

Section 9106

Response Partner Roles and Contacts

T

able of Contents

Section		Page
9106.1	Federal Agency Response Partners: Roles and Contacts.....	9106-1
9106.2	Regional BIA Agency Superintendents and Tribal Officials in Idaho, Oregon, and Washington	9106-8
9106.3	Washington Agency Response Partners: Roles and Contacts	9106-10
9106.4	Oregon Agency Response Partners: Roles and Contacts.....	9106-14
9106.5	Idaho Agency Response Partners:	9106-20
9106.6	Sector Puget Sound Emergency Operations Center Contacts.....	9106-20

9106.1 Federal Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
U.S. Environmental Protection Agency (EPA)	<ul style="list-style-type: none"> - Provides FOSC for inland oil/HazMat incidents - Voting member of incident specific RRT activations for the use of alternative technologies - Permits ocean dumping - Can activate NCP Special Teams Emergency Response Team and Radiological Emergency Response Team 	<ul style="list-style-type: none"> - Environmental sampling - Air and water monitoring - Human health impacts - Mitigating oil and hazardous material spills - WMD response 	800-424-8802 www.epa.gov/oem www.epa.gov/aboutepa/region10.html
EPA: Environmental Response Team	<ul style="list-style-type: none"> - When requested by EPA or USCG FOSC - Personnel deploy from Las Vegas, NV 	<ul style="list-style-type: none"> - Environmental sampling - Air and water monitoring - Human health impacts - Mitigating oil and hazardous material spills - WMD response 	Via EPA or USCG duty officer www.ert.org
EPA: Radiological Environmental Response Team	<ul style="list-style-type: none"> - When requested by EPA or USCG FOSC - Personnel deploy from Las Vegas, NV 	<ul style="list-style-type: none"> - Radiological assessment - Radiological human health impacts - Mitigating radiological impacts 	Via EPA or USCG duty officer www.epa.gov/radiation/rert/rert.html
Department of Homeland Security (DHS)			
U.S. Coast Guard (USCG)	<ul style="list-style-type: none"> - Provides FOSC for coastal oil/HazMat incidents - Voting member of incident specific RRT activations for the use of alternative technologies - Can activate Strike Teams 	<ul style="list-style-type: none"> - Marine oil spill response operations - Mitigating oil and hazardous material spills - Vessel Safety and Navigation - Responder Safety - Incident Management 	800-424-8802 www.uscg.mil/d13/ www.uscg.mil/d13/sectpugetsound/default.asp www.uscg.mil/d13/sectcolvr/default.asp

9106.1 Federal Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
USCG: Strike Teams	<ul style="list-style-type: none"> - When requested by USCG or EPA FOSC - Personnel deploy from Novato, CA 	<ul style="list-style-type: none"> - Marine oil spill response operations - Mitigating oil and hazardous material spills - Vessel Safety and Navigation - Responder Safety - Incident Management - Public Messaging (Public Information Assist Team) 	Via USCG or EPA Duty Officer
USCG: Incident Management Assist Teams	<ul style="list-style-type: none"> - When requested by USCG FOSC 	<ul style="list-style-type: none"> - Incident Management - ICS Process 	Via USCG FOSC
Federal Emergency Management Agency (FEMA)	<ul style="list-style-type: none"> - FOSC requests advice or assistance on coordinating civil emergency planning and mitigation efforts - Mobile Emergency Response System (MERS) provides extensive rapid deployable mobile communications for use in oil/HazMat response. After a presidential disaster declaration, FEMA will coordinate all federal action, oil/HazMat activities will be coordinated via Emergency Support Function #10 	<ul style="list-style-type: none"> - Communication - Interagency coordination 	Region 10 Regional Response Coordination Center at (425) 487-4600 www.fema.gov
Department of Health and Human Services			
U.S. Department of Health and Human Services (HHS)	<ul style="list-style-type: none"> - HazMat or oil releases that have potential to impact public health 	<ul style="list-style-type: none"> - Assessment of health hazards at a response - protection of response workers - Interpreting monitoring data and issuing public health warnings 	By phone, go through the HHS (ATSDR) representative to the RRT. http://www.hhs.gov/about/agencies/regional-offices/index.html

