[image: image1.png]

[image: image2.jpg]

Department of the Interior

National Interagency

Burned Area Emergency Response Team

November 22, 2007
Memorandum

To:

Superintendent, Southern California Agency, Bureau of Indian Affairs

Project Leader, San Diego National Wildlife Complex, U.S. Fish & Wildlife Service

Field Manager, California Desert District, Bureau of Land Management

From:
Team Leader, National Interagency Burned Area Emergency Response (BAER) Team

Subject:
2007 Southern California Burned Area Emergency Stabilization Plan
The Burned Area Emergency Response (Emergency Stabilization) Plan for the 2007 Southern California Fires has been completed and delivered on November 22, 2007.
The 2007 Southern California Fires burned a total of 303,019 acres in the Poomacha, Witch, and Harris Fires, in San Diego County, California from October 21st through November 8th. The BAER Team assessed these fires addressing the issues and concerns presented by the BIA, BLM, and USFWS at the agency in-briefing on October 29, 2007.

By jurisdiction, the fires involved:
	Fire
	Total Acres
	BLM
	BIA
	FWS

	Harris
	90,345
	18,217
	0
	4,137

	Witch
	163,111
	1,066
	10,302
	0

	Poomacha
	49,563
	2,683
	21,297
	0

	Total Acres
	303,019
	21,966
	31,599
	4,137

On October 29/30, 2007, I received a Delegation of Authority from each agency to produce a combined Emergency Stabilization Plan for the agencies for the 2007 Southern California Fires. The delegations outlined several responsibilities:

· Develop an Emergency Stabilization Plan for the fire outlining emergency stabilization treatment measures and standards necessary to mitigate fire damage as a result of the fire and with separate budgets for each agency;
· Complete the required NEPA analysis for the fire;
· Develop the plans in accordance with the DOI Departmental Manual; local planning documents; state, local, and federal laws; and sound resource management practices;
· Develop the ES Plan in close coordination with BIA Southern California Agency, BLM California Desert District, and US Fish and Wildlife Service San Diego National Wildlife Refuge. In addition, coordinate efforts with US Fish & Wildlife Service, Natural Resource Conservation Service, California State Historic Preservation Office, County and State Officials, and members of the public or interest groups; and
	
	

· Develop plans for review and approval by the agencies within the 14 day assignment timeframe.
I can say that we have met the responsibilities of the delegations and in some instances exceeded its expectations. As an example, as a result of our analysis, staff from all three agencies have had the opportunity to work with the BAER Team in the field and the write-up of the BAER Plan and have contributed to the review of the treatment specifications, assessments and environmental analysis and are better equipped to produce complex BAER Plans in future fires.

The BAER Plan complies with the DOI Departmental Manual, and the Interagency Guidebook, as well as the approved land management plans of all agencies.
An in-briefing was held with the BIA, Southern California Agency, BLM, California Desert District, and the US Fish and Wildlife Service, San Diego National Wildlife Refuge Complex on October 29, 2007. The agencies identified their resource issues of concern within the fire areas and we developed a strategy to address those issues. Evening briefings were held on a daily basis with all parties and the BAER Team discussing issues, observations, findings and recommendations. On November 16, the BAER Team conducted its agency closeout briefing identifying aspects of the plan and recommendations.
The BAER Team initiated consultation with both the California State Historic Preservation Office and US Fish & Wildlife Service for Section 106 and Section 7 consultation respectively. Appendix II of the BAER Plan contains the compliance documentation for the treatments prescribed in the plan. That compliance has already been signed by the agencies.
Field assessments and plan preparation was done in close consultation with the US Fish & Wildlife Service, Natural Resource Conservation Service, California State Historic Preservation Office, USFS BAER Teams, CalFire State BAER Teams, FEMA Multi Agency Support Group, and others. Several of your staff from each agency assisted the team in field assessments and write-ups of observations. USFWS provided a species list during emergency consultation. A primary concern of the BIA was suppression damage repair and tree hazards. Tree hazards have been mitigated on Tribal lands, however long term tree hazard assessment on the La Jolla Indian Reservation will be initiated after the onset of new growth in spring 2008.
Safety is always a concern of the BAER Team. The team’s Deputy Team Leader prepared the team’s aircraft flight requests, Activity Risk Analysis (Job Hazard Analysis), and gave daily safety briefings. Only one minor accident occurred (poison oak) with no lost duty time.
The Burned Area Emergency Stabilization Plan requests funding through Emergency Stabilization (ES) funds to address the short and long-term non-suppression related emergency stabilization treatments. Accounts have already been opened. The BIA portion of the plan totals $3,077,837. The approval authority for that amount will come from the BIA Fire Director. BIA National BAER Coordinator, Tom Branson visited the team twice during the assignment and can assist with any questions. The BLM portion of the plan totals $582,871. The approval authority for that amount will come from the National BLM ESR Coordinator, David Repass. The FWS portion of the plan totals $1,608,235. The approval authority for that amount will come from the National FWS ESR Coordinator, William Leenhouts.
A request was submitted and approved by BIA for several urgent emergency stabilization treatments. Three requests were made totaling $1,243,410. With this approval the BAER Team ordered crews, materials and equipment to initiate these treatments. A Type 3 Incident Commander was brought in to oversee this implementation.
An external hard drive has been given to each agency that includes the plan, plan maps, photos, closeout presentation, GIS maps and the various GIS data layers. It also has a sample assessment and specification form to be used in the event that supplemental requests are needed. The DVDs provided to each agency contain the plan in MS Word, GIS plan maps, and the closeout PowerPoint presentation.
Although not required by the Delegation of Authority, the team and agency personnel did identify some potential rehabilitation treatments in our non-specification management recommendations. These recommendations can be found in the various resource assessments in Appendix I of the BAER Plan. Funding for rehabilitation treatments is provided at the beginning of each fiscal year. Rehabilitation treatments are prioritized by the DOI National BAER Coordinators in mid-October. Therefore, if you are considering seeking funding for rehabilitation treatments next fiscal year it is necessary to submit the Burned Area Rehabilitation Plan before the end of this fiscal year (September 30, 2008).

