

**NORTH SLOPE
SUBAREA CONTINGENCY PLAN**

**RESOURCES
SECTION**

RESOURCES: PART ONE – COMMUNITY PROFILES	B-1
A. Regional Organizations	B-1
B. Community Profiles	B-2
RESOURCES: PART TWO – EQUIPMENT.....	B-40
A. Commercially Available Equipment	B-43
B. Non-Commercially Available Equipment.....	B-45
C. Industry/Spill Cooperative Equipment.....	B-50
RESOURCES: PART THREE – INFORMATION DIRECTORY	B-51
A. Airports and Air Services	B-52
B. Bird and Other Wildlife Response	B-55
C. Contractors: BOA and Term	B-56
D. Historic Properties Protection	B-57
E. Emergency Services/Managers	B-59
F. Fishing Fleets and Organizations	B-59
G. Government Contacts and Information	B-60
H. Hospitals.....	B-61
I. Intake Water-Use Facilities	B-62
J. Not Used.....	B-62
K. Not Used.....	B-62
L. Laboratories.....	B-62
M. Media.....	B-63
N. Alaska Native Organizations and Federally-Recognized Tribes.....	B-64
O. Organizations: Environmental, Health, and Volunteer	B-66
P. Port Authorities, Harbor Masters, and Marine Pilots	B-66
Q. Not used	B-66
R. Response Agreements	B-67
S. Salvage Companies	B-67
T. Federal and State Natural Resource Trustee Emergency Contacts	B-68
U. Not Used.....	B-69
V. Vehicles.....	B-69
W. Weather Service	B-70
WWW. Useful Websites.....	B-72
RESOURCES: PART FOUR – LOGISTICS.....	B-75
A. Equipment Considerations	B-76
B. Personnel Considerations	B-77
C. Communications.....	B-78
D. Command Posts.....	B-89
E. Storage/Disposal.....	B-90

TABLES

Table B-1: VHF Repeaters..... B-80
Table B-2: Marine VHF Radio Frequencies B-82
Table B-3: State of Alaska Communication Assets B-87

FIGURES

Figure B-1: VHF Repeater Location, North Slope Subarea B-81
Figure B-2: Cellular Phone Coverage in North Slope Subarea, provided by ACS..... B-84

RESOURCES: PART ONE – COMMUNITY PROFILES

The following information was extracted from the Alaska Department of Commerce, Community and Economic Development Community Database Online and *The Alaska Wilderness Guide* (9th Edition, 2006). It is provided as a quick reference to some types of available services. For complete and current information on specific communities within the subarea, visit the Alaska Department of Commerce, Community and Economic Development, Community Database at:

http://www.dced.state.ak.us/dca/commdb/CF_COMDB.htm

A. REGIONAL ORGANIZATIONS

The following presents regional organizational information for the North Slope Subarea:

(The area code for all phone and fax numbers is 907, unless otherwise indicated)

Borough:

North Slope Borough, P.O. Box 69, Barrow, AK 99723;

Phone: 852-2611; *Fax:* 852-0337;

E-mail: charlotte.brower@north-slope.org *Web:* <http://www.north-slope.org/>

Regional Native Corporation:

Arctic Slope Regional Corp., P.O. Box 129, Barrow, AK 99723;

Phone: 852-8633; *Fax:* 852-5733

School District:

North Slope Borough Schools, Box 169, Barrow, AK 99723-0169;

Phone: 852-5311; *Fax:* 852-5984

Regional Development:

North Slope Borough, Mayor's Office P.O. Box 69, Barrow, AK 99723;

Phone: 852-2611; *Fax:* 852-0337;

E-mail: charlotte.brower@north-slope.org *Web:* <http://www.north-slope.org/>

Housing Authority:

Tagiugmiullu Nunamiullu Housing Authority, P.O. Box 409, Barrow, AK 99723;

Phone: 852-0290; *Fax:* 852-0373

Regional Health Corporation:

Arctic Slope Native Association, Box 1232 Barrow, AK 99723

International Organization:

Arctic Council *Website:* <http://www.arctic-council.org/index.php/en/>

B. COMMUNITY PROFILES

The information included in the following profiles is meant to assist responders by providing the most vital contacts and useful facts available for a community. Efforts have been made to provide the most current information, but things change. Also, information is still being sought for some categories (note the blank spaces) especially those concerning a town or village's chosen priority locations for protection in case of a spill. The plan holders welcome any inputs that might make this a more useful and instructive document.

Be aware that many villages have no organized fire department, volunteer or otherwise. Law enforcement varies from village to village. Some may have a city government-backed police department or a Village Public Safety Officer (VPSO), a position that generally receives funding through both a Native corporation and the State's Department of Public Safety, from which they also receive training.

To update information in these community profiles, please submit your information to the following subarea committee staff contacts:

ADEC Prevention Section (Attn: Dale Gardner)
555 Cordova Street
Anchorage, AK 99501
Email: dale.gardner@alaska.gov
Phone: (907) 269-7682 *Fax:* (907) 269-7648

EPA Region 10, Alaska Operations Office (Attn: Nicholas Knowles)
222 W 7th Avenue, #19
Anchorage, AK 99513
Email: Knowles.Nicholas@epamail.epa.gov
Phone: (907) 271-3914 *Fax:* (907) 271-3424

Please note that additional details, including village or city photos for many communities, are provided in the Community Profiles available on the Internet at the Alaska Department of Commerce, Community, and Economic Development's Community Database website:

http://www.commerce.state.ak.us/dca/commdb/CF_COMDB.htm

ANAKTUVUK PASS

Pronunciation: an-ack-TOO-vick

a.k.a. Naqragmiut Tribe

Population: 324 (2010 U.S. Census Population)

Incorporation Type: 2nd Class City

Borough Located In: North Slope Borough

Location & Climate:

Anaktuvuk Pass is located at 2,200 feet elevation on the divide between the Anaktuvuk and John Rivers in the central Brooks Range. The village lies about 250 miles northwest of Fairbanks and about the same distance southeast of Barrow. Anaktuvuk Pass is one of the most scenic villages on the North Slope, surrounded by tall mountains and near rivers and lakes. The community is located in the Gates of the Arctic National Parks and Preserve.

68.143 North Latitude and -151.735 West Longitude.

Sec. 18, T015S, R002E, Umiat Meridian

The climate of Anaktuvuk Pass is strongly continental. Due to its high elevation, summers are cool. The average temperature in January is -14 °F. The average summer temperature is 50 °F. Extremes ranging from a low of -56 to a high of 91 °F have been recorded. Precipitation averages 11 inches and snowfall averages 63 inches per year.

EMERGENCY SERVICES

Police,	852-6111	Fire,	Dispatch 661-6814 Office
North Slope Borough		Anaktuvuk Pass VFD	633-6814
VPSO		EMS	Contact VFD
Alaska State Troopers,	852-3783	Clinic,	661-3914
Barrow		Anaktuvuk Pass Clinic	

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
City	City of Anaktuvuk Pass Primary Contact: City Clerk	661-3612	661-3613
Village/Tribal Council	Village of Anaktuvuk Pass (a.k.a. Naqragmiut Tribal Council) Primary Contact: [INSERT TITLE, President, Administrator, Admin Asst.] Environmental Coordinator:	661-2575	661-2576
School	Nunamiut School	661-3226	
School District	North Slope Borough Schools	852-5311	
Village Corporation	Nunamiut Corporation	661-3220	661-3025
Regional Native Corporation	Arctic Slope Regional Corp	339-6000 (Anch.) 852-8633 (Barrow)	339-6028
OTHER			

TRANSPORTATION

ROAD:	Accessible by road?	No road access.
AIR:	Airline service available from Fairbanks & Barrow.	Scheduled and charter flights available.
WATER:	Accessible by boat?	No.
Local Transportation and Services		

Local Transportation:	ATV & Snowmachines, limited truck use
Local Roads and Trails:	"Cat-trains" transport cargo from the Trans-Alaska pipeline haul road during winter months
Vehicle Rental:	
Airline Services:	Arctic Circle Air Service, Era Alaska, Evert Air Alaska, Larry's Flying Service Tanana Air Service, Warbelow's Air Ventures and Wright Air Service

