Chapter 15

Communications

Communications

Chapter 15

Chapter 15
Communications
Policy
Agency specific policies for radio communications may be found in:

· Department of Interior, Department Manual, Radio Communications Handbook (377 DM).
· USDA Forest Service Handbook (FSH 6609.14 chapters 10-40 and Forest Service Manual (FSM) 6600 Systems Management Chapter 6640 - Telecommunications.
Dispatch Recording Devices
Recording of phone calls without all party’s prior knowledge and consent is not permitted. Recording of radio traffic is appropriate.
· BLM – Radio recording devices will be used by BLM dispatch offices or any interagency office dispatching BLM resources.
Cellular/Satellite Phone Communications
Cellular/satellite telephones will not be used to communicate tactical or operational traffic unless no other means are available. Cellular/satellite telephones will not be used for flight following in lieu of normal flight following procedures. Telephone communications may be used for logistical purposes.
· XXX BLM/FWS/NPS- Employees, volunteers, and contractors (for BLM, this includes co-operators) are prohibited from using any mobile voice/data communication or electronic data retrieval device while operating a government owned, leased, or rented vehicle or while operating a personally-owned vehicle for official government business, and are further prohibited from using any government-owned mobile communication or data retrieval device while operating a personally-owned vehicle. Government purchased two-way radios are exempt from this requirement. The use of any of these devices during an emergency situation (immediate threat to life) is limited to the extent necessary to convey vital information. When there is a passenger in the vehicle and the vehicle is in motion, the passenger shall manage communications to prevent driver distraction.
· XXX FS- Drivers shall not engage in cellular phone or mobile radio communications while the vehicle is in motion unless actively engaged in an emergency such as wildland firefighting. During non-emergency situations, the driver shall identify a safe location to stop the vehicle and then engage in cellular phone or mobile radio communications. These restrictions apply whether or not hands-free technology is available. XXX PLACEHOLDER: KUO researching, intent is for all agencies to use DOI bullet, with possible FS bullet to address radio use.
Radio Communications
Radio communications provide for the flow of tactical information needed for the command/control of personnel and resources.
· XXX BLM/FWS- To ensure safe and efficient suppression operations, all BLM/FWS fire resources will use a standard GPS datum and latitude/longitude (coordinate) format when communicating GPS references. The standard datum is WGS84, and the standard coordinate format is Degrees Decimal Minutes (DDM). For other activities (e.g. mapping, fire reporting, planning), agency standards will apply.
Radio Contracts
For information on contracts, software, hardware requirements and approved radios, contact your agency Telecommunications Department or the NIFC Communications Duty Officer at (208) 387-5644.

· BLM - For information on BLM contracts, software, and hardware requirements and approved radios, contact the XXX National Radio Communications Division (NRCD) Branch of Radio Operations (FA-350) at (208) 387-5830.
Radio Frequency Management
FM frequencies are authorized and assigned by the designated Washington Office frequency manager and managed by the state and local Communications Officers.

Frequencies shall not be used without express permission from the local, state, regional, or national level designated frequency management personnel.
Daily Operational Frequency Management
Frequency assignments for normal day to day and initial attack operations are made on a permanent basis and are requested through the normal Radio Frequency Authorization process from the local, state, regional or national level designated frequency management personnel.

Air operations initial attack frequencies, both AM and FM, will be assigned by the NIFC CDO. These assignments will be on an interagency basis and coordinated with the GACCs.

Mutual Aid Frequency Management

Mutual-aid frequency sharing agreements can be made at the local level. However, mutual-aid frequency sharing agreements are only valid in the specific location where they originated. These agreements do not authorize the use of a shared frequency other than in the specified local area.

NIFC national fire frequencies are not to be used for these agreements. The only exception may occur when an agency holds a National Telecommunications Information Agency (NTIA) Radio Frequency Authorization (RFA) for a frequency that is included in the NIFC Channeling Plan. If this occurs, notification and coordination with the NIFC CDO is requested.
Incident Frequency Management

National level coordination and assignments of incident frequencies is the responsibility of the National Interagency Incident Communications Division (NIICD) and is managed by the NIFC CDO.

When communications requirements exceed normal operations the NIFC CDO may request Geographic Area Coordination Centers (GACC) assign a Communication Coordinator (COMC) to facilitate geographic area frequency management. Additional information may be found in the National Interagency Mobilization Guide.

· Type1 and 2 incident frequencies are assigned by the NIFC CDO and are managed by a qualified Communications Unit Leader (COML). The COML will request, assign, and report all frequencies used on the incident to the NIFC CDO/COMC. This will include the request and assignment of all aircraft frequencies. Frequency use will be documented on the ICS-205 Incident Radio Communications Plan and on ICS-220 Air Operation Summary forms. These completed forms will be made available to incident personnel.

· Type 3 incidents, or other incidents that do not have an assigned COML, will coordinate and request all frequency and communication equipment needs through the COMC and/or the NIFC CDO.

If additional frequencies are required, the COML will order them through the established ordering process.

Additional frequencies for any operation may be available on a temporary basis, and may be requested by the NIFC CDO from the Washington Office (Spectrum) managers when:

· The NIICD national frequencies are all committed within a specific geographic area.