The procedures for approval of the BAER Plan to proceed with the recommended treatments and actions that need to be carried out immediately are as follows:

Action Items:
1. Time is of the essence in review and plan approval. The Bureau of Indian Affairs (BIA), Bureau of Land Management (BLM), and U.S. Fish & Wildlife (USFWS) procedures provide for the approval of the plan through the National BAER Coordinators for each agency.
Coordinating the Bureau of Indian Affairs review/approval for the plan is Tom Branson (208-387-5639), BIA National BAER Coordinator. Assisting with plan review at the Pacific Regional Office is Jay Hinshaw (916-978-6021), BIA Regional BAER Coordinator.
Coordinating the Bureau of Land Management review/approval for the plan is David Repass (202-452-0357), BLM National BAER Coordinator. Assisting with plan review at the State Office is Dianna Brink (916-978-4645), BLM State ESR Coordinator.

Coordinating the U.S. Fish & Wildlife review/approval for the plan is William Leenhouts (202-452-0357), USFWS National BAER Coordinator. Assisting with plan review at the Regional Office is Richard Hadley (916-769-3918), USFWS Regional BAER Coordinator.

To expedite review, copies of the BAER Plan should be sent directly to the State/Regional and National BAER Coordinators while your office completes its review. This can be accomplished quickly by uploading the plans to an ftp website. Instructions for accessing the ftp website are located at the end of this memorandum. Guidelines call for a 6 business-day review/approval time period once they receive the document. The State/Regional and National BAER Coordinators are aware of the plan. Once approval of the plan is given spending can be initiated. A signature approval page is provided at the front of the plan for the approval process.

2.
A Project Manager needs to be identified, hired or appointed as soon as possible to initiate the implementation of emergency stabilization treatments. The Project Manager will oversee the treatments identified in these plans, allocate and coordinate funding, compile and consolidate unified supplemental requests, prepare annual and final accomplishment reports and is intended to coordinate implementation and reporting of treatments. The organization identified in the Project Manager specification was discussed with the agencies and may need to be refined. It calls for an overall Project Manager supported by a GIS specialist, Program Analyst and Safety Officer. It is intended that the Implementation Leader will monitor the completion of fire suppression repair as well as coordinating emergency stabilization treatments.

In addition, for BIA, the Type 3 overhead and crews will need to be supervised by the Agency. The BIA Implementation Leader, hired on contract, Anna Schrenk, can assist with this but cannot directly supervise the Type 3 team and the crews. Some possibilities include Waddell Kanseah or Ralph Satterburg. Another possibility is LaVonne Jones from Region. This will need to be done immediately. We have already discussed this with Jay Hinshaw.
3.
Funding for this plan will extend for up to three years following plan approval based on fire containment date. We have recommended to the National BAER Coordinators that the dates of fire containment be consolidated to match containment of the Poomacha Fire, November 8, 2007. Emergency stabilization treatments must be installed within one year of fire containment. Monitoring of installed treatments for effectiveness and maintenance of treatments may continue for up to three years following the containment date.

4. Environmental consultation has been initiated for all of the emergency stabilization treatments recommended in the plan. Any additional treatments that may be identified must be reviewed for compliance purposes. To close Section 7 consultation with the US Fish and Wildlife Service all that is needed is the final memorandum of agreement. The State Historic Preservation Office and Native American consultation has been initiated by the BAER Team and should continue throughout the timeframe of the plan.