LOCAL SERVICES AND FACILITIES			
Lodging & Food			
Housing Facility	Point of Contact		Phone
[Name 1]			
Capacity:	Food Service Available: Yes/No	Kitchen Available: Yes/No	Season:
[Name 2]			
Capacity:	Food Service Available: Yes/No	Kitchen Available: Yes/No	Season:
Food Service & Groceries			
Name/Facility	Type	Season	Phone
	[Restaurant/Cafeteria/ Grocery Store]		
Supplies & Other Services			
	Name	Phone	
General Store			
Hardware Store			
Washeteria			
Bank or ATM			
[Other]			
Fuel			
Fuel Stations	Phone	Fuel Available	Season
[Name/Operator]			
Tank Farm	Phone	Fuel Available	Capacity
[Name/Operator]			
Communications and Utilities			
	Name/Service Provider		

Telephone (Landline)	AT&T Alascom, GCI, Arctic Slope Telephone
Telephone (Cellular)	GCI
Internet Service Provider	GCI
Electricity Provider	North Slope Borough Power & Light, 852-0340
Local Power Plant	
School Power Plant	
Primary Water Supply System:	Most households have water delivered by truck to holding tanks. Almost 80% of homes have running water in the kitchen.
Primary Sewage System:	<i>Information not available.</i>

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
Boom, sorbent pads, etc.		
Backhoe		
Bulldozer		
Dump truck or similar		
[other]		
[other]		

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location	Latitude & Longitude	Reason for protection
-----------------	---------------------------------	------------------------------

Economy:

Economic and employment opportunities are limited in Anaktuvuk Pass, due to its isolation. Hunting and trapping for the sale of skins, guiding hunters, or making traditional Caribou skin masks or clothing provides income. Some residents have seasonal employment outside of the community. Anaktuvuk's economy is largely based on subsistence hunting of caribou.

Culture & Demographics:

Anaktuvuk Pass, a historic caribou migration route, is the last remaining settlement of the inland Iñupiat Eskimo, the Nunamiut. The Nunamiut make up 88 percent of the population. The community is dependent upon subsistence activities. Caribou is the primary source of meat; other subsistence foods include trout, grayling, moose, sheep, brown bear, ptarmigan, water fowl and berries. Caribou migrate through the area in spring and fall.

The original nomadic Nunamiut left the Brooks Range and scattered in the early 1900s, mostly due to the collapse of the caribou population. By the 1940s, several Nunamiut families returned to the area and settled at the broad, treeless Anaktuvuk Pass, "the place of caribou droppings."

There is a year-round museum in Anaktuvuk Pass that celebrates the early natural, geological and cultural history of the area, including the migration of people across the Bering Land Bridge. The museum also displays Nunamiut clothing, household goods and hunting implements used around the time of the first contact with Westerners.

ATQASUK

Pronunciation: AT-kuh-suck

a.k.a. Atkasook

Population: 233 (2010 U.S. Census Population)

Incorporation Type: 2nd Class City

Borough Located In: North Slope Borough

Location & Climate:

Atqasuk is located inland from the Arctic Ocean on the Meade River, about 60 miles southwest of Barrow. 70.469 North Latitude and -157.395 West Longitude.
Sec. 19, T013N, R021W, Umiat Meridian

The climate is arctic. The daily minimum temperature drops below freezing 300 days a year. Temperature extremes range from a low of -56 to a high of 78 °F. Precipitation is light, at 5 inches per year. Snowfall averages 22 inches per year.

EMERGENCY SERVICES

Police,	852-6111	Fire, Atqasuk VFD	633-6814
North Slope Borough			
VPSO		EMS	Contact VFD
Alaska State Troopers,	852-3783	Clinic, Atqasuk Clinic	633-6711
Barrow			

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
City	City of Atqasuk Primary Contact: City Clerk	633-6811	633-6812
Village/Tribal Council	Atqasuk Village Primary Contact: [INSERT TITLE, President, Administrator, Admin Asst.] Environmental Coordinator:	633-2575	633-2576
School	Meade River School	633-6315	
School District	North Slope Borough Schools	852-5311	
Village Corporation	Atqasuk Corporation	633-6414	633-6213
Regional Native Corporation	Arctic Slope Regional Corp	339-6000 (Anch.) 852-8633 (Barrow)	339-6028
OTHER			

TRANSPORTATION		
ROAD:	Accessible by road?	No road access
AIR:	Airline service available from Barrow	Scheduled and charter flights available.
WATER:	Accessible by boat?	
Local Transportation and Services		
Local Transportation:	ATVs & Snowmachines. Limited truck use.	
	Air travel provides the only year-round access, while land transportation provides seasonal access. The North Slope Borough owns and operates the Edward Burnell Sr. Memorial Airport, which has a 4,370' long by 90' wide gravel runway.	
Local Roads and Trails:	"Cat-trains" are sometimes used to transport freight overland	

	from Barrow during winter months. Snowmachines, ATVs, and boats are used for local transportation.
Vehicle Rental:	None identified
Airline Services:	4,370' long by 90' wide gravel runway. Airlines: Cape Smythe Air Service Frontier Flying Service, Era Alaska
Docking Facilities:	
Barge Service Schedule/Frequency:	

LOCAL SERVICES AND FACILITIES			
Lodging & Food			
Housing Facility	Point of Contact	Phone	
Atqasuk Corp. Hotel & Restaurant			
Capacity: XXX	Food Service Available: Yes Kitchen Available: No	Season:	
School CIP Camp			
Capacity: XXX	Food Service Available: Yes/No Kitchen Available: Yes/No	Season:	
Food Service & Groceries			
Name/Facility	Type	Season	Phone
	Atqasuk Corporation Store (Groceries)		
	[Restaurant/Cafeteria/ Grocery Store]		
	[Restaurant/Cafeteria/ Grocery Store]		
	[Restaurant/Cafeteria/ Grocery Store]		
Supplies & Other Services			
	Name	Phone	
General Store	Atqasuk Corporation Store - food, clothing, first-aid supplies, cameras, film and hardware. Propane, gas, diesel and motor oil are also available.		
Hardware Store			
Washeteria			
Bank or ATM			
[Other]			
Fuel			
Fuel Stations	Phone	Fuel Available	Capacity (gallons)
Atqasuk Corp. Store		Propane, gas, diesel	2,000
Tank Farms			
Atqasuk Corp./NSB Fuel			580,000
NSB School			10,000
NSB Police			1,100

NSB Fire		7,000
NSB Clinic		6,700
NSB Power/Water		87,500
NSB Services		10,000
NSB Heavy Equipment		5,000
City Hall/Community Center		2,000
Communications and Utilities		
	Name/Service Provider	
Telephone (Landline)	AT&T Alascom, GCI, Arctic Slope Telephone	
Telephone (Cellular)	GCI	
Internet Service Provider	GCI	
Electricity Provider	North Slope Borough Power & Light, 852-0340	
Local Power Plant		
School Power Plant		
Primary Water Supply System:	Delivery to household water tanks is available. Most homes have tanks that provide running water for the kitchen. The majority of homes and facilities, including the school, have running water and flush system.	
Primary Sewage System:	Indoor Plumbing	

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
---------------------------	-----------------------------------	----------

Boom, sorbent pads, etc.

Backhoe

Bulldozer

Dump truck or similar

[other]

[other]

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location

Latitude & Longitude

Reason for protection

Economy:

Education and other government services provide the majority of full-time employment in Atqasuk. Some residents also produce arts and crafts for sale including masks, mittens, dolls, yo-yos, ulus and parkas. Residents trap and sell furs to supplement cash income. Subsistence activities provide food sources.

Culture & Demographics:

Inupiat Eskimos comprise 91% of the population. Atqasuk's economy is largely based on subsistence caribou hunting and fishing. Fish in the Meade River include grayling, burbot, salmon and whitefish. Local game includes, ptarmigan, ducks and geese. Residents also travel to the coast to participate in whaling and hunting other marine mammals - polar bear, seal, walrus, and whale are harvested and traded.

History: Atqasuk has long been established as a hunting and fishing ground. Abandoned sod houses, an old cellar and gravesite near the village provide evidence of an early settlement here. During World War II, coal was mined in the community and freighted to Barrow. During the next 10 years, the village existed under the name of Meade River. Although the population dwindled in the 1960s, former residents from Barrow moved to the community in the 1970s and re-established the village under the name of Atqasuk. The village was incorporated as a second-class city in 1982.