9106.1 Federal Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Agency for Toxic Substances and Disease Registry (ATSDR)	<ul style="list-style-type: none"> - Need for public health assessment of oil/HazMat incident - Need for health consultation regarding specific hazardous substances - Need to establish health surveillance and registries - Need to develop and disseminate information regarding human health impacts 	<ul style="list-style-type: none"> - Toxicology - Public health impacts 	By phone, go through the EPA Region 10 Duty Officer http://www.atsdr.cdc.gov/atsdrhome.html
Department of Commerce			
National Oceanic and Atmospheric Administration (NOAA) Office of Response and Restoration Emergency Response Division, NOAA Scientific Support Coordinator (SSC)	<ul style="list-style-type: none"> a. FOSC requests scientific support b. Notification of impacts, or potential Impacts, to endangered marine species, marine mammals or National Marine Sanctuaries c. ESA consultations d. Federal seafood safety issues/assistance with local seafood safety issues e. Usually lead coordinator for all NOAA involvement f. The NOAA SSC notifies NOAA’s National Marine Fisheries Service (NMFS) – no other notification is required to DOC Trustees: DOC is the natural resource trustee for many marine resources under NMFS. In addition to providing scientific support NOAA needs notification because of natural resource trustee responsibilities. 	<ul style="list-style-type: none"> a. Forecast of oil movement b. Forecast of oil fate and persistence c. Aerial overflight oil observations d. Tides e. Currents f. Weather g. Chemical information h. Chemical release air plume modeling i. Resources at risk j. Environmental sensitive areas k. Natural resource impact assessment l. Shoreline Cleanup Assessment Technique surveys m. Cleanup recommendations n. Best management practices to reduce environmental impacts o. Information management p. Common Operation Picture (Environmental Response Management Application - https://www.erma.unh.edu/northwest/erma.html) 	(206) 526-6322

9106.1 Federal Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
		<ul style="list-style-type: none"> q. Liaison to NOAA’s Seafood Inspection Program (for assistance with seafood safety testing procedures) r. Assistance with marine debris issues, such as in post natural disaster situations 	
NOAA Office of Response and Restoration Assessment and Restoration Division (ARD)	<ul style="list-style-type: none"> - Responsible for evaluating and restoring coastal and estuarine habitats damaged by HazMat and oil spills, ship groundings 	<ul style="list-style-type: none"> a. During cleanup of a spill ARD can provide guidance to the Unified Command b. Post spill, if ARD is involved, conducts a Natural Resource Damage Assessment (NRDA), which determines the extent of harm to natural resources and the type and amount of restoration required 	Contact NOAA SSC for connection: (206) 526-6322
NOAA National Weather Service (NWS) Western Region Regional Operations Center (WR ROC)	<ul style="list-style-type: none"> - Need for weather and/or hydrologic forecast information for any event - Lead coordinator for all NWS involvement, including on-site support, on any scale in Washington, Oregon, and Idaho 	<ul style="list-style-type: none"> a. Weather forecasts b. Hydrologic forecasts c. Atmospheric plume modeling 	NWS WR ROC Duty Officer: (801) 524-7907
Department of Defense			
U.S. Department of Defense (DOD)	<ul style="list-style-type: none"> - Provides FOSC when HazMat release is on, or the sole source of the HazMat release is from any facility or vessel under DOD jurisdiction, custody or control. - Oil/HazMat incident requires additional response resources, and base commander agrees to provide support. 	<ul style="list-style-type: none"> - WMD - Radiation 	By phone, go through USACE representative to the RRT.
U.S. Navy Supervisor of Salvage and Diving (SUPSALV)	<ul style="list-style-type: none"> - FOSC requests support 	<ul style="list-style-type: none"> - Ship salvage - Shipboard damage control - Diving 	By phone contact the U.S. Navy representative to the RRT

9106.1 Federal Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
U.S. Navy, Region Northwest	<ul style="list-style-type: none"> - Provide FOSC when HazMat release is on, or the sole source is from a Naval Facility 	<ul style="list-style-type: none"> - Oil spill response - HazMat spill response 	By phone contact the U.S. Navy representative to the RRT
U.S. Army Corps of Engineers (USACE)	<ul style="list-style-type: none"> - Oil/HazMat incident impacts a river whose flow is controlled by USACE dams - Oil is discharged from a USACE dam 	<ul style="list-style-type: none"> - Navigation channels - River level and current 	By phone, contact USACE representative to the RRT.
- Department of Interior			
U.S. Department of the Interior (DOI)	<ul style="list-style-type: none"> - Release on land managed by DOI agencies - Trustee Agency/ Department support needed 	<ul style="list-style-type: none"> - Coordinating among DOI agencies 	(503) 720-1212
U.S. Geological Survey (USGS)	<ul style="list-style-type: none"> - FOSC requests geologic or hydrologic support 	<ul style="list-style-type: none"> - Geology - Hydrology - Natural Hazards 	Through DOI REO: (503) 720-1212
Bureau of Land Management (BLM)	<ul style="list-style-type: none"> - FOSC requests technical support - Release impacts BLM managed land 	<ul style="list-style-type: none"> - Minerals - Soils - Vegetation - Wildlife habitat - Archaeology - Wilderness areas 	Through DOI REO: (503) 720-1212
Bureau of Safety and Environmental Enforcement (BSEE)	<ul style="list-style-type: none"> - Release at offshore facility 		Through DOI REO: (503) 720-1212
Office of Surface Mining	<ul style="list-style-type: none"> - Release from mining source 	<ul style="list-style-type: none"> - Analysis and identification of inorganic hazardous substances and technical expertise in metals and metallurgy relevant to site cleanup 	Through DOI REO: (503) 720-1212
National Park Service (NPS)	<ul style="list-style-type: none"> - Release from NPS Facility - Release Impacting NPS Lands 	<ul style="list-style-type: none"> - Natural and cultural expertise, including wilderness, archaeology, Archaeological Resource Protection Act (, wildlife, fisheries, vegetation, air quality. 	Through DOI REO: (503) 720-1212
Bureau of Reclamation (BOR)	<ul style="list-style-type: none"> - Release from BOR facility - Release Impacting BOR facility - FOSC requests change in water - Release from BOR managed dam 	<ul style="list-style-type: none"> - Operation and maintenance of water projects in the west, engineering, hydrology, and reservoirs 	Through DOI REO: (503) 720-1212