5. The BAER Plan was compiled with assistance from your staff. It was a pleasure to see the participation of your staff at our daily briefings, community meeting, and close-out presentation. However, your staff should review the plan thoroughly and those who will be involved in its implementation should become very familiar with its contents. Plans should be distributed as soon as they are delivered.
6. The BAER Team specialists have listed their phone numbers at the end of each of the assessments. Please feel free to contact any of us if you have questions about the plan, our thought process in developing our recommendations, or implementing the treatments. A DVD of the plan will be sent to each of the BAER Team members for their use in referring to it when questions arise.
7. Along with the BAER Plan (hardcopy) we have provided the Agencies with DVDs containing the plan, plan maps (pdf), and plan photos. The close-out presentation is located on the external harddrive, it is also located on the ftp website. The BAER Plan was prepared in MS Word.
8.
In order to fund additional treatments, a Supplemental Request must be made following the same review/approval procedures as the initial BAER Plan. To assist you with this, a file is included on the external harddrive which contains the Assessment format and a blank Specification form. Generally, all that is needed for a Supplemental Request is an Assessment, justifying the request for additional treatments and funding, and the Specification, documenting the costs of the activity to be funded. This should be prepared and submitted by the Project Manager through the proper channels. Supplemental requests can be made on an as needed basis. However, under the new BAER policy, any supplemental funding requested for emergency stabilization treatments must be received and treatments installed within one year of the fire containment date. It is expected that supplemental requests will be made based on completing design assessments. The approval authority for supplemental requests will be through the National BAER Coordinators.
9.
At the completion of the funding cycle (three years plus 90 days from fire containment date) a final Accomplishment Report will be due to the approval authority. The Accomplishment Report will document the funding received, (initial and supplemental funding), treatments installed, the effectiveness of the installed treatments and the results of monitoring activities. A template for this report has been placed on the external harddrive. The Project Implementation Leaders will also be responsible for cost and accomplishment reporting to the State/Regional BAER Coordinator annually for the same time period and will need to complete an annual accomplishment report at the end of each fiscal year as well as the requirements for the next fiscal year. Funding for 2nd and 3rd year funding will not be distributed until the annual accomplishment reports are received.

11. While the BAER Plan is being reviewed and approved, your contracting officer can seek vendors for completing treatments identified in this plan. Also, you can determine the method for bringing on the Project Implementation Leader. Possibilities include: emergency hire (6 months); detail opportunity, transfer, or contract.

12. Several proposed treatments need to be completed as quickly as possible. They are: culvert cleaning, channel clearing, structure protection, early warning system design, reservoir bank stabilization design, and warning signs. A request for early funding was submitted and approved and these treatments are underway. Specifications for these are in the plan. It is expected that the assessments will initiate a request for supplemental funding based on findings and the need for protection of resources/property.
Following is a list of some details and activities that we have conducted that will assist you and your staff with the implementation of this plan.

A. Seventy five hard copies of the BAER Plan have been printed and delivered to BIA – Southern California Agency (SCA) for distribution to each of the State and Washington Offices. The original, camera-ready copy of the BAER Plan was also given to SCA . This should be kept together in case any additional hard copies are needed. I have also left the names/addresses of each of the National BAER Coordinators and BAER Team members. They should each be sent one DVD via next-day delivery. A total of 120 DVDs were made.
B. All management plans, EAs, EISs, and other documentation loaned to the BAER team have been returned to the person that loaned them to us. A set of poster-size maps have been made and are currently posted in the Tribal Hall at Rincon. These maps can be used for meetings, public display, etc.
C. BAER Team documentation including: time, unit logs, team briefing minutes, 209s, wildlife documentation, Purchase Requisitions and ESR Data Base Reports have been left with Maja Pepion.

On behalf of the BAER Team, let me say that it was our privilege to serve you and this wonderful resource. I want to thank you for your availability to the team and your participation in various BAER Team activities. Should you have any questions about the plan or the related approval procedures please do not hesitate to call me.

/s/
Erv Gasser

DOI National Interagency BAER Team Leader

National Park Service, Seattle, Washington

206-220-4263
erv_gasser@nps.gov

copy:
Tom Branson, National BAER Coordinator, BIA

David Repass, National BAER Coordinator, BLM

Bill Leenhouts, National BAER Coordinator, USFWS

Maja Pepion, Agency BAER Coordinator, Southern California Agency, BIA

Jay Hinshaw, Regional BAER Coordinator, Pacific Region, BIA

Dianna Brink, California State BAER (ESR) Coordinator, BLM

Richard Hadley, Regional BAER Coordinator, USFWS
To access ftp website for Southern California BAER Data:

In the Internet Explorer Address Bar, type: ftp.nifc.gov

Double-click on the “NAT_BAER” folder,

Then double-click on the “2007 Incident_BAER_Plans” folder,

Then double-click on the “SoCal” folder.
Locate the document you want and copy it into your local computer (right click on file, left click copy, then paste it into your local drive).

PAGE
6