BARROW

Pronunciation: (BARE-row)

a.k.a. Ukpeagvik

Population: 4,212 (2010 U.S. Census Population)

Incorporation Type: 1st Class City

Borough Located In: North Slope Borough

Location & Climate:

Barrow, the northernmost community in the United States, is located on the Chukchi Sea coast, 10 miles south of Point Barrow, from which it takes its name. It lies 725 air miles from Anchorage.

71.290 North Latitude and 156.788 West Longitude.

Sec. 06, T022N, R018W, Umiat Meridian

The climate of Barrow is arctic. Temperatures range from -56 to 78 °F, with an average temperature of 40 °F during summer. The daily minimum temperature is below freezing 324 days of the year. Prevailing winds are easterly and average 12 mph. Annual precipitation is light, averaging 5 inches, and annual snowfall is 20 inches. The Chukchi Sea is typically ice-free from mid-June through October.

The sun does not set between May 10th and August 2nd each summer and does not rise between Nov. 18th and January 24th each winter.

EMERGENCY SERVICES

Police,	852-6111	Fire,	852-0234
North Slope Borough		Barrow VFD	
VPSO		EMS	Contact VFD
Alaska State Troopers,	852-3783	Hospital/Clinic,	852-9248/
Barrow		Samuel Simmonds	852-0260
		Memorial Hospital	

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
City	City of Barrow Primary Contact: City Clerk	852-5211	852-3529
Village/Tribal Council	Inupiat Community of the Arctic Slope Primary Contact: [INSERT TITLE, President, Administrator, Admin Asst.] Environmental Coordinator:	852-4227	852-4246
Village/Tribal Council	Native Village of Barrow Inupiat Traditional Government Primary Contact: Executive Director/President Environmental Coordinator:	852-4411	852-8844
Schools	Barrow High School Eben Hopson Middle School Fred Ipalook Elementary School Kiita Learning Community	852-8950 852-3880 852-4711 852-9677	
School District	North Slope Borough Schools	852-5311	
Village Corporation	Ukpeagvik Inupiat Corporation	852-4460	852-4459
Regional Native	Arctic Slope Regional Corp	339-6000 (Anch.)	339-6028

**Corporation
OTHER**

Alaska Eskimo Whaling Commission	852-8633 (Barrow)
Arctic Slope Native Association, Ltd.	852-2392
Arctic Sounder, Barrow (newspaper)	
North Slope Health & Social Services	
Tagiugmiullu Nunamiullu Housing Authority	
Iḷisaḡvik College	852-3333
Barrow Arctic Science Consortium	852-4881
KBRW (Radio Station)	852-6811
Inupiat Heritage Center (National Park Service)	852-0422

TRANSPORTATION		
ROAD:	Accessible by road?	No.
AIR:	Airline service available from Anchorage & Fairbanks	Barrow is regional transportation hub.
WATER:	Accessible by boat?	Seasonal marine transportation (Late June-September)
Local Transportation and Services		
Local Transportation:		Cars & trucks; atvs & snowmachines.
Local Roads and Trails:		Local roads in town. Winter trails connect to outlying areas.
Vehicle Rental:		Jon's Car Rental Dunbar's. UIC Car Rental (852-2700) Multiple taxi services in town.
Airline Services:		Regularly-scheduled jet services provide Barrow's only year-round access. Alaska Air, Era Alaska
Docking Facilities:		New boat ramp and dock located at the North Salt Lagoon to be constructed.
Barge Service Schedule/Frequency:		

LOCAL SERVICES AND FACILITIES			
Lodging & Food			
Housing Facility	Point of Contact	Phone	
King Eider Inn		852-4700 http://kingeider.net/main/index.php	
Capacity: 19 rooms	Food Service Available: No Kitchen Available: No	Season: Year-round	
Top of the World Hotel		852-3900	
Capacity: 50 rooms	Food Service Available: Yes, adjoining restaurant	Season: Year-round	
Food Service & Groceries			
Name/Facility	Type	Season	Phone
AC Value Center	Grocery		
Multiple Restaurants serve the community.			

Supplies & Other Services			
	Name	Phone	
General Store	AC Value Center (food & general merchandise)	852-6711	
	Arctic Grocery Inc	852-6666	
Hardware Store			
Washeteria			
Bank or ATM			
<i>Major repair services are available for marine, auto and aircraft engines. Diesel, propane, marine gas, aviation fuel and all grades of auto gas are available.</i>			
Fuel			
Fuel Stations	Phone	Fuel Available	Season
[Name/Operator]			
Bulk Fuel	Phone	Fuel Available	Capacity
Barrow Utilities & Electric Cooperative	852-6166	natural gas for home heating and Barrow Power Plant	
Eskimos Inc./Airport			27,000
Airport			240,000
Communications and Utilities			
	Name/Service Provider		
Telephone (Landline)	AT&T Alascom, GCI, Arctic Slope Telephone		
Telephone (Cellular)	GCI		
Internet Service Provider	GCI, Arctic Slope Telephone Association Cooperative		
Electricity Provider	Barrow Utilities & Electric Cooperative, 852-6166		
Local Power Plant	Barrow Power Plant (natural gas)		
School Power Plant			
Primary Water Supply System:	Piped Water System		
Primary Sewage System:	Indoor Plumbing		

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information. Note: A Community Spill Response Agreement exists between this community and DEC.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
---------------------------	-----------------------------------	----------

Boom, sorbent pads, etc.

Backhoe

Bulldozer

Dump truck or similar

[other]

[other]

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location	Latitude & Longitude	Reason for protection
----------	----------------------	-----------------------

Economy:

Barrow is the economic center of the North Slope Borough, the city's primary employer, and numerous businesses provide support services to oil field operations. State and federal agencies also provide employment. The midnight sun has attracted tourism, and arts and crafts provide some cash income. In 2010, 4 residents held commercial fishing permits. Many residents rely upon subsistence food sources: whale, seal, polar bear, walrus, duck, caribou, grayling, and whitefish are harvested from the coast or nearby rivers and lakes.

Formation of the North Slope Borough in 1972 and the Arctic Slope Regional Corporation, as well as construction of the Prudhoe Bay oilfields and Trans-Alaska Pipeline, have each contributed to the development of Barrow. Today, tax revenues from the North Slope oil fields fund borough-wide services.

Culture & Demographics:

The majority of residents are Inupiat Eskimos (69%). Although Barrow is a modern community, subsistence hunting, fishing and whaling are still very important to the local economy. Traditional marine mammal hunts and other subsistence practices are an active part of the culture. Bowhead, gray, killer, and beluga whales migrate near Barrow each summer.

History and Historic/Cultural Properties:

Birnick archaeological site contains 16 dwelling mounds of a culture believed to have existed from 500-900 AD. The archaeological findings are considered a key link between the prehistoric cultures of Alaska and Canada.

In 1881, the U.S. Army established a meteorological and magnetic research station near Barrow. Another interesting site is the

Cape Smythe Whaling and Trading Station in nearby Browerville. Cape Smythe was built as a whaling station in 1893 and is the oldest frame building in the Arctic.

During the 1940s and 1950s, the military played an influential role in the area. Construction of the Distant Early Warning (DEW) line and exploration in the National Petroleum Reserve brought new people to the region. During the same time, the Naval Arctic Research Lab (NARL) was built near Barrow.

Visitors to Barrow will arrive at the Wiley Post-Will Rogers Memorial Airport. This airport was named to commemorate the famous pilot and the American humorist who died in an airplane crash just 15 miles south of Barrow in 1935. Across from the airport sits the Will Rogers and Wiley Post

DEADHORSE & PRUDHOE BAY

Pronunciation: PROO-doh

Population: 2,174 (2010 U.S. Census Population)

Incorporation Type: Unincorporated

Borough Located In: North Slope Borough

Location & Climate:

Prudhoe Bay is adjacent to the Beaufort Sea, east of Nuiqsut, at the end of the Dalton Highway. Deadhorse serves as the gateway to the Prudhoe Bay and other North Slope oilfields.