9106.1 Federal Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Bureau of Indian Affairs (BIA)	<ul style="list-style-type: none"> - Release is impacting or has the potential to impact Indian Lands, - Shellfish areas or cultural sites 	<ul style="list-style-type: none"> - Identify tribal government officials for consultation 	Through DOI REO: (503) 720-1212
U.S. Fish and Wildlife Service	<ul style="list-style-type: none"> - FOSC requests support for assessing or mitigating risks to fish or wildlife habitat 	Anadromous and certain other fishes and wildlife, including endangered and threatened species, migratory birds, and certain marine mammals; waters and wetlands; containments affecting habitat resources; and laboratory research facilities	Through DOI REO: (503) 720-1212
- Other Federal Agencies			
Department of Energy (DOE)	<ul style="list-style-type: none"> - Provides FOSC for releases of HazMat when the release is on, or the sole source of the release is from any facility or vessel operated under the jurisdiction, custody or control of DOE. (This is typically nuclear power plants.) - When FOSC requests assistance with radiological detection and assessment 	<ul style="list-style-type: none"> - Radiological detection and monitoring. - Radiological material handling and disposal 	By phone, contact DOE representative to the RRT.
U.S. Dept. of Agriculture	<ul style="list-style-type: none"> - Oil/HazMat impacts to agriculture 	<ul style="list-style-type: none"> - Measurement, evaluation and monitoring of soil, water, wildlife and vegetation for hazardous substance impacts. 	<ul style="list-style-type: none"> - By phone, go through U.S. Forest Service representative who is official RRT member.
U.S. Department of Justice (DOJ)	<ul style="list-style-type: none"> - FOSC requests law enforcement or site security support - WMD or suspected WMD event 	<ul style="list-style-type: none"> - Can provide expert legal advice on complicated legal questions arising from discharges or releases and federal agency responses. 	<ul style="list-style-type: none"> - By phone, contact DOJ representative to the RRT
U.S. Department of Labor, Occupational Safety and Health Administration (OSHA)	<ul style="list-style-type: none"> - FOSC requests support assessing and mitigating the risk of responder health impacts. 	<ul style="list-style-type: none"> - Review of health and safety plans - Review of work practices 	<ul style="list-style-type: none"> - By phone, contact OSHA representative to the RRT

9106.1 Federal Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
U.S. Department of Transportation (DOT)	- Incident is impacting or has the potential to impact interstate highways	- Reconstructing and repairing interstate highways as a result of accidental, natural, disaster, or other emergency - Removing obstructions/encroachments from interstate highway rights of way - Closing interstate highways and restricting travel when there is danger to traffic	
Pipeline and Hazardous Materials Safety Administration	- Provides technical expertise when responding to pipeline spills - Approval required to resume use of damaged pipelines	- Pipeline operation - Pipeline repair	- By phone, call 202-366-4595

Key to Table 9106.1

ARD	Assessment and Restoration Division	HHS	U.S. Department of Health and Human Services
ATSDR	Agency for Toxic Substances and Disease Registry	ICS	Incident Command System
BIA	U.S. Bureau of Indian Affairs	MERS	Mobile Emergency Response System
BLM	U.S. Bureau of Land Management	NCP	National Contingency Plan
BOR	U.S. Bureau of Reclamation	NMFS	National Marine Fisheries Service
BSEE	Bureau of Safety and Environmental Enforcement	NOAA	National Oceanic and Atmospheric Administration
CA	California	NPS	National Park Service
DHS	U.S. Department of Homeland Security	NRDA	Natural Resource Damage Assessment
DOC	U.S. Department of Commerce	NV	Nevada
DOD	U.S. Department of Defense	OSHA	Occupational Safety and Health Administration
DOE	U.S. Department of Energy	RRT	Regional Response Team
DOI	U.S. Department of the Interior	SSC	Scientific Support Coordinator
DOJ	U.S. Department of Justice	SUPSALV	U.S. Navy Supervisor of Salvage and Diving
EPA	U.S. Environmental Protection Agency	USACE	U.S. Army Corps of Engineers
ESA	Endangered Species Act	USCG	U.S. Coast Guard
FEMA	Federal Emergency Management Agency	USGS	U.S. Geological Survey
FOSC	Federal On-Scene Coordinator	WMD	weapons of mass destruction
HazMat	hazardous material		

