

2001**NATIONAL INTERAGENCY COORDINATION CENTER**

Appendices

Title	Reference	Appendices Number
<u>The NICC Support of FEMA for 9/11</u>	“Wildland Fire Season and Incident Overview”, pg. 8	2001-1
<u>Total Fires and Acres by GACC and Agency</u>	“Overall Fire Load by GACC”, Pg. 12 and “Wildfire Occurrence and Acres by Agency”, pg 15.	2001-2
<u>Total Fires and Acres by Ignition Source by GACC/Agency</u>	“Cause of Ignition by GACC”, pg. 13 and 14	2001-3
<u>Total RX Fire Projects and Acres by GACC/ Agency</u>	“Prescribed Fire Projects by Agency”, pg. 16.	2001-4
<u>New Fires Reported During National Planning Level 4 and 5</u>	“Planning Level 4 and 5 Fire Activity”, pg. 18	2001-5
<u>Type I Incident Management Teams Requests</u>	“Incident Management Team Mobilization”, pg 21	2001-6
<u>Type II Incident Management Teams Requests</u>	“Incident Management Team Mobilization”, pg 24	2001-7
<u>Total Overhead Requests by GACC and Agency</u>	“Overhead Mobilization”, pg. 25	2001-8
<u>Total Overhead Fills by GACC and Agency</u>	“Overhead Mobilization”, pg. 25	2001-9
<u>Total Overhead UTF'S by GACC and Agency</u>	“Overhead Mobilization”, pg. 25	2001-10
<u>Total Overhead Cancels by GACC and Agency</u>	“Overhead Mobilization”, pg. 25	2001-10
<u>Prescribed Fire Assignments</u>	“Overhead Mobilization”, pg. 25	2001-11
<u>Crew Request Information</u>	“Crew Mobilization”, pg. 26-27	2001-12 to 2001-13
<u>Engine Request Information</u>	“Engine Mobilization”, pg 29	2001-14
<u>Caterer Request Information</u>	“Mobile Food Service Mobilization”, pg 30	2001-15
<u>Shower Request Information</u>	“Shower Mobilization”, pg. 31	2001-16
<u>Radio Systems/ATMU Mobilized in 2001</u>	“Miscellaneous Equipment”, pg. 33	2001-17-2001-18
<u>Large Transport Information</u>	“Large Transport Mobilization”, pg. 34	2001-19 to 2001-20
<u>Type I Helicopter Information</u>	“Type I Helicopter Mobilization”, pg. 36	2001-21
<u>Type II Helicopter Information</u>	“Type II Helicopter Mobilization”, pg. 37	2001-22
<u>Type III Helicopter Information</u>	“Type III Helicopter Mobilization”, pg 38	2001-23

The NICC Support of FEMA For 9/11

This is a compiled summary of resources, equipment, and supplies dispatched to New York City and Washington, D.C. (Pentagon) following the September 11, 2001 disasters.

1. Incident Management Team deployed to Washington (Pentagon):
 - Steve Gage's Type 1 Team: 38 total personnel (mobilized 9/11)
2. Incident Management Teams deployed to New York City:
 - Van Bateman's Type 1 Team: 45 total personnel (mobilized 9/11)
 - Joe Stutler's Type 1 Team: 50 total personnel (mobilized 9/13)
 - Mike Lohrey's Type 1 Team: 11 total personnel (mobilized 9/23)
 - Joseph Stam's Type 1 Team: 35 total personnel (mobilized 10/3)
3. Primary functions of each team:

Steve Gage's Team was primarily involved in supporting search and rescue operations at the Pentagon. The Team worked in conjunction with FEMA and search and rescue teams from around the country. It also provided coordination and logistical support directly to the Pentagon. The Team was released on September 26.

Van Bateman's Team was responsible for setting up and operating the mobilization, receiving and distribution center at the Jacob Javits Convention Center in Manhattan. Two trainee Type 1 Inter-agency Hotshot Crews (Midewin and Augusta) supported the Center's operations. The Team also supported the Disaster Medical Assistance Team in urban search and rescue operations, and the New York City Fire Department's incident command post. A geographical information system (GIS) team produced detailed maps for the search and rescue efforts. The Team was released on October 14.

Joe Stutler's Team was based in Edison, New Jersey, and coordinated the movement of supplies, equipment, and personnel in support of the Disaster Field Office. The Team was split into three task forces, Warehouse, Operation Barge, and the Sheraton Hotel Incident Command Post. The task forces provided water transportation for equipment and personnel between Newark, NJ, and Manhattan Island, fiscal and incident information guidance, and operated a 24-hour receiving and distribution center. The Team also provided vehicles and drivers to the New York City grief-counseling program. The Team was released on September 26.

Mike Lohrey's Team provided technical and management support to New York City emergency relief caches. The Team managed warehouses at Pier 36, and four distribution centers in New York City. The Team was released on October 20.

Joseph Stam's Team transitioned with Bateman's team on October 13, and assumed that Team's responsibilities. The Team coordinated demobilization operations at the Jacob Javits Convention Center. The Team also provided incident planning support to the New York Fire Department and fourteen other cooperating agencies. The Team was released on November 8.

4. Equipment and supplies provided to New York and Washington:

- Two logistics radio kits were sent to the Pentagon incident. Twelve logistics radio kits, sixteen radio remote kits, three command/tactical radio kits, five public address radio kits, and nine individual hand held radios were sent to the New York City incident.
- Six remote automatic weather stations (RAWS), along with technicians, were sent to New York City (the RAWS are still on scene providing weather information).
- More than 54,475 pounds of miscellaneous supplies were shipped by air and ground to New York City in support of operations there.
- Three shower facilities were mobilized to New York from 9/15 to 10/6.
- Laundry facilities were also set up to handle the needs of rescue personnel.

5. The number of people supported by federally contracted caterers in New York City was:

- House of Ribs Catering served approximately 30,000 meals from 9/14 to 9/29.
- Nu Way K2 Catering served approximately 1,000 – 1,500 lunches from 9/15 to 9/22.

6. Incidental overhead positions filled by NICC in support of Washington (Pentagon) was 22 (does not include IMT members listed above). Incidental personnel mobilized through NICC for New York/New Jersey support totaled 67. These people filled numerous different positions in support of disaster relief operations. Among them:

- A State of Minnesota geographical information system team (five persons) with trailer was sent to New York City to provide GIS support.
- A national Buying Team (Yolanda Mitchell + seven) went to New York City (September 14 to October 10) to assist with large scale procurement of supplies, services and rentals.
- A Critical Incident Stress Management team was sent to Ellis Island, New York.
- A variety of federal law enforcement officers were sent to New York, Washington, D.C., and other places to support and provide relief for local law enforcement officials at federal sites.

Sources for information contained in this document: Eastern Area Coordination Center, Southern Area Coordination Center, National Interagency Coordination Center, National Incident Radio Supply Cache, House of Ribs Catering, and Nu Way Catering.

