	San Joaquin Valley Air Pollution Control District

	Wildland Fire Use Smoke Management Summary

	WFU Fires Greater Than 10 Acres

	GENERAL INFORMATION

	WFU Name:      
	Agency Name:      

	Detection Date:      
	Adjacent Air Districts:     

	Current Size:      
	Bottom Elevation:      
	Top Elevation:      

	Lat:       deg       min       sec / Long       deg       min       sec
	Slope Range:      
	Aspect:      

	Township:       Range:       Section:      
	County:      

	Agency Address:      

	Agency Contact:      

	Phone#:      
	24 Hour Phone:      
	FAX:      
	E-Mail:     

	Nearest RAWS Station:      

	Project Fuels/Emissions Information

	Fuel Type(s):      

	Tons per Acre:      
	% Consumption:      

	Fuels Arrangement:      

	Estimated Emissions (Tons/Acre): PM-10:       / PM-2.5:       / NOX:       / SO2:       / VOC:       / CO:      

	Comments (include black lining; segmenting potential, etc):     

	ADDITIONAL INFORMATION

	Estimated Duration of Active Fire Spread:      

	Estimated Daily Growth:      

	Method of Weather Observations:      

	Method of Smoke Observations:      

	Method of Public Notification:      

	Comments:      

	SMOKE SENSITIVE AREAS (list nearest to furthest)

	Smoke Sensitve AreaS
	Elevation
	Miles
	Compass

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	Comments:      

	SMOKE IMPACT MITIGATIONS (To be updated as fire grows)

	List and Explain:      

	Comments:      

	SJVUAPCD Review

	SMP Area: #      
	PIFA begin date:       end date      
	 FORMDROPDOWN

	Additional conditions:      

	Reviewed by:       On      
	CARB consulted with:       On     

	April 6, 2007

INSTRUCTIONS FOR COMPLETING THE

WILDLAND FIRE USE SMOKE MANAGEMENT SUMMARY
GENERAL INFORMATION SECTION:

WFU NAME: List the given name of the fire or complex (i.e., Smith, Snag, etc.).

AGENCY NAME: List the name of the agency managing the WFU (i.e. National Park Service, Sequoia National Park, etc.).

DETECTION DATE: Record the date the fire was first located.

ADJACENT AIR DISTRICTS: List other air districts that may be affected by this WFU.

CURRENT SIZE: List the current number of acres of the fire at the writing of this document.

BOTTOM/TOP ELEVATION: Report the lowest and highest elevation on the project.

LAT/LONG (DEGREES/MINUTES/SECONDS): The center of the WFU may be used to give the general location of where the fire lies. If this is not known or unable to convert, go to Township/Range/Section block.

SLOPE RANGE: Provide the lowest to highest percent slope found on the fire.

ASPECT: Describe the different aspects found in the fire area (i.e. NE, SW, N or if all aspects are represented put “ALL”).

TOWNSHIP/RANGE/SECTION: Provide the legal location of the WFU (i.e. T7S, R23E, Sec. 23, 24, & 25).

COUNTY: List the name of the county the WFU is in. List all of the counties if the fire is within multiple counties.

AGENCY ADDRESS: Give the address of the responsible agency. If on a unit or district, give that address.

AGENCY CONTACT/PHONE NUMBERS: The main contact for this WFU and phone number where they can be reached.

24-HOUR PHONE: List a 24-hour contact phone number, if available (i.e. Dispatch Center 24-hour number).

FAX: Give the fax number where information can be faxed to contact person.

E-MAIL: Give the e-mail address for the contact person.

REPRESENTATIVE RAWS STATION: Describe the name and/or number of the RAWS stations closest to the WFU (i.e. report what would be listed for locating this RAWS site on the Weather Service website).

PROJECT FUELS/EMISSIONS INFORMATION SECTION:

FUEL TYPE: Describe the type of fuels being burned (grass, brush, timber litter, slash) List all materials if combinations of these fuels will be burned.

TONS PER ACRE: Estimate the average amount of fuel on the ground in the project area for the type of fuel that will be burned.

% CONSUMPTION: Over the entire project area, how much of the ground fuels are anticipated to be consumed when burning is complete, on average (i.e.70% of the project area will be blackened).
FUEL ARRANGEMENT: Give a brief description of the burning fuels (i.e. pine needle cast with bear clover, patches of timber litter and slash, pockets of standing brush, etc.).
TOTAL ESTIMATED EMISSION TONS: Using the Emission Calculation Form, calculate the emissions listed for the WFU area.

COMMENTS: List any other pertinent information that may aid in describing what is being burned.
ADDITIONAL INFORMATION SECTION:

ESTIMATED DURATION OF ACTIVE FIRE SPREAD: Estimate how long the fire will continue actively burning (i.e. until season ending event, November, etc.).

ESTIMATED DAILY GROWTH: Given typical fuel and weather conditions, estimate the daily fire perimeter growth.

METHOD OF WEATHER OBSERVATIONS: Methods at the burn site, such as RAWS, Belt weather kit, etc.

METHOD OF SMOKE OBSERVATIONS: Methods on how the smoke being monitored (visually from a fire lookout, mountain top or by persons on the ground, etc.).

METHOD OF PUBLIC NOTIFICATION: Describe how the public being be informed about the WFU (posting of fliers, newspaper, website, etc.).

COMMENTS: List any other pertinent information that may aid in describing the conditions of the WFU.

SMOKE SENSITIVE AREAS SECTION:

SSA/ELEVATION/MILES/COMPASS: Provide the name or geographical location of any smoke sensitive areas (nearest to furthest) that may be affected by the fire. Include the elevation of where it is located at, the distance from the burn area, and the compass direction to where it is located from the fire.

COMMENTS: List any other pertinent information that may aid in describing smoke sensitive areas.

SMOKE IMPACT MITIGATIONS SECTION:

LIST AND EXPLAIN: Describe what can feasibly be done should smoke impacts become a concern with the WFU. (Example: Fire could be redirected into an area with less fuel accumulations; check lines could be constructed to isolate pockets with high concentrations of accumulated fuels, etc.).
COMMENTS: List any other pertinent information that may aid in describing the ease and/or difficulty in implementing these contingencies.

POST WFU EVALUATION FORM:

This form will need to be completed for any WFUs over 250 acres in a given calendar year, or if there were adverse smoke impacts that occurred, or if required by the Air District.