9106.2 Regional BIA Agency Superintendents and Tribal Officials in Idaho, Oregon, and Washington

Tribal leadership and contact information change regularly. Each state and federal On-Scene Coordinator Agency maintains their own tribal contacts list to be able to fulfill tribal notification requirements. This includes EPA, USCG, Washington State Department of Ecology, Oregon Department of Environmental Quality, and Idaho Office of Emergency Management. Please see below a list of federally recognized tribes in Washington, Oregon, and Idaho, as well as Bureau of Indian Affairs (BIA) agency contact information. The following BIA website provides a regularly Tribal Leadership Directory and Interactive Map that includes tribes’ contact information, headquarters geographical locations, websites, and BIA regional and agency contact information:

<http://www.bia.gov/WhoWeAre/BIA/OIS/TribalGovernmentServices/TribalDirectory/index.htm>.

Coeur D’Alene Agency: (503) 231-6702	Coeur D’Alene Tribe: (208) 686-1800
Colville Agency (509): 634-2316	Confederated Tribes of the Colville Reservation: (509) 634-2200
Flathead Agency: (406) 675-2700	Confederated Salish & Kootenai Tribes of the Flathead Reservation: (406) 675-2700
Fort Hall Agency: (208) 238-2301	Shoshone-Bannock Tribes of the Fort Hall Reservation: (208) 478-3700
Fort Hall Irrigation Project: (208) 238-1992	Northwestern Band of Shoshone Nation: (435) 734-2286
Metlakatla Agency: (907) 886-3791	Metlakatla Indian Community Annette Island Reserve: (907) 886-4441
Northern Idaho Agency: (208) 843-9416	Kootenai Tribe of Idaho: (208) 267-3519
	Nez Perce Tribe of Idaho: (208) 843-2253
Northwest Regional Office: (503) 231-6702	Confederated Tribes of the Grand Ronde Community of Oregon: (503) 879-5211
	Klamath Tribes: (541) 783-2219
	Makah Indian Tribe of the Makah Indian Reservation: (360) 645-2201
Olympic Peninsula Agency: (360) 533-9100	Confederated Tribes of the Chehalis Reservation: (360) 273-5911
	Cowlitz Indian Tribe: (360) 577-8140
	Hoh Indian Tribe: (360) 374-6582
	Jamestown S’Klallam Tribe: (360) 683-1109
	Lower Elwha Tribal Community: (360) 452-8471
	Quileute Tribe: (360) 374-6163
	Shoalwater Bay Indian Tribe of the Shoalwater Bay Indian Reservation: (360) 267-6766
	Skokomish Indian Tribe: (360) 426-4232
	Squaxin Island Tribe of the Squaxin Island Reservation: (360) 426-9781

Puget Sound Agency: (425) 258-2651	Lummi Tribe of the Lummi Reservation: (360) 312-2000
	Muckleshoot Indian Tribe: (253) 939-3311
	Nisqually Indian Tribe: (360) 456-5221
	Nooksack Indian Tribe: (360) 592-5176
	Port Gamble S'Klallam Tribe: (360) 297-2646
	Puyallup Tribe of the Puyallup Reservation: (253) 573-7800
	Samish Indian Nation: (360) 293-6404
	Sauk-Suiattle Indian Tribe: (360) 436-0131
	Snoqualmie Indian Tribe: (425) 888-6551
	Stillaguamish Tribe of Indians of Washington: (360) 652-7362
	Suquamish Indian Tribe of the Port Madison Reservation: (360) 598-3311
	Swinomish Indian Tribal Community: (360) 466-3163
	Tulalip Tribes of Washington: (360) 716-4000
	Upper Skagit Indian Tribe: (360) 854-7090
Siletz Agency: (503) 231-6702	Confederated Tribes of the Coos, Lower Umpqua and Siuslaw Indians: (541) 888-9577, (888) 280-0726
	Confederated Tribes of Siletz Indians of Oregon: (541) 444-2532, (800) 922-1399
	Coquille Indian Tribe: (541) 756-0904
	Cow Creek Band of Umpqua Tribe of Indians: (541) 672-9405
Spokane Agency: (509) 258-4561	Kalispel Indian Community of the Kalispel Reservation: (509) 445-1147
	Spokane Tribe of the Spokane Reservation: (509) 458-6500
Taholah Agency: (360) 276-4850	Quinalt Indian Nation: (360) 276-8211
Umatilla Agency: (541) 278-3786	Confederated Tribes of the Umatilla Indian Reservation: (541) 276-3165
Warm Springs Agency: (541) 553-2411	Burns Paiute Tribe: (541) 573-2088
	Confederated Tribes of the Warm Springs Reservation of Oregon: (541) 553-1161