Total Fires and Acres by Geographic Area and Agency 2001

AREA		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
ALASKA	FIRES	2	2	16	2	324	3	349
	ACRES	0	1,085	1,613	5,842	205,080	3,263	216,883
NORTHWEST	FIRES	272	430	29	47	1,999	1,788	4,565
	ACRES	98,139	293,691	7,339	972	99,877	105,849	605,867
CA-NORTH	FIRES	186	80	7	26	3,361	1,271	4,931
	ACRES	291	75,032	4,370	5	50,423	106,808	236,929
CA-SOUTH	FIRES	118	320	21	89	3,030	949	4,527
	ACRES	438	9,240	1,369	19	42,860	38,271	92,197
NORTHERN	FIRE	1,001	52	30	31	843	885	2,842
	ACRES	11,224	4,921	562	3,689	15,577	131,463	167,436
GB-EAST	FIRES	78	1,050	2	67	897	1,204	3,298
	ACRES	728	123,806	540	928	118,906	55,300	300,208
GB-WEST	FIRES	19	710	4	16	167	250	1,166
	ACRES	8,982	501,916	1	812	30,121	61,787	603,619
SOUTHWEST	FIRES	1,238	192	18	44	814	1,904	4,210
	ACRES	7,111	5,498	4,569	1,083	19,962	23,215	61,438
ROCKY MTN	FIRES	348	714	30	68	658	649	2,467
	ACRES	2,189	14,704	301	538	103,687	16,373	137,792
EASTERN	FIRES	357		10	68	17,839	628	18,902
	ACRES	14,946		18	509	173,726	7,421	196,620
SOUTHERN	FIRES	100		85	1,096	34,353	1,188	36,822
	ACRES	5,847		23,227	45,120	832,191	45,537	951,922
TOTALS	FIRES	3,719	3,550	252	1,554	64,285	10,719	84,079
	ACRES	149,895	1,029,893	43,909	59,517	1,692,410	595,287	3,570,911

Total Fires and Acres by Ignition Source and Geographic Area/Agency

2001

No. of Human Caused Fires	Human Acres	No. of Lightning Fires	Lightning Acres	GACC
320	206844	29	10039	AK
18743	196226	159	394	EA
1060	114996	2238	185212	EB
0	0	0	0	FCC
4099	101240	832	135689	NO
1801	29981	1041	137455	NR
2160	98677	2405	507190	NW
770	75483	1697	62309	RM
34605	761605	2298	190667	SA
4135	85744	392	6453	SO
2096	20229	2114	41209	SW
277	57636	889	545983	WB
70066	1748661	14094	1822600	Totals
No. of Human Caused Fires	Human Acres	No. of Lightning Fires	Lightning Acres	Agency
2998	48684	721	101211	BIA
892	88464	2658	941429	BLM
3030	42860	0	0	CDF
310	118203	363	61324	CNTY
40	124527	6	3035	DDQ
181	16933	71	26976	FWS
0	0	0	0	IA
214	44814	1340	14703	NPS
105	225	10	74	OTHR
0	0	0	0	PRI
57448	1020141	3049	322306	ST
4848	243810	5876	351542	USFS
70066	1748661	14094	1822600	Total

Total RX Fire Projects and Acres by Geographic Area/Agency 2001

Prescribed Fire Data for 2001								
AREA		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
AK	FIRES			1	1		3	1
	ACRES			5	745		449	1,081
NW	FIRES	23	106		12		29	1,347
	ACRES	5,856	56,630		10,826		3,226	65,005
NO	FIRES	20	7	34	13			287
	ACRES	262	161	14,792	2581			28,217
SO	FIRES	1	2	13	4	2		83
	ACRES	5	16	828	347	2	11,111	12,309
NR	FIRE	22	11	192		2	103	425
	ACRES	1,771	7,730	26051	950	6,038	32,665	75,205
EB	FIRES		23	7	9	84		208
	ACRES		20,110	2988	1632	15,683	38,296	78,709
WB	FIRES		14	2	1			2
	ACRES		7,851	3765	0			182
SW	FIRES	28	37	17	2	2	410	496
	ACRES	8,077	24,242	36,260	995	500	82,412	152,486
RM	FIRES	3	35	121	3	6		85
	ACRES	3,000	11,660	15420	303	1,057	38,624	70,064
EA	FIRES	10		94	14	340		197
	ACRES	8,641		27815	1776	48,414	10,995	97,641
SA	FIRES	7		236	15	142	1,019	1,419
	ACRES	718		74,458	35,183	87,959	762,896	961,214
TOTALS	FIRES	114	236	729	63	711	4,064	5,917
	ACRES	28,330	128,405	213,948	43,767	163,328	1,071,484	1,649,262

New Fires Reported During National Planning Levels 4 and 5

2001

Date	Fires	Acres
8/13	326	112,022
8/14	215	69,445
8/15	269	236,303
8/16	185	108,433
8/17	133	80,289
8/18	285	61,852
8/19	241	52,203
8/20	200	37,788
8/21	184	14,355
8/22	124	64,012
8/23	101	11,907
8/24	89	1971
8/25	77	2,998
8/26	104	13,890
8/27	127	19,385
8/28	171	26,014
8/29	179	5,522
8/30	143	5,852
8/31	124	10,891
9/1	92	25,273
9/2	89	6,468
9/3	111	9,393
9/4	161	22,695
9/5	132	13,862
9/6	105	5,597
9/7	159	5,438

Type 1 Incident Management Team Requests

Type 1 IMT Requests and Cancels by Ordering Office and Agency Jurisdiction

ORDER_OFF	Cancelled	Total Req	BLM	FEMA	NIC	NPS	USFS
AK	0	1					1
EA	0	3		3			
EB	0	1					1
FC	1	9		3	4		2
NR	1	3					3
NW	0	8					8
SA	2	9				2	7
SO	0	5	1			1	3
WB	0	1	1				
Total	4	40	2	6	4	3	25

Type 1 IMT Requests that were Unable to Fill by Ordering Office and Agency

ORDER_OFF	TOTAL UTF	USFS
SA	1	1

Type 1 IMT Mobilizations by Ordering Office and Sending Office

ORDERING GACC		AK	EA	EB	FC	NR	NW	SA	SO	WB
SENDING GACC	TOTAL									
AK	5		1		2		2			
EB	4	1							1	2
NO	2							1	1	
NR	1							1		
NW	6		2		1				1	2
RM	1			1						
SA	5					1	3			1
SO	3				1		1	1		
SW	8				4	1		2	1	

Type 2 Incident Management Team Requests

Type 2 IMT Requests and Cancels by Ordering Office and Agency Jurisdiction

ORDERING OFFICE	CANCELLED	TOTAL	BLM	FWS	NPS	ST	USFS
AK	1	4				3	1
EA	1	2			2		
EB	0	7			1		6
NR	0	7					7
NW	0	6					6
RM	0	2	1				1
SA	0	2		2			
SO	0	1			1		
SW	1	4			2		2
WB	1	2	2				
Total Requests				3	2	6	3
							23

Type 2 IMT Mobilizations by Ordering Office and Sending Office

ORDERING GACC		AK	EA	EB	NR	NW	RM	SA	SO	SW	WB
SENDING GACC	TOTAL										
	3	1								1	1
EA	2		1		1						
EB	3				1				1	1	
NR	7	1		2			2	1		1	
NW	4	2		1	1						
RM	2					2					
SA	3		1		1					1	
SO	6				1	3		1			1
SW	6			4	2						
WB	1					1					