70.255 North Latitude and 148.337 West Longitude.

Sec. 08, T010N, R015E, Umiat Meridian

The climate of the North Slope is arctic. Temperatures range from -56 to 78 °F. Precipitation is light, averaging 5 inches, with 20 inches snow per year.

EMERGENCY SERVICES

Police	852-6111	Fire , Greater Prudhoe Bay Fire Dept.	659-5646
VPSO		EMS	
Alaska State Troopers, Barrow	852-3783	Clinic	Beacon Clinic: 659-2699 <i>Additional private, oil industry clinics available</i>

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
OTHER			

TRANSPORTATION

ROAD:	Accessible by road?	Yes. Dalton Highway/Haul Road
AIR:	Airline service available from Anchorage, Fairbanks & Barrow	Scheduled, daily jet aircraft service and chartered flights
WATER:	Accessible by boat?	Seasonal marine vessel traffic
Local Transportation and Services		
Local Transportation:		Trucks
Local Roads and Trails:		Multiple roads serve the oil fields, access is restricted. The Dalton Highway is used year-round by trucks to haul cargo to the North Slope. There are no services beyond this point, and the highway is hazardous during winter months.
Vehicle Rental:		
Airline Services:		Alaska Airlines, Era Aviation, Shared Services, Alaska Air Taxi
Docking Facilities:		
Barge Service Schedule/Frequency:		

LOCAL SERVICES AND FACILITIES

Lodging & Food		
Housing Facility	Point of Contact	Phone
Prudhoe Bay Hotel/		659-2449/

Deadhorse Camp		877-474-3565 or 388-8535
Capacity:	Food Service Available: Yes Kitchen Available: No	Season: Year-round
The Aurora Hotel		670-0600
Capacity:	Food Service Available: Yes Kitchen Available: No	Season: Year-round
Arctic Caribou Inn & Restaurant		659-2368
Capacity:	Food Service Available: Yes Kitchen Available: No	Season:
Food Service & Groceries		
Name/Facility	Type	Season
Prudhoe Bay General Store	Limited groceries	Year-round
		659-2412
Supplies & Other Services		
	Name	Phone
General Store	Prudhoe Bay General Store	659-2412
Hardware Store	Brooks Range Supply: Napa Auto Parts and True Value Hardware	659-2550
Washeteria		
ATM	One is located at Prudhoe Bay Hotel	
Auto Repair	Peak Light Duty: Car & light duty truck, mechanical & tire	659-2033
Auto Repair	Conam: Ford Authorized Warranty car & light duty mechanical & tire	659-9282
Cargo Shipping	Carlile / K&W Transporting	659-2398
Fuel		
Fuel Stations	Phone	Fuel Available
Nana Oilfield Services/ Chevron	659-2840	
Tank Farm	Phone	Fuel Available
[Name/Operator]		
Communications and Utilities		
	Name/Service Provider	Phone
Telephone (Landline)	Arctic Slope Telephone Association Cooperative	
Telephone (Cellular)	GCI ACS	
Internet Service Provider	Arctic Slope Telephone Association Cooperative	
Electricity Provider	TDX Power	659-2559

Primary Water Supply System:	Piped Water System
Primary Sewage System:	Indoor Plumbing

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
---------------------------	-----------------------------------	----------

Boom, sorbent pads, etc.

Backhoe

Bulldozer

Dump truck or similar

[other]

[other]

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location	Latitude & Longitude	Reason for protection
----------	----------------------	-----------------------

Economy:

The Prudhoe Bay oil fields provide some 2-3% of the nation's domestic oil supply and employ over 5,000 individuals in drilling, pipeline operations, cargo transportation, and a variety of support positions. U.S. Census population and employment figures reflect only permanent residents of Deadhorse and Prudhoe Bay -- most oil field workers travel home to Anchorage or the lower 48 when off duty. Pre-arranged tours are available through various tour companies.

Culture & Demographics:

Prudhoe Bay is a large work camp for the oil industry. All residents are employees of oil-drilling or oil-production and support companies and work long consecutive shifts. Living quarters and food are provided to the workforce.

KAKTOVIK

Pronunciation: (kack-TOH-vick); includes Barter Island

Population: 239 (2010 U.S. Census)

Incorporation Type: 2nd Class City

Borough Located In: North Slope Borough

Location & Climate:

Kaktovik lies on the north shore of Barter Island, between the Okpilak and Jago Rivers on the Beaufort Sea coast. Kaktovik is 90 miles west of the Canadian border and 280 miles southeast of Barrow. The ruins of old Kaktovik can be seen from the road linking the village to the airport. It lies in the 19.6-million-acre Arctic National Wildlife Refuge, an occasional calving ground for the porcupine caribou herd.

70.132 North Latitude and 143.624 West Longitude.

Sec. 13, T009N, R033E, Umiat Meridian

The climate of Kaktovik is arctic. Temperatures range from -56 to 78 °F. Precipitation is light, averaging 5 inches, with snowfall averaging 20 inches.

EMERGENCY SERVICES

Police	852-6111	Fire,	640-6212
		Kaktovik VFD	
VPSO		EMS	Contact VFD
Alaska State Troopers,	852-3783	Clinic,	640-6413
Barrow		Kaktovik Clinic	

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
City	City of Kaktovik Primary Contact: City Clerk	640-6313	640-6314
Village/Tribal Council	Kaktovik Village (aka: Barter Island) Primary Contact: [INSERT TITLE, President, Administrator, Admin Asst.] Environmental Coordinator:	640-2042	640-2044
School	Harold Kaveolook School	640-6626	
School District	North Slope Borough Schools	852-5311	
Village Corporation	Kaktovik Inupiat Corporation	640-6120	640-6217
Regional Native Corporation	Arctic Slope Regional Corp	339-6000 (Anch.) 852-8633 (Barrow)	339-6028
OTHER			

TRANSPORTATION

ROAD:	Accessible by road?	No road access.
AIR:	Airline service available from Fairbanks & Barrow	Scheduled and charter flights available.
WATER:	Accessible by boat?	Seasonal marine vessel traffic.
Local Transportation and Services		
Local Transportation:	ATV & Snowmachines, limited truck use	
Local Roads and Trails:	"Cat-trains" transport cargo from the Trans-Alaska pipeline haul road during winter months	
Vehicle Rental:		
Airline Services:	Era Aviation	
Docking Facilities:		

Barge Service Schedule/Frequency:	Summer months
-----------------------------------	---------------

LOCAL SERVICES AND FACILITIES			
Lodging & Food			
Housing Facility	Point of Contact	Phone	
Waldo Arms Hotel		640-6513	
Capacity:	Food Service Available: Unknown Kitchen Available: Unknown	Season:	
Happy Valley Lodge		640-6513	
Capacity:	Food Service Available: Unknown Kitchen Available: Unknown	Season:	
Food Service & Groceries			
Name/Facility	Type	Season	Phone
General Store	Groceries		
	[Restaurant/Cafeteria/ Grocery Store]		
	[Restaurant/Cafeteria/ Grocery Store]		
	[Restaurant/Cafeteria/ Grocery Store]		
Supplies & Other Services			
	Name	Phone	
General Store	Kaktovik Inupiat Corporation/General Store (groceries, clothing, first-aid supplies, hardware, camera film and sporting goods)		
Hardware Store			
Washeteria			
Bank or ATM			
Other Services:	Fuel: marine gas, diesel, propane, unleaded and regular. Auto & Aircraft repair services Charter aircraft service is available.		
Fuel			
Fuel Stations	Phone	Fuel Available	Season
[Name/Operator]			
Tank Farm	Phone	Fuel Available	Capacity
[Name/Operator]			
<i>No information available.</i>			
Communications and Utilities			
	Name/Service Provider		
AT&T Alascom, GCI, Arctic Slope Telephone	AT&T Alascom, GCI, Arctic Slope Telephone		

GCI	GCI
GCI	GCI
North Slope Borough Power & Light, 852-0340	North Slope Borough Power & Light, 852-0340
Local Power Plant	
School Power Plant	
Primary Water Supply System:	Water is delivered by truck to holding tanks; all homes have running water in the kitchen.
Primary Sewage System:	Indoor Plumbing/ Piped & Haul System

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
---------------------------	-----------------------------------	----------

Boom, sorbent pads, etc.
Backhoe
Bulldozer
Dump truck or similar
[other]
[other]

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location	Latitude & Longitude	Reason for protection
-----------------	---------------------------------	------------------------------

Economy:

Economic opportunities in Kaktovik are limited due to the community's isolation, and unemployment is high. Most employment is in education, the North Slope Borough, or city services. Part-time seasonal jobs, such as construction projects, provide income.