Wapato Irrigation Project: (509) 877-3155	
Yakama Agency: (509) 865-2255	Confederated Tribes and Bands of the Yakama Nation: (509) 865-5121, (800) 859-5121
Western Nevada Agency: (775) 887-3500	Fort McDermitt Paiute and Shoshone Tribes of the Fort McDermitt Indian Reservation, Nevada and Oregon: (775) 532-8259
Eastern Nevada Agency: (208) 759-3100	Shoshone-Paiute Tribes of the Duck Valley Reservation, Nevada: (208) 759-3100

9106.3 Washington Agency Response Partners: Roles and Contacts

Agency Name	Role	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Department of Ecology	<ul style="list-style-type: none"> - Provides SOSOC for coastal and inland oil/hazardous materials incidents - Voting member of incident specific RRT activations 	<ul style="list-style-type: none"> - Marine and inland oil spill response operations - Vessel Safety - Pipeline Readiness - Responder Safety - Incident Management 	<ul style="list-style-type: none"> - Environmental sampling - Air and water monitoring - Human health impacts 	Via Emergency Management Division 800-258-5990 https://ecology.wa.gov/About-us/Get-to-know-us/Our-Programs/Spills-Prevention-Preparedness-Response
Emergency Management Division	<ul style="list-style-type: none"> - Maintaining a 24-hour capability to receive notification of incidents and requests for assistance and initial notification to local, state, and federal response agencies 	<ul style="list-style-type: none"> - Oil and hazardous material incidents 	Activating the state Emergency Operations Center as needed to coordinate state resource identification and acquisition in support of Ecology response	http://mil.wa.gov/emergency-management-division
Department Fish & Wildlife	<ul style="list-style-type: none"> - Trustee of fish, shellfish, wildlife, and associated habitats; also trustee of wildlife management lands and public access sites. 	<ul style="list-style-type: none"> - Potential impacts to trustee resources 	<ul style="list-style-type: none"> - Environmental sampling - Identify Natural Resource Protection Needs - Oiled Wildlife Rescue - Natural Resource Damage Assessment. 	By phone, contact Ecology representative on the RRT http://wdfw.wa.gov/conservation/habitat/oil_spill/

9106.3 Washington Agency Response Partners: Roles and Contacts

Agency Name	Role	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Department of Natural Resources	<ul style="list-style-type: none"> - Trustee of state-owned aquatic lands and associated habitat, including kelp, eelgrass, sediment, and other elements of the near-shore and bedland environments. 	<ul style="list-style-type: none"> - Potential impacts to trustee resources 	<ul style="list-style-type: none"> - Natural Resource Damage Assessment. - Identification of aquatic habitat/state lands protection needs. 	By phone, contact Ecology representative on the RRT http://www.dnr.wa.gov/
State Parks Commission	<ul style="list-style-type: none"> - Trustee of state park lands, including public recreation sites and associated natural resources. 		<ul style="list-style-type: none"> - Maintaining the biological, cultural, natural, and structural resources of underwater parks, beach properties, mooring buoys, boat launches, and related recreational facilities. - Natural Resource Damage Assessment. Identification of state parks lands and property protection needs.	By phone, contact Ecology representative on the RRT
Department of Health	<ul style="list-style-type: none"> - Responsible for public health associated with shellfish beds. Has responsibility for beach closures for human health and safety purposes, utilization of contaminated food organisms, and general health-related matters for the safety of the public. - During radiological incident assumes responsibility as Incident 	<ul style="list-style-type: none"> - Potential for seafood contamination - Radiological concerns 	<ul style="list-style-type: none"> - Natural Resource Damage Assessment. - The Department of Health is to render all appropriate laboratory support and services to the SOSOC. 	Duty Officer 360-888-0838, hanalert@doh.wa.gov http://www.doh.wa.gov/