Overhead Request Information

Total Overhead Requests by Functional Area, Requesting GACC, and Requesting Agency Jurisdiction

OVERHEAD REQUESTS BY FUNCTIONAL AREA, GACC, AND AGENCY													
Ordering	Ordering	Functions											
		GACC	Agency	Others	Command	Coor/Sup	Finance	Logistics	Operations	Planning	Rx Fire	Tech Spec	Total
Others	Others			0	0	0	0	0	4	0	0	0	4
	BLM			0	0	2	0	0	0	0	0	0	2
	USFS			0	0	0	0	0	0	1	0	7	8
	Total			0	0	2	0	0	4	1	0	7	14
AK	BLM			0	9	11	0	0	16	5	0	0	41
	ST			0	50	9	12	37	123	28	0	11	270
	USFS			0	15	22	15	19	32	11	0	10	124
	Total			0	74	42	27	56	171	44	0	21	435
EA	BIA			0	0	1	0	0	0	0	0	0	1
	BLM			0	0	1	0	0	3	0	0	0	4
	FEMA			0	21	1	22	74	35	50	0	20	223
	FWS			0	0	0	0	0	5	0	1	0	6
	NPS			0	4	0	1	53	1	0	1	31	91
	ST			0	0	1	0	0	4	1	0	0	6
	USDA			0	0	3	0	0	0	0	0	0	3
	USFS			0	6	6	2	7	22	5	6	3	57
	Total			0	31	14	25	135	71	56	8	54	394
EB	BIA			0	0	0	0	0	2	0	0	0	2
	BLM			0	8	45	14	24	112	19	0	6	228
	FWS			0	0	0	1	0	0	1	0	7	9
	NPS			0	5	1	1	18	8	4	3	33	73
	ST			0	2	1	0	9	4	3	0	0	19
	USDA			0	0	0	3	0	0	0	0	0	3
	USFS			0	95	88	70	139	347	79	4	69	891
	Total			0	110	135	89	190	473	106	7	115	1,225
FC	BLM			0	6	113	0	10	0	3	0	11	143
	FEMA			0	13	0	10	20	23	17	0	9	92
	NIC			0	24	1	19	35	38	31	0	7	155
	PRI			0	0	0	0	0	0	0	0	1	1
	USFS			0	99	36	11	55	56	11	0	115	383
	Total			0	142	150	40	120	117	62	0	143	774
NO	BLM			0	5	0	7	17	38	6	0	2	75
	FWS			0	0	0	0	0	5	0	0	0	5
	NPS			0	0	0	0	22	0	0	1	0	23
	ST			0	8	5	13	57	35	24	0	22	164
	USDA			0	0	0	1	0	2	0	0	0	3
	USFS			0	67	23	97	200	435	76	0	36	934
	Total			0	80	28	118	296	515	106	1	60	1,204

OVERHEAD REQUESTS BY FUNCTIONAL AREA, GACC, AND AGENCY												
Ordering		Ordering		Functions								
GACC	Agency	Others	Command	Coor/Sup	Finance	Logistics	Operations	Planning	Rx Fire	Tech Spec	Total	
NR	Others	0	0	0	0	0	2	0	0	0	2	
	BIA	0	2	2	0	2	5	0	0	0	11	
	BLM	0	4	54	2	9	120	1	22	10	222	
	FWS	0	0	0	0	0	1	0	3	0	4	
	NPS	0	4	16	0	15	30	16	2	11	94	
	ST	0	13	0	7	53	147	31	0	7	258	
	USDA	0	1	0	0	0	0	0	0	0	1	
	USFS	0	152	75	125	341	723	171	7	63	1,657	
	Total	0	176	147	134	420	1,028	219	34	91	2,249	
NW	BIA	0	5	9	32	39	121	18	0	12	236	
	BLM	0	5	46	5	78	193	15	26	7	375	
	FAA	0	0	0	1	0	0	0	0	0	1	
	FWS	0	1	0	0	0	40	1	30	0	72	
	NPS	0	5	4	2	21	12	0	3	8	55	
	ST	0	45	16	7	40	202	22	0	1	333	
	USDA	0	0	0	1	0	0	0	0	0	1	
	USFS	0	264	145	166	480	1,285	242	3	188	2,773	
	Total	0	325	220	214	658	1,853	298	62	216	3,846	
RM	BIA	0	9	2	0	1	28	0	0	1	41	
	BLM	0	19	38	11	14	138	15	8	23	266	
	FWS	0	0	0	0	0	0	0	11	22	33	
	NPS	0	1	0	1	3	26	0	0	36	67	
	ST	0	10	4	7	18	24	9	0	8	80	
	USDA	0	0	1	0	0	0	0	0	0	1	
	USFS	0	30	42	20	67	128	21	2	58	368	
	Total	0	69	87	39	103	344	45	21	148	856	
SA	BIA	0	0	1	0	0	0	0	0	0	1	
	DOD	0	0	0	0	0	5	0	0	0	5	
	FEMA	0	3	0	3	0	0	0	0	5	11	
	FWS	0	12	2	2	3	48	4	4	9	84	
	NPS	0	16	18	20	79	48	12	0	100	293	
	ST	0	22	1	8	44	43	14	0	6	138	
	USDA	0	2	0	0	0	2	0	0	0	4	
	USFS	0	175	279	93	135	940	101	20	334	2,077	
	Total	0	230	301	126	261	1,086	131	24	454	2,613	
SO	BLM	0	0	1	1	2	3	0	0	0	7	
	NPS	0	7	0	1	2	4	2	5	49	70	
	ST	0	1	1	1	10	20	2	0	8	43	
	USFS	0	45	27	38	76	101	46	0	35	368	
	Total	0	53	29	41	90	128	50	5	92	488	
SW	BIA	0	11	6	7	27	50	25	0	1	127	
	BLM	0	0	2	0	0	17	0	0	0	19	
	FWS	0	1	0	0	0	12	1	0	10	24	
	NPS	0	25	11	16	26	40	33	7	147	305	
	ST	0	4	0	1	5	10	7	0	0	27	
	USFS	0	27	66	17	52	100	23	37	38	360	
	Total	0	68	85	41	110	229	89	44	196	862	
WB	BIA	0	0	1	0	0	2	0	0	0	3	
	BLM	0	74	129	83	167	576	105	7	69	1,210	
	FWS	0	1	0	0	0	2	1	0	0	4	
	NPS	0	1	0	2	42	0	0	1	2	48	
	ST	0	0	5	0	0	0	0	0	0	5	
	USFS	0	8	15	11	10	23	8	0	5	80	
	Total	0	84	150	96	219	603	114	8	76	1,350	
	Total		0	1,442	1,394	990	2,658	6,622	1,321	214	1,674	16,315

Total Overhead Filled by Functional Area, Requesting GACC, and Requesting Agency Jurisdiction