Like other communities in the region, subsistence hunting, fishing and whaling play a major role in the local economy. Hunting in the nearby area is for Dall sheep, moose, caribou, and fox. The community also produces arts and crafts for sale such as etched baleen, carved ivory and masks. About one in every five household heads in Kaktovik receive monies from craft income.

Culture & Demographics:

Due to Kaktovik's isolation, the village has maintained its Inupiat Eskimo traditions. In the 2010 U.S. Census, 90% of residence identified as all or part Alaska Native, mostly Inupiat Eskimo. Subsistence is highly dependent upon caribou.

NUIQSUT

Pronunciation: (new-WICK-sit); var. Nooiksut

Population: 402 (2010 U.S. Census Population)

Incorporation Type: 2nd Class City

Borough Located In: North Slope Borough

Location & Climate:

Nuiqsut is located on the west bank of the Nechelik Channel of the Colville River Delta, about 35 river miles/18 air miles from the Beaufort Sea coast. It is 135 miles southeast of Barrow. The Colville River Delta has traditionally been a gathering and trading place for the Inupiat, and a good source for hunting and fishing. The Alpine Oilfield is eight miles from the village of Nuiqsut and a portion of the oilfield is on lands owned by Kuukpik Corporation and ASRC.

70.217 North Latitude and 150.976 West Longitude.

Sec. 18, T010N, R005E, Umiat Meridian

The climate is arctic. Temperatures range from -56 to 78 °F. On average, the daily minimum temperature is below freezing 297 days each year. Annual precipitation is light, averaging 5 inches, with 20 inches of snowfall.

EMERGENCY SERVICES

Police,	852-6111	Fire, Nuiqsut VFD	480-6613
North Slope Borough			
VPSO		EMS	Contact VFD
Alaska State Troopers,	852-3783	Clinic, Nuiqsut Clinic	480-6720
Barrow			

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
City	City of Nuiqsut	480-6727	480-6928
	Primary Contact: City Clerk		
Village/Tribal Council	Native Village of Nuiqsut	480-3010	480-2714
	Primary Contact: [INSERT TITLE, President, Administrator, Admin Asst.]		
	Environmental Coordinator:		
School	Nuiqsut Trapper School	480-6712	
School District	North Slope Borough Schools	852-5311	
Village Corporation	Kuukpik Corporation	480-6220	480-6126
Regional Native Corporation	Arctic Slope Regional Corp	339-6000 (Anch.)	339-6028
		852-8633 (Barrow)	

TRANSPORTATION

ROAD:	Accessible by road?	Nuiqsut residents have access to the Dalton Highway four months of the year.
AIR:	Airline service available from Barrow	Scheduled and chartered flights available.
WATER:	Accessible by boat?	Residents use boats on Colville River.
Local Transportation and Services		
Local Transportation:	Snowmachines and ATVs	
Local Roads and Trails:		

Vehicle Rental:	TC Rental, Rosies Taxi Rental
Airline Services:	Freight arrives year-round by air cargo. Airlines: Era Aviation
Docking Facilities:	None
Barge Service Schedule/Frequency:	No regular service.

LOCAL SERVICES AND FACILITIES

Lodging & Food

Housing Facility	Point of Contact	Phone
Borough Bunkhouse	UNKNOWN/INSERT	UNKNOWN/INSERT
Capacity: ??	Food Service Available: Yes/No Kitchen Available: Yes/No	Season:
Kuukpik Corporation Hotel		480-6220
Capacity:	Food Service Available: Yes/No Kitchen Available: Yes/No	Season:

Food Service & Groceries

Name/Facility	Type	Season	Phone
	[Restaurant/Cafeteria/ Grocery Store]		

Supplies & Other Services

	Name	Phone
General Store		
Hardware Store		
Washeteria		
Bank or ATM		
[Other]	Supplies available in town include groceries, clothing, first-aid supplies, hardware, camera film and sporting goods. Available fuel includes marine gas, diesel, propane, white gas kerosene and regular gasoline.	

Fuel

Fuel Stations	Phone	Fuel Available	Season
[Name/Operator]			
Bulk Fuel	Phone	Fuel Available	Capacity
NSB Fuel Station			468,000
NSB Fire/Rescue			8,000
NSB Municipal			32,000
NSB Electric			160,000

City			10,000
NSB Schools			2,750
NSB Clinic			6,500
NSB Police			1,100
NSB old Public Safety			2,000
Assembly of God			1,100
Kuukpik Presbyterian Church			2,000
Communications and Utilities			
	Name/Service Provider		Phone
Telephone (Landline)	AT&T Alascom, GCI, Arctic Slope Telephone		
Telephone (Cellular)	GCI		
Internet Service Provider	GCI		
Electricity Provider	North Slope Borough Power & Light, 852-0340		
	Local Power Plant		
	The Alpine Oil Field provides piped natural gas to Nuiqsut, which decreases the cost of running the diesel electric generator and heating homes and other facilities.		
Home & Building Heating			
Primary Water Supply System:	A majority of homes have running water to the kitchen. Water is hauled to homes/facilities.		
Primary Sewage System:	Majority Indoor Plumbing (haul system or septics)		

Residents have individual water tanks with water delivery. Hauling services are provided..

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
Boom, sorbent pads, etc.		
Backhoe		
Bulldozer		
Dump truck or similar		
[other]		
[other]		

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location	Latitude & Longitude	Reason for protection
----------	----------------------	-----------------------

Economy:

Unemployment is high in Nuiqsut. The Kuukpik Native Corporation, school, borough services, and store provide most of the year-round employment in the village. Trapping and craft-making provide some income. Caribou, bowhead and beluga whale, seal, moose, and fish are staples of the diet. Polar bears are also hunted.

Culture & Demographics:

In the 2010 U.S. Census, 90% of residence identified as all or part Alaska Native, mostly Inupiat Eskimo. Residents practice a traditional subsistence lifestyle.

During the early 20th century, Christian missionaries were introduced to the Barrow region. This movement, along with the emergence of healthcare services and schools provided by the Bureau of Indian Affairs, prompted the Inupiat from Nuiqsut to immigrate to Barrow. The old village of Nuiqsut (Itqilippaa) was abandoned in the late 1940s, because there was no school. In 1973, 27 Inupiat families moved back to Nuiqsut from Barrow, and lived in tents braving the elements for over 18 months. In 1974, the Arctic Slope Regional Corporation funded construction of the village.

POINT HOPE

Population: 674 (2010 U.S. Census Population)

Incorporation Type: 2nd Class City

Borough Located In: North Slope Borough

Location & Climate:

Point Hope is located near the end of a triangular spit, the Point Hope peninsula, jutting 15 miles into the Chukchi Sea, 250 miles southwest of Barrow. The peninsula is a large gravel spit that forms the western-most extension of the northwest Alaska coast. Erosion and a threat of storm flooding from the Chukchi Sea led to its relocation to higher ground in the mid-1970s

68.348 North Latitude and 166.808 West Longitude.

Sec. 16, T034N, R035W, Kateel River Meridian

The climate is arctic. Temperatures range from -49 to 78 °F. Precipitation is light, averaging only 10 inches annually, with 36 inches of snowfall. The Chukchi Sea is ice-free from late June until mid-September.