9106.3 Washington Agency Response Partners: Roles and Contacts

Agency Name	Role	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
	Commander, and acts as the lead agency.			
Department of Archaeology and Historic Preservation	Responsible for protection of historic and archaeological sites. Provides State Historic Preservation consultation		Natural Resource Damage Assessment. Identification of historic/archaeological resource protection needs.	By phone, contact Ecology representative on the RRT http://www.dahp.wa.gov/
Department of Agriculture			Laboratory testing and sampling for spills involving pesticides; and food product testing (e.g., milk, seaweed, etc.).	By phone, contact Ecology representative on the RRT
Labor and Industries: Washington Industrial Safety and Health Administration	- Primarily responsible for assuring that employers, including oil spill clean-up contractors, Ecology, and other state agencies are providing safe and healthful workplaces for their employees	Labor and Industries will evaluate the following safety and health program: - Site characterization and control; - Medical surveillance; - Decontamination procedures; Personal protective equipment requirements. Labor and Industries establishes and enforces safety requirements for emergency spill response, including for the use of volunteers.	- Labor and Industries establishes and enforces safety requirements for emergency spill response, including for the use of volunteers.	By phone, contact Ecology representative on the RRT
Department of Transportation	- May provide traffic control, equipment, and personnel for non-hazardous clean-up activities on state and interstate highways.			By phone, contact Ecology representative on the RRT

9106.3 Washington Agency Response Partners: Roles and Contacts

Agency Name	Role	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Utilities and Transportation Commission	- Responsible for developing and enforcing safety standards for natural gas and hazardous liquid pipelines located within the state.			By phone, contact Ecology representative on the RRT http://www.utc.wa.gov/regulatedIndustries/transportation/pipeline/Pages/default.aspx
Washington State Patrol	- In the event of a spill occurring on a state highway, Ecology coordinates with the Washington State Patrol, which assumes responsibility as Incident Commander, and acts as the lead agency responsible for cleanup activities.			By phone, contact Ecology representative on the RRT
<p>Key to Table 9106.3</p> <p>Ecology Washington State Department of Ecology RRT Regional Response Team SOSC State On-Scene Coordinator</p>				

9106.4 Oregon Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Oregon Emergency Management (under the Oregon Military Department)	<ul style="list-style-type: none"> - Declared Emergencies - Activation of the State ECC - When coordination of state agency response activities within the state ECC is needed 	<ul style="list-style-type: none"> - Emergency Management and Coordination of Response to disasters - Providing public information officer support to Joint Information Centers or Incident Command Posts, if needed. 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency contact: 503-378-2911</p>
The Oregon Emergency Response System (OERS), under the Oregon State Police)	<ul style="list-style-type: none"> - All emergency response notification after first response (after 911 for police, fire, medical) - Emergency notification for hazardous materials incidents - Pass through notification for NRC reports 	<ul style="list-style-type: none"> - Maintains 24-hour notifications to all state, county and city agencies responsible for emergency response throughout Oregon. 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311 or 503-378-6377 (alternate number)</p> <p>oers.staff@state.or.us</p> <p>For non-emergency, contact: 503-378-6377</p>
Office of the State Fire Marshal HazMat Teams	<ul style="list-style-type: none"> - Provides hazardous materials Incident response - Provides for access to Hazardous Substance Information System - Responsible for the duties of the State Emergency Response Commission under SARA Title III and Oregon statute. - Provides coordination and oversight for Local Emergency Planning Committees 	<ul style="list-style-type: none"> - Regional HazMat Teams - Hazardous materials response guidance and guidance on emergency response procedures. - Hazardous materials response management - Incident Command System response (Type II Incident Management Team) - Training, equipment and response activities of the state’s 14 regional HazMat response teams. - Maintenance and use of the statewide Fire Net/ hazardous materials microwave relay radio system. 	<p>911 for fire or hazardous materials response</p> <p>Also can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency contact: 503-931-5732 (24-hour Duty Officer) 503-378-3473 (State Fire Marshal)</p>

9106.4 Oregon Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
<p>Oregon Department of Environmental Quality (DEQ) Emergency Response Program</p>	<ul style="list-style-type: none"> - Lead agency for coordination of oil or hazardous materials responses, except for spills or releases from chemical weapons at the Umatilla Chemical Depot and radiological incidents. - Oregon DEQ has also established a team of SOSCs and support personnel that provide field, command post, and office support to incidents as needed. - Provide SOSC support to assist the FOSC. - Provides guidance on the disposal of oily waste, identification, and prioritization of vulnerable resources, local geographic and environmental information, counsel on cleanup and restoration standards, toxicological information and identification of unknown pollutants. - Provides funding for emergency removals of abandoned chemicals or materials presenting public health and environmental risk if the owner, property owner, or responsible party is unable to act through the Oregon Hazardous Substance Remedial Action Fund - Provides for use of DEQ’s Drug Lab Cleanup Fund if request comes through a law enforcement agency. 	<ul style="list-style-type: none"> - Provides expertise on environmental effects of oil discharges or releases of hazardous materials, and environmental pollution control and remediation techniques. - Investigative support and expertise on environmental and public health issues related to oil and hazardous material incidents. - Assists with hazardous materials cleanup. - Develops comprehensive plans and programs for air and water pollution control and solid and hazardous waste disposal. - Coordinates with special teams (OSFM HazMat Teams, ODOT Incident Response Teams, USCG, EPA, local emergency responders and others). 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency contact: 503-229-5696</p>
<p>Oregon Health Authority/ Public Health Division</p>	<ul style="list-style-type: none"> - Primary responsibility to respond to incidents involving radioactive materials and biological agents, and shares responsibility for coordination 	<ul style="list-style-type: none"> - Control of environmental hazards through oversight of public drinking water systems, restaurants and other food service facilities. 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p>