OVERHEAD filled by Function.													
		Functions											
Ordering	Ordering	GACC	Agency	Others	Command	Coor/Supp	Finance	Logistics	Operations	Planning	RX Fire	Tech Spec	Total
Others	USFS			0	0	0	0	0	0	0	0	7	7
	Total			0	0	0	0	0	0	0	0	7	7
AK	BLM			0	9	11	0	0	15	5	0	0	40
	ST			0	42	8	6	24	97	18	0	4	199
	USFS			0	12	15	13	16	29	8	0	6	99
	Total			0	63	34	19	40	141	31	0	10	338
EA	BIA			0	0	1	0	0	0	0	0	0	1
	BLM			0	0	1	0	0	1	0	0	0	2
	FEMA			0	21	1	20	69	31	44	0	16	202
	FWS			0	0	0	0	0	5	0	1	0	6
	MX			0	0	1	0	0	0	0	0	0	1
	NIC			0	0	0	0	1	1	0	0	0	2
	NPS			0	3	0	1	21	1	0	1	22	49
	ST			0	0	1	0	0	3	1	0	0	5
	USDA			0	0	2	0	0	0	0	0	0	2
	USFS			0	3	4	0	6	16	5	6	3	43
	Total			0	27	11	21	97	58	50	8	41	313
EB	BIA			0	0	0	0	0	1	0	0	0	1
	BLM			0	6	34	5	9	57	3	0	5	119
	FWS			0	0	0	1	0	0	1	0	4	6
	NPS			0	4	1	1	12	7	3	2	28	58
	ST			0	0	0	0	3	2	1	0	0	6
	USDA			0	0	0	3	0	0	0	0	0	3
	USFS			0	67	58	38	96	189	51	2	40	541
	Total			0	77	93	48	120	256	59	4	77	734
FC	BLM			0	6	106	0	10	0	3	0	10	135
	FEMA			0	12	0	10	19	20	14	0	7	82
	NIC			0	13	0	11	20	20	16	0	6	86
	PRI			0	0	0	0	0	0	0	0	1	1
	USFS			0	96	35	6	51	53	9	0	113	363
	Total			0	127	141	27	100	93	42	0	137	667
NO	BLM			0	2	0	2	8	17	5	0	0	34
	FWS			0	0	0	0	0	5	0	0	0	5
	NPS			0	0	0	0	15	0	0	1	0	16
	ST			0	4	3	9	40	25	14	0	19	114
	USDA			0	0	0	0	0	2	0	0	0	2
	USFS			0	36	15	64	146	297	53	0	25	636
	Total			0	42	18	75	209	346	72	1	44	807

Ordering	Ordering	Functions											
		GACC	Agency	Others	Command	Coor/Supp	Finance	Logistics	Operations	Planning	RX Fire	Tech Spec	Total
NR	Others	0	0	0	0	0	0	0	2	0	0	0	2
	BIA	0	2	2	0	0	1	4	0	0	0	0	9
	BLM	0	1	30	2	5	68	1	19	5	5	131	
	FWS	0	0	0	0	0	0	1	0	3	0	4	
	NPS	0	4	13	0	10	20	14	2	8	71		
	ST	0	2	0	2	19	48	14	0	1	86		
	USDA	0	1	0	0	0	0	0	0	0	0	1	
	USFS	0	114	45	89	250	475	129	4	46	1,152		
NW	Total	0	124	90	93	285	618	158	28	60	1,456		
	BIA	0	4	3	19	22	55	10	0	5	118		
	BLM	0	4	17	1	46	101	11	14	2	196		
	FWS	0	1	0	0	0	37	0	26	0	64		
	NPS	0	4	0	1	4	2	0	2	0	13		
	ST	0	34	5	1	20	82	10	0	0	152		
	USDA	0	0	0	1	0	0	0	0	0	1		
	USFS	0	180	85	98	282	682	167	1	124	1,619		
RM	Total	0	227	110	121	374	959	198	43	131	2,163		
	BIA	0	9	2	0	1	24	0	0	1	37		
	BLM	0	13	31	9	6	99	11	8	16	193		
	FWS	0	0	0	0	0	0	0	10	18	28		
	NPS	0	1	0	1	3	23	0	0	35	63		
	ST	0	3	0	2	7	10	4	0	2	28		
	USDA	0	0	1	0	0	0	0	0	0	1		
	USFS	0	24	28	7	53	74	14	1	51	252		
SA	Total	0	50	62	19	70	230	29	19	123	602		
	BIA	0	0	1	0	0	0	0	0	0	1		
	DOD	0	0	0	0	0	4	0	0	0	4		
	FEMA	0	1	0	3	0	0	0	0	4	8		
	FWS	0	9	1	0	3	35	4	4	3	59		
	NPS	0	8	9	11	35	26	11	0	43	143		
	ST	0	11	0	5	33	30	10	0	5	94		
	USDA	0	0	0	0	0	2	0	0	0	2		
SO	USFS	0	140	223	67	106	714	75	18	153	1,496		
	Total	0	169	234	86	177	811	100	22	208	1,807		
	BLM	0	0	0	0	2	2	0	0	0	4		
	NPS	0	6	0	1	2	4	2	2	24	41		
	ST	0	1	0	1	7	12	1	0	1	23		
SW	USFS	0	27	12	24	48	68	25	0	21	225		
	Total	0	34	12	26	59	86	28	2	46	293		
	BIA	0	4	3	3	17	38	12	0	1	78		
	BLM	0	0	2	0	0	13	0	0	0	15		
	FWS	0	0	0	0	0	12	0	0	8	20		
	NPS	0	15	7	10	15	33	21	6	111	218		
	ST	0	0	0	0	1	6	0	0	0	7		
WB	USFS	0	17	41	7	18	72	12	34	20	221		
	Total	0	36	53	20	51	174	45	40	140	559		
	BIA	0	0	1	0	0	2	0	0	0	3		
	BLM	0	36	86	48	101	329	56	7	47	710		
	FWS	0	1	0	0	0	1	1	0	0	3		
	NPS	0	0	0	1	24	0	0	0	2	27		
	ST	0	0	3	0	0	0	0	0	0	3		
WB	USFS	0	5	12	4	2	10	3	0	0	36		
	Total	0	42	102	53	127	342	60	7	49	782		
Total		0	1,018	964	608	1,709	4,114	872	174	1,074	10,533		

Total Overhead UTF'd by Functional Area, Requesting GACC, and Requesting Agency Jurisdiction

