5 400gal/50gpm	Type 6 150gal/50gpm	Type 7 50gal/10gpm
Tender	Type S1 4000gal/300gpm 50psi	Type S2 2500gal/200gpm 50psi	Type S3 1000gal/200gpm 50psi	Type T1 2000gal/250gpm 150psi	Type T2 1000gal/250gpm 150psi

Appendix C

Resource Configuration

Modules	
Resource Type	Description
Urban Module	(5) Urban Task Force, (1) EMS Task Force and (2) Division Group Supervisors in separate vehicles with common communications.
Interface Module	(5) Interface Task Force (1) Division Group Supervisor and (1) Structure Protection Specialist in separate vehicles with common communications.
Wildland Module	(5) Wildland Task Force and a Division Group Supervisor in a separate vehicle with common communications.

Appendix D

Communication Plan

Introduction

The purpose of this communications plan is to ensure that all South Puget Sound Region resources have pre-planned and implemented a strategy (consistent with the responsibilities identified below) to deal with radio communications within the region and outside of the region on major incidents.

County Responsibilities

Each county within the region shall have its own communications plan developed and implemented for the coordination of communications during a major incident within the county.

Each county has identified the frequencies that need to be retained for day-to-day use, and those frequencies that are dedicated for use during a major incident or mobilization.

Each county in the region has the responsibility to ensure that their radios maintain the frequencies for the county and regional plans and those members of their plan receive training and understand the communications plan for the county and the Region.

Region Responsibilities

The Regional Plan identifies those frequencies specified by the county plans that are available for use by resources for region or state mobilization.

Strike Teams and Task Force groups assigned by the Regional Coordinator will use common frequencies as designated/identified by the Team Leader.

Strike Teams and Task Force units will have a minimum of two (2) common frequencies. 800 radio systems are used in King and Pierce Counties and are not compatible in Kitsap or Mason Counties.

Fire Dispatch centers within each county will develop a communication plan for SPS Regional incidents that provide for the ability to patch frequencies for incident communications. County Mobile Communication vehicles will be used when necessary to assure incident communications.

Radio frequencies established for OSCCR and Red Net should be available for use throughout all counties within the region.

Appendix D

Public Service Answering Point (PSAP)

King County

Valley Communications Center
27519 108 Avenue SE
Kent, Washington 98030

Tel - (253) 852-2121

NORCOM
P.O. Box 50911
Bellevue, WA 98015-0911

Tel – 425-577-5700

Seattle Fire Department, Fire Alarm Center
400 S. Washington St.
Seattle, WA

Tel – 206-386-1490

Port of Seattle Fire Department
2400 South 170th Street
SeaTac, WA 98158

Tel – 206-787-5327

Department of Natural Resources
South Puget Interagency Comm. Center
950 Farman Avenue N
Enumclaw, WA 98022-9282

Tel - 360-802-7024

Appendix D

Public Service Answering Point (PSAP) Pierce County

Tacoma Fire Department, Fire Communication Center
901 Fawcett Ave.
Tacoma, WA 98402-5699