9106.4 Oregon Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Office of Environmental Public Health Radiation Protection Services	of responses to incidents with the potential to impact public health. - Oregon Health Authority is the lead state agency for all radiation emergencies except for those delegated to the Oregon Department of Energy, and all human disease-related emergencies and drinking water emergencies. - Public Health Division coordinates with partners and provides any necessary assistance on all matters related to health hazards in response to any incident affecting public health and the health care system in Oregon.	- Monitors other hazards such as lead, toxic materials and household molds. - The Toxicology staff in the Office of Environmental Public Health protects the health and safety of the public from environmental hazards. - The Radiation Protection Services Section provides radiation monitoring expertise and is the state's primary radiological response organization. It also provides radiation monitoring training to local government emergency response agencies.	For non-emergency contact: 971-246-1789 (24hr Duty Officer cell) 503-938-6790 (24hr Duty Off. Pager) 971-673-1217 (Pesticide/Poison Prevention) 971-673-0494 (State Toxicologist) 971-673-0405 (Drinking Water Program) 971-673-0442 (Drug Lab Program) 971-673-0490 (Radiation Protection Svcs.)
Occupational Safety and Health Division	- Worker health issues	- Operate occupational health laboratory in Portland.	In emergency, can be reached 24/7 via OERS at: 1-800-452-0311 oers.staff@state.or.us For non-emergency, contact: 503-378-3272

9106.4 Oregon Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Oregon Department of Agriculture	<ul style="list-style-type: none"> - Impacts on agricultural resources including commercial shellfish - Incidents involving agricultural production (including pesticide application) 	<ul style="list-style-type: none"> - Agricultural production facilities including confined feeding operations - Impacts on aquaculture - Pesticide Analytical Response Center 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency, contact: 503-986-4726 (Shellfish Program) 503-986-6470 (Pesticide Analytical Response Center)</p>
Oregon Department of Energy	<ul style="list-style-type: none"> - Radioactive materials transportation incidents 	<ul style="list-style-type: none"> - Directs response actions for releases of hazardous materials from its vessels, facilities and vehicles. - Identifies the source and extent of radioactive releases, and in the removal and disposal of those contaminants affected by radiological material. - Provides additional informational assistance to Oregon Public Health Authority and other medical services as needed. 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency, contact: 503-378-4040</p>
Oregon Department of Fish and Wildlife	<ul style="list-style-type: none"> - Oil and hazardous materials incidents and all other incidents that could degrade land or water to the point that fish or wildlife would be adversely affected, or their habitat degraded or destroyed. - Coordinates the activities of for the rescue and rehabilitation of wildlife injured during oil and hazardous substance spills and releases - Assists in reconnaissance and NRDA efforts. 	<ul style="list-style-type: none"> - Assessing damage to natural resources. - Rescue and rehabilitation of injured wildlife - Assists in identification of fish and wildlife protection needs 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency contact: 503-947-6083 (NRDA) 503-947-6088 (Habitat) 541-867-0300x228 (Marine Issues)</p>

9106.4 Oregon Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Oregon Department of Forestry	<ul style="list-style-type: none"> - Incidents and all other incidents that could impact Oregon’s timber and other forest resources - Need to implement the Oregon Forest Practices Act as a resource to direct forest operators and parties responsible for an oil or hazardous materials incident in clean up 	<ul style="list-style-type: none"> - Assessing damage to natural resources. - Forest Practices Act implementation to direct hazardous materials cleanup 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency contact: 503-945-7200</p>
Department of State Lands (DSL)	<ul style="list-style-type: none"> - Incidents involving or potentially impacting agricultural, grazing, forest, estuary, tidal, offshore, and submerged and submersible lands of the State’s navigable waterways including the territorial sea managed by DSL 		<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency, contact: 503-986-5224</p>
Oregon State Police (OSP)	<ul style="list-style-type: none"> - Need for Initial Incident Command during early phases of response - Need for incident site security and access control - Criminal investigation of environmental crimes 	<ul style="list-style-type: none"> - Incident Command - OSP can provide for the protection of life and property, traffic control, crowd control, communications, emergency first aid and site security. 	<p>911 for emergency response</p> <p>Also can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency, contact: 503-229-5593</p>
	<ul style="list-style-type: none"> - Incidents occurring on or having the potential to impact state highway transportation systems and aviation - Need for traffic control on state highways 	<ul style="list-style-type: none"> - Provide highway maintenance workers and incident responders trained to the operations level for small amounts of operating fuels only (not cargo) for incidents on state highways. 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311</p> <p>oers.staff@state.or.us</p> <p>For non-emergency contact: 503-229-5129 (HazMat) 503-378-8689 (Aviation)</p>