Ordering	Ordering	Functions										
		GACC	Agency	Command	Coor/Supp	Finance	Logistics	Operations	Planning	Rx Fire	Tech Spec	Total
AK	ST			1	0	0	0	12	0	0	0	13
	Total			1	0	0	0	12	0	0	0	13
EA	FEMA			0	0	0	1	3	2	0	1	7
	NPS			0	0	0	3	0	0	0	2	5
	USFS			1	2	1	0	3	0	0	0	7
	Total			1	2	1	4	6	2	0	3	19
EB	BIA			0	0	0	0	1	0	0	0	1
	BLM			0	2	0	1	2	0	0	0	5
	NPS			1	0	0	0	0	0	0	5	6
	ST			0	1	0	0	1	0	0	0	2
	USFS			5	1	1	0	13	1	0	9	30
	Total			6	4	1	1	17	1	0	14	44
FC	BLM			0	0	0	0	0	0	0	1	1
	FEMA			1	0	0	1	3	3	0	1	9
	NIC			1	0	0	0	3	3	0	1	8
	USFS			2	0	0	1	1	0	0	1	5
	Total			4	0	0	2	7	6	0	4	23
NO	ST			0	2	0	0	1	0	0	1	4
	USFS			0	0	1	5	19	0	0	0	25
	Total			0	2	1	5	20	0	0	1	29
NR	BLM			1	3	0	0	18	0	3	0	25
	ST			2	0	0	3	3	1	0	0	9
	USFS			6	1	3	4	19	4	1	6	44
	Total			9	4	3	7	40	5	4	6	78
NW	BLM			0	0	0	0	2	0	0	0	2
	FWS			0	0	0	0	0	0	4	0	4
	NPS			0	0	0	0	1	0	0	0	1
	ST			1	0	0	0	0	0	0	0	1
	USFS			10	3	6	17	41	5	0	5	87
	Total			11	3	6	17	44	5	4	5	95
RM	BLM			0	1	0	0	4	0	0	1	6
	FWS			0	0	0	0	0	0	1	3	4
	USFS			1	2	2	0	1	0	0	0	6
	Total			1	3	2	0	5	0	1	4	16
SA	FWS			0	0	1	0	2	0	0	0	3
	NPS			3	0	3	2	3	0	0	5	16
	ST			2	0	0	0	4	1	0	0	7
	USDA			1	0	0	0	0	0	0	0	1
	USFS			12	6	7	4	36	5	0	65	135
	Total			18	6	11	6	45	6	0	70	162

Ordering		Ordering				Functions							
GACC	Agency	Command	Coor/Supp	Finance	Logistics	Operations	Planning	Rx Fire	Tech Spec	Total			
SO	BLM	0	1	0	0	0	0	0	0	0	1		
	NPS	0	0	0	0	0	0	0	1	0	1		
	USFS	0	2	5	1	0	0	0	0	0	8		
	Total	0	3	5	1	0	0	0	1	0	10		
SW	BIA	0	0	0	0	2	0	0	0	0	2		
	FWS	1	0	0	0	0	1	0	1	0	3		
	NPS	2	0	1	0	1	0	0	0	13	17		
	USFS	0	3	0	0	0	0	0	0	4	7		
	Total	3	3	1	0	3	1	0	0	18	29		
WB	BLM	1	4	2	1	37	3	0	2	50			
	NPS	0	0	0	11	0	0	0	0	0	11		
	USFS	0	0	0	0	1	0	0	0	1	2		
	Total	1	4	2	12	38	3	0	3	63			
Total		55	34	33	55	237	29	10	128	581			

Total Overhead Cancelled by Functional Area, Requesting GACC, and Requesting Agency Jurisdiction

Ordering		Ordering		Functions									
GACC	Agency	Others	Command	Coor/Supp	Finance	Logistics	Operations	Planning	Rx Fire	Tech Spec	Total		
Others	Others	0	0	0	0	0	4	0	0	0	4		
	BLM	0	0	2	0	0	0	0	0	0	2		
	USFS	0	0	0	0	0	0	1	0	0	1		
	Total	0	0	2	0	0	4	1	0	0	7		
AK	BLM	0	0	0	0	0	1	0	0	0	1		
	ST	0	7	1	6	13	14	10	0	7	58		
	USFS	0	3	7	2	3	3	3	0	4	25		
	Total	0	10	8	8	16	18	13	0	11	84		
EA	BLM	0	0	0	0	0	2	0	0	0	2		
	FEMA	0	0	0	2	4	1	4	0	3	14		
	NPS	0	1	0	0	29	0	0	0	7	37		
	ST	0	0	0	0	0	1	0	0	0	1		
	USDA	0	0	1	0	0	0	0	0	0	1		
	USFS	0	2	0	1	1	3	0	0	0	7		
	Total	0	3	1	3	34	7	4	0	10	62		
EB	BLM	0	2	9	9	14	53	16	0	1	104		
	FWS	0	0	0	0	0	0	0	0	3	3		
	NPS	0	0	0	0	6	1	1	1	0	9		
	ST	0	2	0	0	6	1	2	0	0	11		
	USFS	0	23	29	31	43	145	27	2	20	320		
	Total	0	27	38	40	69	200	46	3	24	447		
FC	BLM	0	0	7	0	0	0	0	0	0	7		
	FEMA	0	0	0	0	0	0	0	0	1	1		
	NIC	0	10	1	8	15	15	12	0	0	61		
	USFS	0	1	1	5	3	2	2	0	1	15		
	Total	0	11	9	13	18	17	14	0	2	84		

Ordering	Ordering	Functions											
		GACC	Agency	Others	Command	Coor/Supp	Finance	Logistics	Operations	Planning	Rx Fire	Tech Spec	Total
NO	BLM	0		3		0	5	9	21	1	0	2	41
	NPS	0		0		0	0	7	0	0	0	0	7
	ST	0		4		0	4	17	9	10	0	2	46
	USDA	0		0		0	1	0	0	0	0	0	1
	USFS	0		31		8	32	49	119	23	0	11	273
	Total	0		38		8	42	82	149	34	0	15	368
NR	BIA	0		0		0	0	1	1	0	0	0	2
	BLM	0		2		21	0	4	34	0	0	5	66
	NPS	0		0		3	0	5	10	2	0	3	23
	ST	0		9		0	5	31	96	16	0	6	163
	USFS	0		32		29	33	87	229	38	2	11	461
	Total	0		43		53	38	128	370	56	2	25	715
NW	BIA	0		1		6	13	17	66	8	0	7	118
	BLM	0		1		29	4	32	90	4	12	5	177
	FAA	0		0		0	1	0	0	0	0	0	1
	FWS	0		0		0	0	0	3	1	0	0	4
	NPS	0		1		4	1	17	9	0	1	8	41
	ST	0		10		11	6	20	120	12	0	1	180
	USFS	0		74		57	62	181	562	70	2	59	1,067
RM	Total	0		87		107	87	267	850	95	15	80	1,588
	BIA	0		0		0	0	0	4	0	0	0	4
	BLM	0		6		6	2	8	35	4	0	6	67
	FWS	0		0		0	0	0	0	0	0	1	1
	NPS	0		0		0	0	0	3	0	0	1	4
	ST	0		7		4	5	11	14	5	0	6	52
	USFS	0		5		12	11	14	53	7	1	7	110
SA	Total	0		18		22	18	33	109	16	1	21	238
	DOD	0		0		0	0	1	0	0	0	0	1
	FEMA	0		2		0	0	0	0	0	0	1	3
	FWS	0		3		1	1	0	11	0	0	6	22
	NPS	0		5		9	6	42	19	1	0	52	134
	ST	0		9		1	3	11	9	3	0	1	37
	USDA	0		1		0	0	0	0	0	0	0	1
SO	USFS	0		23		50	19	25	190	21	2	116	446
	Total	0		43		61	29	78	230	25	2	176	644
	BLM	0		0		0	1	0	1	0	0	0	2
	NPS	0		1		0	0	0	0	0	2	25	28
	ST	0		0		1	0	3	8	1	0	7	20
SW	USFS	0		18		13	9	27	33	21	0	14	135
	Total	0		19		14	10	30	42	22	2	46	185
	BIA	0		7		3	4	10	10	13	0	0	47
	BLM	0		0		0	0	0	4	0	0	0	4
	FWS	0		0		0	0	0	0	0	0	1	1
	NPS	0		8		4	5	11	6	12	1	23	70
	ST	0		4		0	1	4	4	7	0	0	20
WB	USFS	0		10		22	10	34	28	11	3	14	132
	Total	0		29		29	20	59	52	43	4	38	274
	BLM	0		37		39	33	65	210	46	0	20	450
	FWS	0		0		0	0	0	1	0	0	0	1
	NPS	0		1		0	1	7	0	0	1	0	10
	ST	0		0		2	0	0	0	0	0	0	2
WB	USFS	0		3		3	7	8	12	5	0	4	42
	Total	0		41		44	41	80	223	51	1	24	505
	Total			0		369	396	349	894	2,271	420	30	472