EMERGENCY SERVICES

Police,	852-6111	Fire, Point Hope VFD	368-2774
North Slope Borough			
VPSO		EMS	Contact VFD
Alaska State Troopers,	852-3783	Clinic,	368-2234
Barrow		Point Hope Clinic	

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
City	City of Point Hope Primary Contact: City Manager	368-2537	368-2835
Village/Tribal Council	Native Village of Point Hope Primary Contact: [INSERT TITLE, President, Administrator, Admin Asst.] Environmental Coordinator:	368-2330	368-2332
School	Tikigaq School	368-2662/ 368-2663	
School District	North Slope Borough Schools	852-5311	
Village Corporation	Tigara Corporation	365-6299	365-6250
Regional Native Corporation	Arctic Slope Regional Corp	339-6000 (Anch.) 852-8633 (Barrow)	339-6028

TRANSPORTATION

ROAD:	Accessible by road?	No
AIR:	Airline service available from Barrow & Kotzebue	Scheduled and charter flights available.
WATER:	Accessible by boat?	Yes, Late-June thru Mid-September
Local Transportation and Services		
Local Transportation:	Skiffs, umiats (skin boats), and snowmachines and ATVs are used for local transportation.	
Local Roads and Trails:		
Vehicle Rental:	None identified	
Airline Services:	Airlines: Bering Air (from Kotzebue), Era Aviation (Barrow or	

	Kotzebue)
Docking Facilities:	None identified
Barge Service Schedule/Frequency:	Summer months

LOCAL SERVICES AND FACILITIES

Lodging & Food

Housing Facility	Point of Contact	Phone
Whalers Inn		365-6299
Capacity:	Food Service Available: Yes, adjacent restaurant Kitchen Available: Yes/No	Season:

Food Service & Groceries

Name/Facility	Type	Season	Phone
Tikigaq Corporation General Store	General Store/Groceries		
Whaler's Inn Restaurant	Restaurant		
	[Restaurant/Cafeteria/Grocery Store]		
	[Restaurant/Cafeteria/Grocery Store]		

Supplies & Other Services

	Name	Phone
General Store	Tikigaq Corporation General Store - groceries, clothing, first-aid supplies, hardware, camera film and sporting goods	
Hardware Store		
Washeteria		
Bank or ATM		
[Other]		

Fuel

Fuel Stations	Phone	Fuel Available	Season
Unknown		marine gas, diesel, propane, unleaded, regular and supreme	

Tank Farm	Phone	Fuel Available	Capacity
[Name/Operator]			

Communications and Utilities

	Name/Service Provider
Telephone (Landline)	AT&T Alascom, GCI, Arctic Slope Telephone
Telephone (Cellular)	GCI
Internet Service Provider	GCI

Electricity Provider	North Slope Borough Power & Light, 852-0340
Local Power Plant	
School Power Plant	
Primary Water Supply System:	A number of homes have water tanks with delivery, which provides running water for kitchens; others haul water.
Primary Sewage System:	Indoor Plumbing & Honeybuckets

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
Boom, sorbent pads, etc.		
Backhoe		
Bulldozer		
Dump truck or similar		
[other]		
[other]		

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location	Latitude & Longitude	Reason for protection
----------	----------------------	-----------------------

Economy:

Point Hope is the second largest city on the North Slope. The local economy is largely based on subsistence hunting, fishing and whaling. The Borough employs more than 18 percent of the working population and the school district employs 26 percent. Close to forty percent of the labor force works in

the private sector.

Residents produce a wide array of arts and crafts for sale including carved ivory, baleen baskets, whale bone, masks, caribou skin masks, etched baleen, Eskimo parkas, ivory-tipped harpoons and bird spears.

Culture & Demographics:

In the 2010 U.S. Census, Alaska Natives, primarily Inupiat Eskimos made up 93 percent of Point Hope's population. Point Hope residents (Tikeraqmuit Inupiat Eskimos) are dependent upon marine subsistence. This highly favorable site, with its abundant resources, has enabled the Tikeraqmuit to retain strong cultural traditions after more than a century of outside influences.

This Point Hope peninsula is one of the longest continually inhabited areas in North America. Some of the earliest residents came here for bowhead whaling some 2,000 years ago after crossing the Siberian land bridge.

Visitors to the area can see the remains of Old Tigara Village, a prehistoric site with the remains of sod houses. There is an even earlier site with about 800 house pits known as Ipiutak, occupied from about 500 BC to 100 AD. Ipiutak and the surrounding archaeological district are on the National Register of Historic Places. In addition to the prehistoric village sites, there are old burial grounds in the area including a cemetery marked by large whale bones standing on end.

POINT LAY

Also Known As: Kali

Population: 189 (2010 U.S. Census Population)

Incorporation Type: Unincorporated

Borough Located In: North Slope Borough

Location & Climate:

Point Lay is located on the Chukchi Sea coast, protected from the ocean by the Kasugaluk Lagoon. It is 150 miles southwest of Barrow. Kali, the Iñupiat name for the village, means "mound" and refers to the elevated mound on which it stands.

69.736 North Latitude and 163.012 West Longitude.

Sec. 26, T005N, R045W, Umiat Meridian

The climate is arctic. Temperatures range from -55 to 78 °F. Precipitation is light, averaging 7 inches annually, with 21 inches of snow. The Chukchi Sea is ice-free from late June until September.

EMERGENCY SERVICES

Police, North Slope Borough	852-6111	Fire, Point Lay VFD	833-2714
VPSO		EMS	Contact VFD
Alaska State Troopers, Barrow	852-3783	Clinic, Point Lay Clinic	833-2526

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
Village/Tribal Council	Native Village of Point Lay	833-2575	833-2576
	Primary Contact: [INSERT TITLE, President, Administrator, Admin Asst.] Environmental Coordinator:		
School	Kali School	833-2311	
School District	North Slope Borough Schools	852-5311	
Village Corporation	Cully Corporation	569-2705	569-2715
Regional Native Corporation	Arctic Slope Regional Corp	339-6000 (Anch.) 852-8633 (Barrow)	339-6028
OTHER			

TRANSPORTATION

ROAD:	Accessible by road?	No
AIR:	Airline service available from Barrow	Scheduled and chartered air service is available
WATER:	Accessible by boat?	Seasonal access (Late June thru Mid-September)
Local Transportation and Services		
Local Transportation:	Snowmachines and ATVs	
Local Roads and Trails:	Seasonal land transportation	
Vehicle Rental:	None identified	
Airline Services:	Airlines: Era Aviation	
Docking Facilities:		
Barge Service Schedule/Frequency:	Barge deliveries during summer months (Late June-September)	

LOCAL SERVICES AND FACILITIES

Lodging & Food			
Housing Facility	Point of Contact		Phone
<i>None identified</i>			
Capacity:	Food Service Available: Yes/No Kitchen Available: Yes/No		Season:
[Name 2]			
Capacity:	Food Service Available: Yes/No Kitchen Available: Yes/No		Season:
Food Service & Groceries			
Name/Facility	Type	Season	Phone
Native Village General Store	Groceries		
	[Restaurant/Cafeteria/ Grocery Store]		
	[Restaurant/Cafeteria/ Grocery Store]		
	[Restaurant/Cafeteria/ Grocery Store]		
Supplies & Other Services			
	Name	Phone	
General Store	Native Village of Point Lay/General Store (groceries and clothing). Available fuel in town includes propane, diesel and regular gasoline		
Hardware Store			
Washeteria			
Bank or ATM			
[Other]			
Fuel			
Fuel Stations	Phone	Fuel Available	Season
NSB Fuel Station		propane, diesel and regular gasoline	
Bulk Fuel	Phone	Fuel Available	Capacity (gallons)
NSB Power Plant			10,000
NSB Fire			7,000
NSB Maintenance			5,000
NSB Clinic			6,000
NSB Schools			10,000
NSB Fuel Station			548,000
Communications and Utilities			
	Name/Service Provider		
Telephone (Landline)	AT&T Alascom, GCI, Arctic Slope Telephone		
Telephone (Cellular)	GCI		
Internet Service Provider	GCI		
Electricity Provider	North Slope Borough Power & Light, 852-0340		
Local Power Plant			
School Power Plant			

Primary Water Supply System:	Households have water delivered to home tanks, which allows running water for the kitchen.
Primary Sewage System:	Unknown

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
---------------------------	-----------------------------------	----------

Boom, sorbent pads, etc.

Backhoe

Bulldozer

Dump truck or similar

[other]

[other]

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location	Latitude & Longitude	Reason for protection
----------	----------------------	-----------------------

Economy:

Most year-round employment opportunities are with the borough government or the school. Subsistence activities provide food sources.

