

FEDERAL EMERGENCY MANAGEMENT AGENCY MISSION ASSIGNMENT (MA)		See reverse side for Paperwork Burden Disclosure Notice	O.M.B. NO. 3067-0278 Expires November 30, 2007
I. TRACKING INFORMATION (FEMA Use Only)			
State: CA (California) Incident:2008062201-Wildfires		Action Request #: 1509-99226	
Program Code/Event #: 3287EM-CA: WILDFIRES		Date/Time Rec'd: 07/08/2008 17:06	
II. ASSISTANCE REQUESTED <input checked="" type="checkbox"/> See Attached			
Assistance Requested: Amendment #4: This amendment is to increase the amount of funding in the amount of \$8M and to clarify the language in the attached Scope of Work. Specifically, utilization of USFS, DOI, and other federal resources to support the state/local firefighting mission does not preclude use of international assets as they are being ordered under this FEMA Mission Assignment. In addition, firefighting resources ordered under this MA must meet either NWCG standards (certification, training, and personal protective equipment) or an equivalent standard. Amendment #3: Increase funding from \$24,000,000 to \$50,000,000.			
Quantity: 1 (Each)	Date/Time Required: 07/08/2008	Internal Control #: Amendment of Task: 1509-97009	
Delivery Location: FEMA RIX, 1111 Broadway, Suite 1200, Oakland, CA 94607			
Initiator/Requestor Name: Dennis McKeown		24-hour Ph #s:(510) 627-7040	Date: 07/08/2008
POC Name: LUSK, JEFFREY D		24-hour Ph #s:(510) 627-7116	Date: 07/08/2008
* State Approving Official (Required for DFA and TA):			Date:
III. INITIAL FEDERAL COORDINATION (Operations Section)			
Action to:	<input checked="" type="checkbox"/> ESF #: 4 <input type="checkbox"/> Other:	Date/Time: 07/08/2008 16:51	Priority: <input type="checkbox"/> 1 Lifesaving <input type="checkbox"/> 2 Life sustaining <input checked="" type="checkbox"/> 3 High <input type="checkbox"/> 4 Medium <input type="checkbox"/> 5 Normal
IV. DESCRIPTION (Assigned Agency Action Officer) <input checked="" type="checkbox"/> See Attached			
<u>Mission Statement:</u> Your agency is responsible for submitting a Mission Assignment Monthly Progress Report to FEMA to include cost data when Mission Assignments take more than 60 days to complete, including billing. The Mission Assignment Monthly Progress Report can be accessed and submitted on-line at http://www.fema.gov/government/business.shtm The new ALC number can also be accessed at the web address. Provide firefighting resources of the kind, type, and quantities indicated, including engines, tenders, crews, dozers, aviation assets, other firefighting and support equipment, and appropriate overhead to include operational and support personnel as needed to provide coordination, oversight, medical support and safety. Firefighting resources are to be used for state/local force protection tasks. These tasks include: a. initial attack b. perimeter control			
Assigned Agency: USFS (U.S. FOREST SERVICE)		Projected Start Date: 06/28/2008	Projected End Date: 07/28/2008
<input type="checkbox"/> New or	<input checked="" type="checkbox"/> Amendment to MA #: 3287EMCAUSFS0203	Total Cost Estimate: \$8,000,000.00	
Assigned Agency POC Name: ESF-4		Phone and fax #s: (916) 640-1051	
V. COORDINATION (FEMA Use Only)			
Type of MA: Direct Federal Assistance State Cost Share (0%, 10%, 25%)		Commodity/Activity Category: Fire Management	
State Cost Share Percent: 25.0%		State Cost Share Amount: \$2,000,000.00	
Fund Citation: 2008-06-3287EM-9094-XXXX-2508-D		Appropriation code: 70X0702	
Mission Assignment Coordinator (Preparer): DORSEY HUGHES			Date: 07/10/2008
** FEMA Project Officer/Branch Chief (Program Approval): JEFFREY LUSK			Date: 07/10/2008
** Comptroller/Funds Control (Funds Review): EPPERSON, SCOTT A.			Date: 07/10/2008
VI. APPROVAL			
* State Approving Official (Required for DFA and TA):			Date:
** Federal Approving Official (Required for all): ROBERT FENTON			Date: 07/10/2008
VII. OBLIGATION (FEMA Use Only)			
Mission Assignment #: 3287EM-CA-USFS-02	Amt. This Action: \$8,000,000.00	Date/Time Obligated: 07/10/2008	
Amendment #: 04	Cumulative Amt. \$58,000,000.00	Initials: IFMIS	
* Signature required for Direct Federal Assistance and Technical Assistance Mission Assignments. ** Signature required for all Mission Assignments.			

Additional Assistance Requested

Amendment #2: Increase funding from \$15,000,000 to \$24,000,000.

Amend MA#1: 3287-EM-CA-USFS-02 and increase mission from \$5,000,000 to 15,000,000.

Provide firefighting resources of the kind, type, and quantities indicated, including engines, tenders, crews, dozers, aviation assets, other firefighting and support equipment, and appropriate overhead to include operational and support personnel as needed to provide coordination, oversight, medical support and safety.

Firefighting resources are to be used for state/local force protection tasks. These tasks include:

- a. initial attack
- b. perimeter control
- c. protection of structures from vegetation fires
- d. structural firefighting
- e. medical aid
- f. civilian notification and evacuation
- g. support to other firefighting operations (water source development, chainsaw work, etc.)
- h. Staging areas and or mobilization centers to support firefighting.

Additional taskers for specific tasks will be on a case by case basis.

Purchase of Accountable Property is not authorized. All resources must meet National Wildfire Coordinating Group (NWCG) Standards, which include certification, training and personal protective equipment.

Utilize USFS and Department of Interior (DOI) resources and other federal agencies as appropriate. Forest Service Resource Orders will be issued for specific times and locations.

Additional Mission Statement

- c. protection of structures from vegetation fires
- d. structural firefighting
- e. medical aid
- f. civilian notification and evacuation
- g. support to other firefighting operations (water source development, chainsaw work, etc.)
- h. Staging areas and or mobilization centers to support firefighting.

Additional taskers for specific tasks will be on a case by case basis. Purchase of Accountable Property is not authorized. All resources must meet National Wildfire Coordinating Group (NWCG) Standards, which include certification, training and personal protective equipment. Utilize USFS and Department of Interior (DOI) resources and other federal agencies as appropriate. Forest Service Resource Orders will be issued for specific times and locations.