Prescribed Fire Assignments:
Total Overhead Requested by Functional Area, Requesting GACC, and Requesting Agency Jurisdiction

PRESCRIBED FIRE OVERHEAD						
TOTAL REQUESTS FOR 2001						
GACC	BLM	DOD	FWS	NPS	USFS	Total
EA	0	0	4	25	26	55
EB	0	0	0	0	4	4
NO	0	0	0	1	1	2
NR	46	0	0	1	2	49
NW	15	0	35	10	15	75
RM	18	0	31	15	19	83
SA	0	5	14	6	31	56
SO	0	0	0	60	0	60
SW	6	0	13	0	40	59
WB	11	0	0	0	0	11
Total	96	5	97	118	138	454

TOTAL REQUESTS FILLED FOR 2001						
GACC	BLM	DOD	FWS	NPS	USFS	Total
EA	0	0	4	17	20	41
EB	0	0	0	0	2	2
NO	0	0	0	1	1	2
NR	32	0	0	1	1	34
NW	14	0	31	2	8	55
RM	17	0	26	15	5	63
SA	0	4	12	6	23	45
SO	0	0	0	31	0	31
SW	6	0	12	0	36	54
WB	11	0	0	0	0	11
Total	80	4	85	73	96	338

GACC	BLM	DOD	FWS	NPS	USFS	Total
EA	0	0	0	6	2	8
EB	0	0	0	0	2	2
NO	0	0	0	0	0	0
NR	8	0	0	0	0	8
NW	1	0	0	8	7	16
RM	0	0	1	0	14	15
SA	0	1	2	0	8	11
SO	0	0	0	28	0	28
SW	0	0	1	0	4	5
WB	0	0	0	0	0	0
Total	9	1	4	42	37	93

TOTAL REQUESTS UTF'S FOR 2001						
GACC	BLM	DOD	FWS	NPS	USFS	Total
EA	0	0	0	2	4	6
EB	0	0	0	0	0	0
NO	0	0	0	0	0	0
NR	6	0	0	0	1	7
NW	0	0	4	0	0	4
RM	1	0	4	0	0	5
SA	0	0	0	0	0	0
SO	0	0	0	1	0	1
SW	0	0	0	0	0	0
WB	0	0	0	0	0	0
Total	7	0	8	3	5	23

Crew Request Information

Crew Requests, Cancels, and UTFs by Agency Jurisdiction and Geographic Area

CREWS					
Requests by Agency					
Ordering Office	Type of Crew	Requests	Mobilized	Cancelled	Unable to Fill
BIA	T-1	6	6	0	0
	T-2	11	11	0	0
BLM	T-1	51	43	0	8
	T-2	146	138	0	8
FWS	T-1	0	0	0	0
	T-2	0	0	0	0
NPS	T-1	28	27	0	1
	T-2	12	11	0	1
ST	T-1	27	27	0	0
	T-2	111	111	0	0
USFS	T-1	314	295	4	15
	T-2	624	605	4	15
FC	T-1	0	0	0	0
	T-2	0	0	0	0
Total		1330	1274	8	48

CREWS					
Requests by Geographic Area					
Ordering Office	Type of Crew	Requests	Mobilized	Cancelled	UTF
AK	T-1	12	12	0	0
AK	T-2	0	0	0	0
EA	T-1	11	9	0	2
EA	T-2	3	3	0	0
EB	T-1	49	48	1	0
EB	T-2	116	64	51	1
NO	T-1	33	30	0	3
NO	T-2	315	279	36	0
NR	T-1	89	85	1	3
NR	T-2	138	67	71	0
NW	T-1	73	72	1	0
NW	T-2	298	177	120	1
RM	T-1	34	31	2	1
RM	T-2	24	14	10	0
SA	T-1	42	41	0	1
SA	T-2	146	145	1	0
SO	T-1	12	10	0	2
SO	T-2	38	27	11	0
SW	T-1	39	35	0	4
SW	T-2	5	2	3	0
WB	T-1	41	33	0	8
WB	T-2	202	137	65	0
FC	T-1	0	0	0	0
FC	T-2	0	0	0	0
TOTAL T-1		435	406	5	24
TOTAL T-2		1285	915	368	2
GRAND TOTAL		1720	1321	373	26

Crew Fills by Sending Agency and Geographic Area

CREWS		
SENT BY AGENCY		
Sent	Type of CREW	Mobilized
BIA	T-1	11
	T-2	0
BLM	T-1	138
	T-2	0
FWS	T-1	0
	T-2	0
NPS	T-1	11
	T-2	0
ST	T-1	111
	T-2	0
USFS	T-1	605
	T-2	0
FC	T-1	0
	T-2	0
Total		876

CREWS			
SENT BY GEOGRAPHIC AREA			
Senting GACC	Type of Crew	Requests	Mobilized
AK	T-1	14	14
	T-2	27	27
EA	T-1	1	1
	T-2	57	57
EB	T-1	29	29
	T-2	35	35
NO	T-1	42	42
	T-2	5	5
NR	T-1	26	26
	T-2	94	94
NW	T-1	59	59
	T-2	319	319
RM	T-1	24	24
	T-2	39	39
SA	T-1	13	13
	T-2	66	66
SO	T-1	52	52
	T-2	16	16
SW	T-1	126	126
	T-2	223	223
WB	T-1	20	20
	T-2	18	18
FC	T-1	0	0
	T-2	1	1

Engine Request Information

Engine Requests, Cancels, and UTFs by Agency Jurisdiction and Geographic Area

Engine Mobilization				
By Requesting Geographic Area				
Ordering Office	Filled	Cancelled	UTF	Requests
AK	0	0	0	0
EA	12	12	0	24
EB	44	9	0	53
NO	151	12	0	163
NR	13	1	0	14
NW	273	98	0	371
RM	24	4	0	28
SA	29	19	0	48
SO	51	5	0	56
SW	14	2	0	16
WB	275	39	1	315
TOTAL	886	201	1	1088
Grand Total	1088			

Engine Mobilization				
Requested By Agency Jurisdiction				
Ordering Office	Filled	Cancelled	UTF	Requests
BIA	19	0	0	19
BLM	330	50	1	381
FWS	7	1	0	8
NPS	2	0	0	2
ST	43	18	0	61
USFS	485	132	0	617
Total	886	201	1	1088

Engine Request by Type						
	T-1	T-2	T-3	T-4	T-5	T-6
Filled	9	2	192	161	26	477
Cancelled	3	0	25	15	2	125
UTF	0	0	0	0	0	1