Culture & Demographics:

In the 2010 U.S. Census, Alaska Natives, primarily Inupiat Eskimos made up 93 percent of Point Lay's

population. Point Lay is a traditional Inupiat Eskimo village, with a dependence upon subsistence activities. Seals, walrus, beluga, caribou, and fish are staples of the diet. The deeply indented shoreline prevented effective bowhead whaling and the village never fully participated in the whaling culture. The village's traditional hunt of the beluga whales is similar to the bowhead whaling culture in other North Slope villages.

Point Lay is probably the last remaining village of the Kuukpaagruk people.

WAINWRIGHT

Pronunciation: (WANE-rite)

Population: 556 (2010 U.S. Census Population)

Incorporation Type: 2nd Class City

Borough Located In: North Slope Borough

Location & Climate:

Wainwright sits on a wave-eroded coastal bluff of a narrow peninsula which separates Wainwright Inlet from the Chukchi Sea. It is 3 miles northeast of the Kuk River estuary and about 70 miles southwest of Barrow.

70.637 North Latitude and 160.038 West Longitude.

Sec. 26, T005N, R045W, Umiat Meridian

The climate is arctic. Temperatures range from -56 to 80 °F. Precipitation is light, averaging 5 inches annually, with 12 inches of snow. The Chukchi Sea is ice-free from mid-July through September.

EMERGENCY SERVICES

Police,	852-6111	Fire, Wainwright VFD	763-2728
North Slope Borough			
VPSO		EMS	Contact VFD
Alaska State Troopers,	852-3783	Clinic, Wainwright	763-2714
Barrow		Health Clinic	

LOCAL ORGANIZATIONS AND STAKEHOLDERS

	Name	Phone	Fax
City	City of Wainwright Primary Contact: City Clerk	763-2815	763-2811
Village/Tribal Council	Village of Wainwright Primary Contact: [INSERT TITLE, President, Administrator, Admin Asst.] Environmental Coordinator:	763-2726	763-2536
School	Alak School	763-2541	
School District	North Slope Borough Schools	852-5311	
Village Corporation	Olgoonik Corporation	763-2614	763-2926
Regional Native Corporation	Arctic Slope Regional Corp	339-6000 (Anch.) 852-8633 (Barrow)	339-6028
OTHER			

TRANSPORTATION

ROAD:	Accessible by road?	No
AIR:	Airline service available from Barrow	Scheduled and chartered flights available. Air travel provides only year-round access.
WATER:	Accessible by boat?	No
Local Transportation and Services		
Local Transportation:		Skiffs, ATVs, and snowmachines
Local Roads and Trails:		
Vehicle Rental:		Inlet Taxi; Other taxis: Kavik Taxi
Airline Services:		Airlines: Era Aviation

Docking Facilities:	
Barge Service Schedule/Frequency:	Barge service during summer months (Late June thru mid-Sept)

LOCAL SERVICES AND FACILITIES			
Lodging & Food			
Housing Facility	Point of Contact	Phone	
Olgoonik Hotel		763-2514	
Capacity: 12 rooms	Food Service Available: Yes, attached restaurant Kitchen Available: No	Season:	
High School	Alak School	763-2541	
Capacity:	Food Service Available: No Kitchen Available: Unknown	Season:	
Food Service & Groceries			
Name/Facility	Type	Season	Phone
Wainwright Cooperative Association	Prepared entrees, groceries		
Olgoonik Hotel & Restaurant	Restaurant		
Supplies & Other Services			
	Name	Phone	
General Store	Wainwright Cooperative Association (groceries, clothing, first-aid supplies, hardware, camera film and sporting goods)		
Hardware Store			
Washeteria			
Bank or ATM			
[Other]			
Fuel			
Fuel Stations	Phone	Fuel Available	Season
Olgoonik Corp. Fuel Station		marine gas, diesel, propane, unleaded, regular and supreme	
Bulk Fuel	Phone	Fuel Available	Capacity(gallons)
NSB Schools/Olgoonik Corp. Fuel Station			908,000
NSB Schools			10,000
City			2,400
Olgoonik Corp.			50,000
NSB Water			10,000
NSB Fire			7,500
NSB Sewage			1,500
NSB Power)			500,000
SKW/Eskimos			1,000

Olgoonik Hotel & Restaurant			1,500
NSB Clinic			6,000
Communications and Utilities			
	Name/Service Provider		
Telephone (Landline)	AT&T Alascom, GCI, Arctic Slope Telephone		
Telephone (Cellular)	GCI		
Internet Service Provider	GCI		
Electricity Provider	North Slope Borough Power & Light, 852-0340		
Local Power Plant			
School Power Plant			
Primary Water Supply System:	Piped Water System/ Central Watering Point (Haul)/ Water Truck Delivery		
Primary Sewage System:	Indoor Plumbing (Piped Sewer or Septic System)/ Honeybuckets/ Outhouses		

SPILL RESPONSE SUPPORT

The following facilities may be available to support a spill response. Contact local communities for additional information.

Potential Command Posts, Operations Centers or Meeting Facilities

Facility Name or Location	Contact (organization & phone)	Capacity/ Size	Internet Yes / No
---------------------------	-----------------------------------	-------------------	----------------------

Potential Staging Areas

Facility Name or Location	Contact (organization & phone)	Capacity/ Size
---------------------------	-----------------------------------	----------------

Local Spill Response Equipment

Facility Name or Location	Contact (organization & phone)	Quantity
---------------------------	-----------------------------------	----------

Boom, sorbent pads, etc.
Backhoe
Bulldozer
Dump truck or similar
[other]
[other]

Are there any limiting factors in the community for supporting a large spill response effort? Examples are restricted food supply, seasonal water rationing, lack of lodging, waste-water restrictions, etc.

What are the top two sensitive areas (*environmental or cultural*) to be protected in case of an oil spill?

Location	Latitude & Longitude	Reason for protection
-----------------	---------------------------------	------------------------------

Economy:

Economic opportunities in Wainwright are influenced by its proximity to Barrow and the fact that it is one of the older, more established villages. Most of the year-round positions are in borough services. Wainwright has a larger private sector than most villages: 38 percent of the work force is employed by private businesses, primarily the village and regional corporations. The Borough employs 30 percent of the work force and the School District provides jobs for another 25 percent.

Sale of local Eskimo arts and crafts supplement income.

Culture & Demographics:

Most Wainwright inhabitants are Inupiat Eskimos who practice a subsistence lifestyle. Their ancestors were the Utukamiut (people of the Utukok River) and Kukmiut (people of the Kuk River).

Wainwright's subsistence hunting revolves primarily around Bowhead and beluga whales and caribou. Seal, walrus, polar bear, birds, and fish are also harvested. Local arts and crafts include carved ivory figurines and jewelry, baleen boats, whale bone carvings, clocks, knitted caps and gloves.

RESOURCES: PART TWO – EQUIPMENT

This section highlights the major resources and quantities of response-related equipment that may be available for the North Slope subarea. Summary information such as this will be valuable during spill response planning and especially during actual spill responses. The listing provides information on both local resources and those resources that may be available from outside the immediate area since a significant spill event would most likely require resources from other locations. For more detailed equipment inventories for the other regions of the state, consult the appropriate subarea contingency plan for the particular region. Also, see the **Unified Plan, Annex E, Appendix I: Equipment**, for general information on Alaska.

Actual availability of equipment will depend upon contractual arrangements and agreements between the party owning the equipment and the party desiring to purchase or use the equipment. No prior permission or arrangement for the use of this equipment is implied or granted by the inclusion of any organization's equipment, whether federal, State, local, or privately owned.

A. CONTACTS FOR RESPONSE EQUIPMENT

1. U.S. Government

U.S. Navy Supervisor of Salvage (NAVSUPSALV)

NAVSUPSALV has a large oil spill response and salvage cache located in Anchorage and geared at offshore response. Website:

http://www.supsalv.org/00c25_equipment.asp?destPage=00c25&pageId=25.2

Spill Response Equipment requests for NAVSUPSALV support should be made through the Alaska RRT at 907-384-2968. Refer to the **Unified Plan, Annex E, Appendix 1** for listing of NAVSUPSALV equipment.