· New incidents within a specific complex create a need for additional frequencies.
· The fire danger rating is extreme and the potential for additional new incidents is high.

· When there is frequency congestion due to significant numbers of incidents in close proximity.

Aviation Operations Frequency Management

· Air to Air initial attack –AM frequencies are assigned yearly to the GACC’s by the NIFC CDO in coordination with the Federal Aviation Administration (FAA). Once assigned, management of those frequencies is the responsibility of the GACC and may be allocated to zones. Frequencies allocated to zones for initial attack are not to be dedicated for project fire use. If additional frequencies are required, they must be requested from and assigned by the NIFC CDO.

· Air to Ground –FM frequencies will be assigned and coordinated by the NIFC CDO and agency frequency managers.

Both AM and FM aviation frequency assignments will be used on an interagency basis and a master record of these assignments is maintained by the NIFC CDO. Updated frequency information is coordinated annually with the GACC’s.
Pre-assigned National Frequencies
National Air Guard Frequency
168.6250 MHz
A National Interagency Air Guard frequency for aircraft will be used for emergency aviation communications. Continuous monitoring of this frequency in narrowband mode is mandatory by agency dispatch centers. Transmission on this frequency must include the Continuous Tone Coded Squelch System (CTCSS) tone of 110.9 Hz.
This frequency, 168.6250 MHz is restricted to the following use:

· Air-to-air emergency contact and coordination.
· Ground-to-air emergency contact.
· Initial call, recall, and re-direction of aircraft when no other contact frequency is available.
National Flight Following Frequency
168.6500 MHz
The National Flight Following Frequency is used to monitor interagency and contract aircraft. This frequency is used for flight following and official aircraft flying point to point; it is not to be used during mission flights or incident operations.
All dispatch centers/offices will monitor the national fight following frequency at all times. A CTCSS tone of 110.9 must be placed on the transmitter and receiver of the National Flight Following frequency.
This frequency 168.6500 MHz is restricted to the following use:
· Flight following, dispatch, and/or re-direction of aircraft.
· Air-to-ground and ground-to-air administrative traffic.
· Not authorized for ground-to-ground traffic.
National Interagency Air Tactics Frequencies
166.6750 MHz, 167.9500 MHz, 169.1500 MHz,
169.2000 MHz, 170.0000 MHz, XXX 166.6875 MHz, 171.1375 MHz
These frequencies are used to support air-to-air or ground-to-air communications on incidents west of the 95th meridian. These frequencies shall be used for air-to-air and ground-to-air communications only. They are not for use as ground tactical operational frequencies.
Transmitter power output of radios installed in aircraft utilizing these frequencies shall be limited to 10 watts. Use of these frequencies in base stations and repeaters is prohibited.
These frequencies will be assigned by the NIFC CDO or in coordination with the local unit if a NTIA-RFA is in effect.

National Interagency Airtanker Base Frequency
123.9750 MHz
This frequency is assigned by the FAA to all airtanker bases (unless otherwise notified) for exclusive use. Use of this frequency is restricted to a radius of 40 nautical miles and 10,000 feet MSL from the coordinates of the airtanker base. No other use is authorized.
Government-wide Area Common User Frequencies
163.1000 MHz and 168.3500 MHz
These frequencies are used on a non-interference basis and are not exclusive to any user. These frequencies are not to be used for air-to-ground operations and are prohibited by DOI and USDA from use as a frequency during operations involving the protection of life and property.

· NOTE: When traveling between incidents, be sure to monitor for incident radio traffic in the area before using these frequencies.
National Interagency Fire Tactical Frequencies

168.0500 MHz, 168.200 MHz, 168.6000 MHz, 168.2500 MHz,
XXX 164.1375 MHz, 166.7250 MHz, 166.7750 MHz

These frequencies are used to support ground tactical operations (line of sight) on incidents.

They are not authorized for:

· Air to air communications

· Air to ground communications

· Mobile radios with more than 5 watts output power

· Base stations

· Repeater frequencies

Use of these frequencies will be coordinated between the COML and the NIFC CDO/COMC. Power output is limited to 5 watts or less.

Incident Radio Support
All National Incident Radio Support Cache (NIRSC) communications equipment will be returned to NIRSC at NIFC immediately after the incident is turned over to the jurisdictional agency.

No cache communications equipment shall be moved from one incident to another without being first returned to NIRSC for refurbishment. Unused and red-sealed equipment may be moved, but only upon approval of the NIFC CDO or COMC.
Military Communications on an Incident
Military units assigned to an incident have been assigned radios. Each battalion has 80 handheld radios. Sixteen of these radios are used by military crew liaisons. Intercrew communications within a military unit is provided by the military on their radios using their frequencies. All frequency assignments at the incident will be made by the COML in accordance with the ICS-205.
Some units have aviation VHF-FM radios compatible with civilian systems. Other units are adapting their aircraft for the civilian radios and can be easily outfitted prior to dispatch to an incident. A limited number of wiring harnesses are available at NIICD for those military aircraft not having civilian VHF-FM capability. Wiring harnesses and radios will be resource ordered by the incident. The resource order will include a request for qualified personnel from NIICD to perform the installation of the equipment. Equipment will not be sent without qualified personnel to install it.
15-6
Release Date: January 2012
Release Date: January 2012
15-5