Tel - 253.591.5737

Fife Dispatch
3737 Pacific Highway East
Fife, WA 98424

Tel – 253-922-6633

West Pierce Fire & Rescue
5000 Steilacoom Blvd
Lakewood, WA 98499

Tel – 253-581-3888

Appendix D

Public Service Answering Point (PSAP) Kitsap County

Kitsap County Central Communications, CENCOM
911 Carver St.
Bremerton WA 98312

Tel - 360-307-5800

Appendix D

Public Service Answering Point (PSAP) Mason County

MACECOM
525 W Cota St.
Shelton WA 98584

Tel - 360- 426-4441

Appendix D

Wildland Fire Radio Frequencies

Washington Department of Natural Resources – South Puget Sound Region

Frequency Assignment						
Function	Type	Rx Freq	Rx Tone	Tx Freq	Tx Tone	Bandwidth
Belfair	Rptr	159.2550	114.8	151.2050	114.8	Narrowband
	Rptr	159.2925	114.8	151.3925	114.8	Narrowband
N. Bend	Rptr	159.3150	127.3	151.1750	127.3	Narrowband
Shelton	Rptr	159.4575	141.3	151.2527	141.3	Narrowband
Enumclaw	Rptr	159.3075	114.8	151.2275	114.8	Narrowband
Eatonville	Simplex	151.4150	None	151.4150	103.5	Narrowband
DNR Common	Rptr	159.3750	D072 (DPLAccess)	151.3700	D065 (DPL Access)	Narrowband
Carbon	Simplex	151.3100	None	151.3100	103.5	Narrowband
	Simplex	151.3400	None	151.3400	103.5	Narrowband
Tac 1	Rptr	159.4200	None	151.2950	D315 (DPL Access)	Narrowband
Tac 2	Rptr	159.4200	None	151.2950	D532 (DPL Access)	Narrowband
State Kitsap	Rptr	159.4200	None	151.2950	D743 (DPL Access)	Narrowband
State Issaquah	Simplex	159.2700	None	159.2700	103.5	Narrowband
State Rainier	Simplex	159.2700	None	159.2700	103.5	Narrowband
DNR Air to Ground	Simplex	159.2700	None	159.2700	103.5	Narrowband

Appendix E

Regional Coordinator

Primary Coordinator

Dan Smith, Fire Chief
North Kitsap Fire & Rescue
26642 Miller Bay Rd
Kingston, WA 98346
smith@nkfr.org

Office (360) 297-3719
Fax (360) 297-2653

Primary Contact

Cellular (360) 340-4386

Alternate Contact

Dispatch (360) 307-5955 (Chief 8101)
Home (360) 297-4811

Alternate Coordinator

Garnett Curtis, Battalion Chief
Central Mason Fire & EMS
PO Box 190
Shelton, WA 98584
Bc-503@mason5.org

Office (360) 426-5533 Ext. 503
Fax (360) 427-9438

Primary Contact

Cellular (360) 503-2287

Alternate Contact

Dispatch (360) 426-4431

Appendix E

King County Coordinator

Primary Coordinator

Joel Kuhnhenh – Deputy Chief
King County Fire District 45
15600 1st Ave NE
Duvall, WA 98019
jkuhnhenh@duvallfire45.com

Office: (425) 788-1625
Fax: (425) 788-0199

Primary Contact:

Cellular (206) 402-7561

Alternate Contact:

Dispatch: (425) 577-5656
Home: (425) 481-2473

Alternate Coordinator

Bud Backer, Deputy Fire Chief
Eastside Fire & Rescue
175 Newport Way NW
Issaquah, WA 98027

bbacker@ESF-R.org

Office: (425) 313-3323
Fax: (425) 391-8764

Primary Contact:

Cellular (206) 948-4772

Alternate Contact:

Dispatch: (425) 577-5656
Home: (360) 668-2369

Emergency Management Representative

Robin Friedman, Director
King Co. Office of Emergency Management
3511 NE 2nd Street
Renton, WA 98056
ecc.kc@kingcounty.gov

Office (206) 296-3830
Fax (206) 205-4056

Primary Contact

Duty Officer (206) 296-3830

Appendix E

Pierce County Coordinator

Primary Coordinator

Guy Allen, Assistant Fire Chief
Key Peninsula Fire Department (PCFD16)
8911 Key Peninsula Hwy KPN
Lakebay, WA 98349
gallen@piercefire.org

Office (253) 884-2222
Fax (253) 884-9437

Primary Contact

Cellular (253) 255-4076

Alternate Contact

Dispatch (253) 548-2503
Home (360) 874-8344

Alternate Coordinator

Gary McVay, Captain
West Pierce Fire & Rescue
3631 Drexler Dr. W
University Place, WA 98466

Office (253) 983-4539
Fax (253)

Primary Contact

Cellular (253) 691-1313

Alternate Contact

Dispatch (253) 548-2503
Home (253) 566-1815

Emergency Management Representative

Ken Parrish
Pierce County DEM
2501 South 35th Street
Tacoma, WA 98409-7405
kparrish@co.pierce.wa.us

Office (253) 798-6597
Fax (253) 798-3307
Cellular (253) 405-4528

Primary Contact 24 Hours

Duty Officer (253) 798-7470

Appendix E

Kitsap County Coordinator

Primary Coordinator

Ken Lemay, Battalion Chief
North Kitsap Fire & Rescue
26642 Miller Bay Rd
Kingston, WA 98346
lemay@nkfr.org

Office (360) 297-3619
Fax (360) 297-2653

Primary Contact

Cellular (360) 340-4390

Alternate Contact

Dispatch (360) 307-5955

Alternate Coordinator

Dan Smith, Fire Chief
North Kitsap Fire & Rescue
26642 Miller Bay Rd
Kingston, WA 98346
smith@nkfr.org