Caterer Request Information

Caterer Requests, Cancels, and UTFs by Agency Jurisdiction and Geographic Area

CATERER				
By Requesting Geographic Area				
Ordering Office	Filled	Cancelled	UTF	Requests
AK	0	0	0	0
EA	2	0	0	2
EB	15	4	1	20
NO	18	2	1	21
NR	23	3	4	30
NW	29	1	11	41
RM	6	2	0	8
SA	2	0	0	2
SO	13	2	3	18
SW	10	3	0	13
WB	15	3	4	22
FC	2	0	0	2
TOTAL	135	20	24	179
Total Requests	179			

CATERER				
SENT BY AGENCY JURISDICTION				
Ordering Of-fice	Filled	Cancelled	UTF	Requests
BIA	9	0	1	10
BLM	27	4	4	35
FWS	0	0	0	0
NPS	4	3	1	8
ST	7	3	5	15
USFS	86	10	13	109
WXW	0	0	0	0
DOD	0	0	0	0
FEMA	2	0	0	2
Total	135	20	24	179

Shower Request Information

Shower Requests, Cancels, and UTFs by Agency Jurisdiction and Geographic Area

SHOWER				
By Requesting Geographic Area				
Ordering	Filled	Cancelled	UTF	Requests
AK	0	0	0	0
EA	3	1	0	4
EB	15	1	0	16
NO	27	1	1	29
NR	29	0	3	32
NW	39	7	1	47
RM	4	0	0	4
SA	0	0	0	0
SO	15	2	2	19
SW	13	2	0	15
WB	17	0	0	17
FC	3	0	0	3
TOTAL	165	14	7	186
Total Reqs	186			

SHOWER				
SENT BY AGENCY JURISDICTION				
Ordering	Filled	Cancelled	UTF	Requests
BIA	12	1	0	13
				0
BLM	25	2	1	28
				0
FWS	0	0	0	0
				0
NPS	7	0	0	7
				0
ST	14	3	2	19
USFS	104	7	4	115
WXW	0	0	0	0
DOD	0	0	0	0
FEMA	3	1	0	4
Total	165	14	7	186

Radio Systems/ATMU Mobilized in 2001

GACC	Type	BIA	BLM	CN	DDQ	FEMA	FWS	NPS	ST	USFS	WXW	Total
AK	4312	0	9	0	0	0	0	0	1	1	0	11
	4381	0	7	0	0	0	0	0	3	1	0	11
	4390	0	7	0	0	0	0	0	2	1	0	10
	Total	0	23	0	0	0	0	0	6	3	0	32
EA	4312	0	0	0	0	3	0	0	0	5	0	8
	4381	0	0	0	0	3	2	0	0	4	0	9
	4390	0	0	0	0	0	0	0	0	4	0	4
	Total	0	0	0	0	6	2	0	0	13	0	21
EB	1836	0	0	0	0	0	0	0	0	6	0	6
	4312	0	1	0	0	0	0	0	0	17	0	18
	4381	0	0	0	0	0	0	1	1	17	0	19
	4390	0	4	0	0	0	0	0	3	16	0	23
	Total	0	5	0	0	0	0	0	1	4	56	0
FC	1836	0	0	0	0	0	0	0	0	0	2	2
	4312	0	0	0	0	0	0	0	0	13	0	13
	4381	0	0	0	0	0	0	0	0	24	0	24
	4390	0	0	0	0	0	0	0	0	2	0	2
	Total	0	0	0	0	0	0	0	0	39	2	41
NO	1836	0	0	0	0	0	0	0	0	2	0	2
	4312	0	2	0	0	0	0	0	1	22	0	25
	4381	0	0	0	0	0	0	0	4	26	0	30
	4390	0	0	0	0	0	0	0	1	19	0	20
	Total	0	2	0	0	0	0	0	6	69	0	77
NR	1836	0	0	0	0	0	0	0	1	4	0	5
	4312	2	0	0	0	0	0	4	3	19	0	28
	4381	2	0	0	0	0	0	3	7	36	0	48
	4390	2	2	0	0	0	0	1	5	24	0	34
	Total	6	2	0	0	0	0	8	16	83	0	115
NW	1836	0	3	0	0	0	0	0	1	7	0	11
	4312	8	2	0	0	0	0	0	5	35	0	50
	4381	15	5	0	0	0	0	0	14	42	0	76
	4390	3	4	0	0	0	0	1	6	43	0	57
	Total	26	14	0	0	0	0	1	26	127	0	194

Radio Systems/ATMU Mobilized in 2001

GACC	Type	BIA	BLM	CN	DDQ	FEMA	FWS	NPS	ST	USFS	WXW	Total
RM	1836	0	0	0	0	0	0	0	0	1	0	1
	4312	0	2	0	0	0	0	0	2	9	0	13
	4381	0	2	0	0	0	0	1	6	5	0	14
	4390	0	2	1	0	0	0	1	2	9	0	15
	Total	0	6	1	0	0	0	2	10	24	0	43
SA	1836	0	0	0	0	0	0	0	1	7	0	8
	4312	0	0	0	0	0	9	4	3	10	0	26
	4381	1	0	0	1	0	6	10	6	8	0	32
	4390	0	0	0	0	0	0	0	2	15	0	17
	Total	1	0	0	1	0	15	14	12	40	0	83
SO	4312	0	2	0	0	0	0	0	1	1	0	4
	4381	0	16	0	0	0	0	0	4	16	0	36
	4390	0	0	0	0	0	0	0	1	11	0	12
	Total	0	18	0	0	0	0	0	6	28	0	52
SW	1836	1	0	0	0	0	0	1	1	7	0	10
	4312	4	0	0	0	0	4	5	0	10	0	23
	4381	2	0	0	0	0	5	3	0	9	0	19
	4390	4	0	0	0	0	0	4	2	19	0	29
	Total	11	0	0	0	0	9	13	3	45	0	81
WB	1836	0	4	0	0	0	0	0	0	0	0	4
	4312	0	11	0	0	0	0	1	0	3	0	15
	4381	0	9	0	0	0	0	2	0	0	0	11
	4390	0	23	0	0	0	0	0	0	1	0	24
	Total	0	47	0	0	0	0	3	0	4	0	54
Grand Total		44	117	1	1	6	26	42	89	531	2	859

Large Transport Information— Charter

2001 LARGE TRANSPORT MOBILIZATIONS						
CALL-WHEN-NEEDED JETS						
Requesting Agency		BLM	ST	USFS		Total
NO	No. of Flights	0	0	7		7
	No. of Passengers	0.00	0.00	703		703
	Total Cost	\$ -	\$ -	\$ 268,932.00	\$ 268,932.00	
NR	No. of Flights	0	2	4		6
	No. of Passengers	0.00	202	404		606
	Total Cost	\$ -	\$ 88,400.00	\$ 169,448.00	\$ 257,848.00	
NW	No. of Flights	0	4	25		29
	No. of Passengers	0.00	400	2,831		3,231
	Total Cost	\$ -	\$ 169,432.50	\$ 1,441,791.85	\$ 1,611,224.35	
SA	No. of Flights	0	2	28		30
	No. of Passengers	0.00	300	3,096		3,396
	Total Cost	\$ -	\$ 80,119.00	\$ 1,149,884.25	\$ 1,230,003.25	
SO	No. of Flights	0	0	2		2
	No. of Passengers	0.00	0.00	459		459
	Total Cost	\$ -	\$ -	\$ 234,617.50	\$ 234,617.50	
WB	No. of Flights	2	0	0		2
	No. of Passengers	322	0.00	0.00		322
	Total Cost	\$ 140,750.00	\$ -	\$ -	\$ 140,750.00	
Total	No. of Flights	2	8	66		76
	No. of Passengers	322	902	7,493		8,717
	Total Cost	\$ 140,750.00	\$ 337,951.50	\$ 3,264,673.60	\$ 3,743,375.10	