9106.4 Oregon Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Oregon State Historic Preservation Office	<ul style="list-style-type: none"> - Incidents which may impact or disturb historical and/or cultural resources 	<ul style="list-style-type: none"> - Identification of historic/archaeological resource protection needs 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311 oers.staff@state.or.us</p> <p>For non-emergency contact: 503-986-0674</p>
Oregon Parks Division	<ul style="list-style-type: none"> - Incidents impacting or involving State-owned parks. 	<ul style="list-style-type: none"> - Knowledge of resources in coastal zone and in vicinity of inland state parks 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311 oers.staff@state.or.us</p> <p>For non-emergency contact: 503-986-0652 (Safety & Risk Manager)</p>
Oregon Military Department (National Guard, Army, and Air)	<ul style="list-style-type: none"> - When authorized by the Governor, 	<ul style="list-style-type: none"> - Provides site security in a major incident - Administers first aid and care for evacuees, transports specialists, and assists in the recovery, identification and disposition of the deceased. 	
Oregon State University	<ul style="list-style-type: none"> - 	<ul style="list-style-type: none"> - Operates the Extension Toxicology Network and the Oregon Toxicology Information Center which can provide specific information on toxicology. 	<p>(http://ace.orst.edu/info/extoxnet)</p>
Oregon Department of Transportation	<ul style="list-style-type: none"> - Impact to state roadways - Incident access when traffic is disrupted 	<ul style="list-style-type: none"> - Traffic management - Roadway safety 	<p>In emergency, can be reached 24/7 via OERS at: 1-800-452-0311 oers.staff@state.or.us</p> <p>For non-emergency contact: Greg Ek-Collins, State Emergency Operations Manager 503-569-2906</p>

9106.4 Oregon Agency Response Partners: Roles and Contacts

Agency Name	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Key to Table 9106.4			
DEQ	Oregon Department of Environmental Quality	ODOT	Oregon Department of Transportation
DSL	Oregon Department of State Lands	OERS	Oregon Emergency Response System
ECC	Emergency Coordination Center	OSP	Oregon State Police
EPA	U.S. Environmental Protection Agency	SARA	Superfund Amendments and Reauthorization Act
FOSC	Federal On-Scene Coordinator	SOSC	State On-Scene Coordinator
HazMat	hazardous materials	USCG	U.S. Coast Guard
NRC	National Response Center		

9106.5 Idaho Agency Response Partners:

See Idaho Hazardous Materials/Weapons of Mass Destruction (WMD) Incident Command and Response Support Plan

<https://ioem.idaho.gov/Pages/HazardousMaterials/Plan.aspx>

9106.6 Sector Puget Sound Emergency Operations Center Contacts

Agency Name	Role	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Clallam County EOC	- Maintaining a 24-hour capability to receive notification of incidents and request for assistance.	- Oil and hazardous material incidents	- Activating the county Emergency Operations Center as needed to coordinate county resource identification and acquisition in support of the response.	(360) 417-2459 http://www.clallam.net/emergencymanagement/
Island County EOC	- Maintaining a 24-hour capability to receive notification of incidents and request for assistance.	- Oil and hazardous material incidents	- Activating the county Emergency Operations Center as needed to coordinate county resource identification and acquisition in support of the response.	(360) 679-9567 https://www.islandcountywa.gov/DEM/Pages/Home.aspx

9106.6 Sector Puget Sound Emergency Operations Center Contacts

Agency Name	Role	Triggers for Involvement	Areas of Expertise	24-Hour Contact Information
Jefferson County EOC	- Maintaining a 24-hour capability to receive notification of incidents and request for assistance.	- Oil and hazardous material incidents	- Activating the county Emergency Operations Center as needed to coordinate county resource identification and acquisition in support of the response.	(360) 385-3831 ext 1 http://www.jeffcoec.org/contacts.htm
King County EOC	- Maintaining a 24-hour capability to receive notification of incidents and request for assistance.	- Oil and hazardous material incidents	- Activating the county Emergency Operations Center as needed to coordinate county resource identification and acquisition in support of the response.	(206) 296-3830 http://www.kingcounty.gov/safety/prepare.aspx
Kitsap County EOC	- Maintaining a 24-hour capability to receive notification of incidents and request for assistance.	- Oil and hazardous material incidents	- Activating the county Emergency Operations Center as needed to coordinate county resource identification and acquisition in support of the response.	(360) 307-5871 http://www.kitsapdem.org/
<p>Key to Table 9106.6 EOC Emergency Operations Center</p>				