Office (360) 297-3619
Fax (360) 297-2653

Primary Contact

Cellular (360) 340-4386

Alternate Contact

Dispatch (360) 307-5955
Home (360) 297-4811

Emergency Management Representative

Phyllis Mann, Director
Kitsap County DEM
911 Carver Street
Bremerton, WA 98312
PMann@co.kitsap.wa.us

Office (360) 307-5870
Fax (360) 478-9802

Primary Contact

Duty Officer (360) 307-5910

Appendix E

Mason County Coordinator

Primary Coordinator

Garnett Curtis, Battalion Chief
Central Mason Fire & EMS
PO Box 190
Shelton, WA 98584
bc-503@manson5.org

Office (360) 426-5533 Ext 503
Fax (360) 427-9438

Primary Contact

Cellular (360) 503-2287

Alternate Contact

Dispatch (360) 426-4431

Alternate Coordinator

Tim McKern, Fire Chief
Central Mason Fire & EMS
Shelton, WA 98584
500@mason5.org

Office (360) 426-5533 Ext. 500
Fax (360) 427-9438

Primary Contact

Cellular (360) 507-2279

Alternate Contact

Dispatch (360) 426-4431
Home (360) 427-1935

Emergency Management Representative

Martin Best, Assist Director
Mason County DEM
100 W Public Works DR
Shelton, WA 98584
martinb@co.mason.wa.us

Office (360) 427-7535
Fax (360) 427-7756

Primary Contact

Duty Officer (360) 427-7761

Appendix E

Washington Department of Natural Resources (DNR)

DNR Fire Coordination Contacts

Primary Coordinator

Charles Frame – Fire Ops Manager
South Puget Sound Region
WA Dept of Natural Resources
950 Farman Ave N
Enumclaw WA 98022
Charles.frame@dnr.wa.gov

Office: (360) 802-7011

Primary Contact:

Cellular (253) 350-0019

Alternate Contact:

Dispatch: (360) 802-7080

Home: (253) 862-8334

Alternate Coordinator

Janice Pacific – Fire Ops Coordinator
South Puget Sound Region
WA Dept of Natural Resources
950 Farman Ave
Enumclaw WA 98022
Janice.pacific@dnr.wa.gov

Office: (360) 802-7030

Cellular (360) 701-0949

Fax: (360) 825-1672

Dispatch Coordination

South Puget Interagency Comm. Center
Denise Day – Dispatch Supervisor
WA Dept of Natural Resources
950 Farman Ave N
Enumclaw WA 98022
Denise.day@dnr.wa.gov

Fax: (360) 825-1672

Office: (360) 802-7024

(360) 802-7080

Cellular (253) 569-4396

Fax: (360) 825-1672

Interagency Dispatchers

Denise Day (360) 802-7024

Linda Shaffer (360) 802-7057

Doreen Smith (360) 802-7031

Dispatch Office Hours

Oct 15 – July 1

Monday – Friday 0800 to 1630

July 1 – Oct 15

Monday – Sunday 0800 to 1900

Appendix F

South Puget Sound Region Fire Defense Board

Name	Agency	County	Email
Dan Smith	Regional Coordinator	SPS Region	smith@nkfr.org
Joel Kuhnhenh	Fire Chief's Assoc.	King	jkuhnhenh@duvallfire45.com
Bud Backer (Alternate)	Fire Chief's Assoc	King	bbacker@ESF-R.org
Robin Friedman	EMD	King	robin.friedman@kingcounty.gov
Ken Lemay	Fire Chief's Assoc.	Kitsap	lemay@nkfr.org
Dan Smith (Alternate)	Fire Chief's Assoc.	Kitsap	smith@nkfr.org
Phyllis Mann	EMD	Kitsap	PMann@co.kitsap.wa.us
Garnett Curtis	Fire Chief's Assoc.	Mason	bc-503@mason5.org
Tim McKern (Alternate)	Fire Chief's Assoc.	Mason	500@mason5.org
Martin Best	EMD	Mason	martinb@co.mason.wa.us
Guy Allen	Fire Chief's Assoc.	Pierce	gallen@piercefirer.org
Gary McVay	Fire Chief's Assoc.	Pierce	
Ken Parrish	EMD	Pierce	kparrish@co.pierce.wa.us
Chuck Frame	WA DNR	SPS Region	charles.frame@wadnr.gov
Steve Westlake	Eastside Fire & Rescue	King	swestlake@esf-r.org
Norby Johnson	Gig Harbor Fire & Medic One	Pierce	njohnson@piercefirer.org
Janice Pacific	WA DNR	SPS Region	Janice.pacific@dnr.wa.gov