Large Transport Information—Exclusive Use (EXC)

2001 LARGE TRANSPORT MOBILIZATIONS EXCLUSIVE USE CONTRACT JETS							
Requesting Agency	BIA	BLM	FEMA	NPS	ST	USFS	Total
Requesting GACC							
AK	No. of Flights	0	0	0	0	3	5
	No. of Passengers	0.00	0.00	0.00	0.00	206	422
	Total Cost	\$ -	\$ -	\$ -	\$ 94,906.90	\$ 154,616.30	\$ 249,523.20
EA	No. of Flights	0	0	2	0	0	2
	No. of Passengers	0.00	0.00	134	0.00	0.00	134
	Total Cost	\$ -	\$ -	\$ 84,474.00	\$ -	\$ -	\$ 84,474.00
EB	No. of Flights	0	0	0	0	0	3
	No. of Passengers	0.00	0.00	0.00	0.00	0.00	297
	Total Cost	\$ -	\$ -	\$ -	\$ -	\$ 54,763.70	\$ 54,763.70
FC	No. of Flights	0	0	1	0	0	2
	No. of Passengers	0.00	0.00	76	0.00	0.00	123
	Total Cost	\$ -	\$ -	\$ 44,944.50	\$ -	\$ -	\$ 52,633.80
NO	No. of Flights	0	0	0	0	1	23
	No. of Passengers	0.00	0.00	0.00	0.00	99	2,224
	Total Cost	\$ -	\$ -	\$ -	\$ 11,263.00	\$ 409,879.40	\$ 421,142.40
NR	No. of Flights	0	0	0	2	1	9
	No. of Passengers	0.00	0.00	0.00	116	99	585
	Total Cost	\$ -	\$ -	\$ -	\$ 36,100.00	\$ 25,161.70	\$ 178,875.48
NW	No. of Flights	1	0	0	0	9	38
	No. of Passengers	99	0.00	0.00	0.00	858	2,562
	Total Cost	\$ 18,663.70	\$ -	\$ -	\$ 131,728.90	\$ 658,245.30	\$ 808,637.90
RM	No. of Flights	0	0	0	0	0	5
	No. of Passengers	0.00	0.00	0.00	0.00	0.00	404
	Total Cost	\$ -	\$ -	\$ -	\$ -	\$ 100,502.40	\$ 100,502.40
SA	No. of Flights	0	0	0	0	2	38
	No. of Passengers	0.00	0.00	0.00	0.00	160	3,643
	Total Cost	\$ -	\$ -	\$ -	\$ 32,576.00	\$ 1,034,396.34	\$ 1,066,972.34
SO	No. of Flights	0	0	0	0	0	7
	No. of Passengers	0.00	0.00	0.00	0.00	0.00	502
	Total Cost	\$ -	\$ -	\$ -	\$ -	\$ 143,605.50	\$ 143,605.50
SW	No. of Flights	0	0	0	0	0	1
	No. of Passengers	0.00	0.00	0.00	0.00	0.00	80
	Total Cost	\$ -	\$ -	\$ -	\$ -	\$ 12,923.80	\$ 12,923.80
WB	No. of Flights	0	5	0	0	0	6
	No. of Passengers	0.00	440	0.00	0.00	0.00	540
	Total Cost	\$ -	\$ 49,962.40	\$ -	\$ -	\$ 16,064.50	\$ 66,026.90
Total	No. of Flights	1	5	3	2	16	118
	No. of Passengers	99	440	210	116	1,422	10,866
	Total Cost	\$ 18,663.70	\$ 49,962.40	\$ 129,418.50	\$ 36,100.00	\$ 295,636.50	\$ 3,240,081.42

Type 1 Helicopter Information

CWN1L				
ORDER_OFF	Requests	UTF	Cancelled	
EA	1	0	1	
EB	41	0	8	
FC	4	0	0	
NO	54	1	5	
NR	40	0	6	
NW	62	0	8	
RM	15	0	1	
SA	22	0	2	
SO	14	0	2	
SW	6	0	1	
WB	22	0	4	

EXC1				
ORDER_OFF	Requests	UTF	Cancelled	
EA	0	0	0	0
EB	0	0	0	0
FC	0	0	0	0
NO	0	0	0	0
NR	0	0	0	0
NW	1	0	0	0
RM	0	0	0	0
SA	0	0	0	0
SO	0	0	0	0
SW	0	0	0	0
WB	0	0	0	0

Type 2 Helicopter Information

CWN2L				
ORDER_OFF	Requests	UTF	Cancelled	
EB	7	0	1	
NO	17	0	6	
NR	27	0	5	
NW	22	0	2	
SA	1	0	0	
SO	1	0	1	
SW	1	0	1	
WB	2	0	1	

CWN2S				
Ordering Office	Requests	UTF	Cancelled	
AK		5	0	1
EA		0	0	0
EB		33	0	13
FC		15	1	3
NO		17	0	6
NR		52	0	16
NW		63	0	24
RM		6	0	4
SA		45	0	5
SO		8	0	3
SW		6	0	3
WB		21	0	11

EXC2s				
ORDER_OFF	Requests	UTF	Cancelled	
AK	1	0	0	
EB	9	0	0	
FC	1	0	1	
NO	4	0	0	
NR	11	2	0	
NW	10	0	0	
RM	5	0	0	
SA	4	0	0	
SO	1	0	0	
SW	4	0	0	
WB	8	0	0	

NAT2S				
ORDER_OFF	Requests	UTF	Cancelled	
AK	0	0	0	
EB	0	0	0	
FC	0	0	0	
NO	0	0	0	
NR	0	0	0	
NW	0	0	0	
RM	0	0	0	
SA	1	0	0	
SO	0	0	0	
SW	1	0	0	
WB	0	0	0	

Type 3 Helicopter Information

CWN3S				
ORDER_OFF	Requests	UTF	Cancelled	
AK	3	0	1	
EA	1	0	0	
EB	22	0	15	
NO	6	0	3	
NR	15	0	8	
NW	12	2	3	
RM	11	0	5	
SA	0	0	0	
SO	2	0	0	
SW	1	0	1	
WB	9	0	2	

EXC3S				
ORDER_OFF	Requests	UTF	Cancelled	
AK	0	0	0	0
EA	0	0	0	0
EB	14	1	8	
FC	1	0	0	
NO	4	0	1	
NR	9	0	1	
NW	10	0	3	
RM	13	0	3	
SA	2	0	0	
SW	4	0	1	
WB	13	1	4	