Appendix G

South Puget Sound Region Fire Resources

King County		
Resource Type	Region	State
Structure Strike Team	5	4
Wildland Strike Team	2	2
Tender Strike Team	1	0
ALS Strike Team	1	1
BLS Strike Team	5	4
Truck Strike Team	2	1
Urban Task Force	7	5
Rural Task Force	2	1
Wildland Task Force	2	2
Interface Task Force	5	2
EMS Task Force	2	2
Special Operations		
Hazmat	1	1
Technical Rescue	1	1
Swift Water	5	1
Marine	1	0
Heavy Rescue	1	1
Type 3 IMT	1	1

Appendix G

South Puget Sound Region Fire Resources

Pierce County		
Resource Type	Region	State
Structure Strike Team	3	3
Wildland Strike Team	1	1
Tender Strike Team	2	2
ALS Strike Team	1	1
BLS Strike Team	3	3
Truck Strike Team	1	1
Urban Task Force	3	1
Rural Task Force	3	1
Wildland Task Force	1	1
Interface Task Force	2	2
EMS Task Force	2	2
Special Operations		
Hazmat	1	1
Technical Rescue	1	1
Swift Water	1	1
Marine	1	0
Heavy Rescue	1	1
Type 3 IMT	1	0

Appendix G

South Puget Sound Region Fire Resources

Kitsap County		
Resource Type	Region	State
Structure Strike Team	1	1
Wildland Strike Team	1	1
Tender Strike Team	1	1
ALS Strike Team	1	1
BLS Strike Team	1	1
Truck Strike Team	0	0
Urban Task Force	0	0
Rural Task Force	2	2
Wildland Task Force	2	2
Interface Task Force	2	2
EMS Task Force	1	1
Special Operations		
Hazmat	0	0
Technical Rescue	1	1
Swift Water	0	0
Marine	2	1
Heavy Rescue	1	1

Appendix G

South Puget Sound Region Fire Resources

Mason County		
Resource Type	Region	State
Structure Strike Team	1	1
Wildland Strike Team	1	1
Tender Strike Team	1	1
ALS Strike Team	0	0
BLS Strike Team	1	1
Truck Strike Team	0	0
Urban Task Force	0	0
Rural Task Force	1	1
Wildland Task Force	1	1
Interface Task Force	1	1
EMS Task Force	0	0
Special Operations		
Hazmat	0	0
Technical Rescue	0	0
Swift Water	0	0
Marine	0	0
Heavy Rescue	0	0

Appendix G

South Puget Sound Region Fire Resources

South Puget Sound Region		
Resource Type	Region	State
Structure Strike Team	10	9
Wildland Strike Team	5	5
Tender Strike Team	5	4
ALS Strike Team	3	3
BLS Strike Team	10	9
Truck Strike Team	3	2
Urban Task Force	10	6
Rural Task Force	8	5
Wildland Task Force	6	6
Interface Task Force	10	7
EMS Task Force	5	5
Special Operations		
Hazmat	2	2
Technical Rescue	3	3
Swift Water	7	3
Marine	4	1
Heavy Rescue	3	3
Type 3 IMT	2	1

Appendix G

South Puget Sound Region Fire Resources

Agencies who have committed resources for incidents within the South Puget Sound Region will make every attempt to provide these resources upon request. A response within region is considered mutual aid which requires an immediate deployment upon dispatch. Agencies should deploy the requested resource either directly to an incident staging area or to an assembly point as directed by the request.

In the event of a large scale disaster involving more than one county within the region, the unaffected county or counties will deploy resources to assist the affected county. The Regional Coordinator after consultation with the County Coordinators will determine the deployment of resources based on a priority of life and property in that order during large scale disasters.

SPS Region resources committed to incidents outside of the region will have a maximum of (2) hour's to deploy and arrive at the designated assembly point.

Only combinations of resource types are available for deployment to out of region incidents. The SPS Region cannot deploy all of the resource types listed at one time.

Appendix H

South Puget Sound Region Maps

Appendix H

South Puget Sound Region Maps

Homeland Security / Fire Defense Regions

Appendix H