U.S. Navy Supervisor of Salvage (NAVSUPSALV) - Naval Sea Systems Command
1333 Isaac Hull Avenue S. E. Stop 1070
Washington Navy Yard, D.C. 20376-1070
Phone: (202) 781-1731 -- 24hr emergency phone: (202) 781-3889

Other Department of Defense (DOD) Spill Response Equipment

All requests for DOD assets shall be made through the FOSC. The FOSC will forward the request to the USCGD17 Command Center, who will liaison with ALCOM. Funding for all DOD assets will be provided through the OSLTF. If DOD assets are employed in a response, representatives from DOD shall be included in the incident command structure. Actual availability of equipment will depend upon contractual arrangements and agreements between the party owning the equipment and the party desiring to purchase or use the equipment. No prior permission or arrangement for the use of this equipment is implied or granted by the inclusion of any organization's equipment, whether federal, state, local, or privately owned.

USCG-Maintained Spill Response Equipment

The USCG owns and maintains several Conex containers equipped with spill response equipment. Standard USCG equipment available for spill response are located in Anchorage, Homer, Dutch Harbor, as well as through other Coast Guard Marine Safety Detachments. Equipment types and inventory

at these locations are similar to the types and amounts listed throughout resources section. The equipment is intended as a “first-aid” emergency response measure, and is not intended to compete with commercial sources.

Requests for use of USCG pre-positioned emergency response equipment should be made to the contact listed in the below table (primary) or the USCG Seventeenth District Response Advisory Team (DRAT) (secondary) at **463- 2807**. **Current inventory can be found on D-17 DRAT website:**

<http://www.uscg.mil/d17/D17%20Divisions/drm/DRAT/DRATpage.asp>

U.S.C.G. Sector Anchorage Office and Marine Safety Detachments

Sector Anchorage
510 L Street – Suite 100
Anchorage, AK, 99501
271-6769 or 866-396-1361

MSD Kenai
150 North Willow – Suite 41
Kenai, AK 99611
283-3292 or 271-6769

MSD Kodiak
326 Center Ave – Suite 107
Kodiak, AK 99615
486-5918 or 271-6769

MSD Unalaska
2387 Airport Beach Rd. – Suite 102
Unalaska, AK 99685
581-3466 or 271-6769

2. Industry and Spill Cooperatives

Alaska Chadux Corporation (ACC)
2347 Azurite Court
Anchorage, Alaska 99507
348-2365 Website: <http://www.chadux.com/>

Cook Inlet Spill Prevention and Response Inc. (CISPRI)
P.O. Box 7314
Nikiski, Alaska 99635
776-5129 Website: <http://www.cispri.org/>

Alyeska Pipeline Service Company / Ship Escort Response Vessel System (APSC/SERVS)
P.O. Box 109
Valdez, Alaska
834-6902 Website: <http://www.alyeska-pipe.com/Default.asp>

Alaska Clean Seas (ACS)
4720 Business Park Blvd # 42
Anchorage, AK 99503
659-2405 Website: <http://www.alaskacleanseas.org/>

Southeast Alaska Petroleum Resource Organization (SEAPRO)
540 Water Street, Suite 201
Ketchikan, Alaska
225-7002 Website: <http://www.seapro.org/>

(This Page Intentionally Blank)

A. COMMERCIALLY AVAILABLE EQUIPMENT

1. Vessels

A partial listing of towing companies within the state is provided below. The home ports of vessels are provided, but at anytime vessels may be on contract at distant locations. Due to the relatively low number of in-region tug operators, it may be necessary to mobilize vessels from outside the Subarea. The USCG at Sector Anchorage (271-6700) can provide additional information regarding companies capable of providing marine-towing resources. Subarea plans for other Alaskan regions may provide additional references.

VESSEL OPERATORS						
Company	Types of Vessels Available	Home Port(s)	Coverage Area (In Alaska)	Phone	Comments	Transport HazMat?
Anderson Tug and Barge	Two Tugs, 1 barge	Seward	SouthCentral and throughout AK	224-5506	Provides ship assists, marine towing, and charter barge service. Tugs draw 10 ft draft.	No
Bering Marine Corp.	Shallow water accessible and sea-faring vessels	Prudhoe Bay, Bethel & Juneau (Seasonal); Anchorage (HQ)	North Slope, capable to respond through Alaska	659-2644 – Prudhoe Bay 248-7646 – Anchorage	www.lynden.com/bmc/ Provide equipment & materials transport and construction assistance. Oil spill response assistance available. (A Lynden Transport subsidiary)	Unknown
Bowhead Transportation	Containers & Platforms; two landing crafts; one Lighterage Barge	Barrow (HQ); Kaktovik; Point Hope; Point Lay; Wainwright; Cape Lisburne; Cape Simpson; Prudhoe Bay	Northwestern Alaska and North Slope.	800-347-0049	www.bowhead.com/ Bowhead is a wholly owned subsidiary of Ukpeagvik Iñupiat Corporation	Yes
Crowley Alaska, Inc.	Tugs, Barges, CATCOs	Anchorage	Coastal Alaska – to North Slope. Interior Alaska - along the Kuskokwim and Yukon rivers.	278-4978	www.crowley.com/ DBA: Yukon Fuel Co. & Yutana Barge Line	Yes
Dunlap Towing	4300 HP ship-assist tug	Dutch Harbor	Dutch Harbor	581-2733	www.dunlaptowing.com	No
Magone Marine Services	Towing vessel, dive vessel, work barges	Dutch Harbor	Aleutians	581-1400	www.magonemarine.com Provides emergency repair, salvage, diving, and incident response services.	
Pacific Coast Marine	Tractor Tug	Dutch Harbor	Aleutians	581-1664	Tug Gyrfalcon provides towing service	

2. Containment Boom

BOOM INVENTORY								
Owner	Location	Type/Size	Length (Ft)	Lbs/Ft Est.*	Design Use	Contact	Work #	24-Hr #
COMMERCIAL VESSELS OPERATING ON THE YUKON RIVER AND TRIBUTARIES SHOULD HAVE ADEQUATE BOOM TO CONTAIN SPILLS ORIGINATING FROM THEIR VESSELS.								
ADDITIONAL COMMERCIALY AVAILABLE BOOM WILL BE SUPPLIED BY THE RESPONSIBLE PARTY OR WILL NEED TO BE CONTRACTED FROM VENDORS IN OTHER REGIONS OF THE STATE.								

3. Skimmers

SKIMMER INVENTORY								
Owner	Location	Contact	Type	Qty	Nameplate Capacity Bbl/Hr	20% Capacity Derated	12 Hr Recovery Derated Bbls	24 Hr Recovery Derated Bbls

4. Miscellaneous

Category	Vendor	Description	Location	Contact
Ore Containers	Lynden Inc.	12 ft & 18 ft	Anchorage	
Camp/Lodging Equipment	Bering Marine	ATCO Units (for lodging, offices, storage, kitchen/diner, lavatory/shower etc.)	Anchorage	
Sorbents	Arctic Fire & Safety		Fairbanks	452-7806
Liners	Alaska Tent & Tarp		Fairbanks	456-6328 / 456-5501
Vacuum Trucks	Inland Petroservice		Fairbanks	451-1905 / 456-1919
Level B Personnel	Inland Petroservice		Fairbanks	451-1905 / 456-1919

B. NON-COMMERCIALY AVAILABLE EQUIPMENT

1. Federal Spill Response Equipment

USCG-Maintained Spill Response Equipment

*NOTE: The USCG Captain of the Port (COTP) is the predesignated FOSC for the Coastal Zone which encompasses all navigable waters seaward of the mean high tide line and an area of shoreline 1,000 yards inland of the coastline. The Environmental Protection Agency is the predesignated FOSC for the Inland Zone which encompasses all lands, rivers, streams, and drainages inland of the 1000-yard wide band which parallels the Alaskan coastline. These zones are clearly defined in the **Unified Plan**. It is possible that incidents may occur in locations that do not fall under federal jurisdiction and there will be no FOSC in these instances. The EPA and U.S. Coast Guard have a Memoranda of Understanding (see **Annex K of the Unified Plan** for a copy of the MOU) that delineates agency and FOSC responsibilities. Either agency may request resources (personnel and equipment) from the other for spill response.*

Neither the USCG nor the EPA have spill response equipment pre-staged in the North Slope Subarea. Equipment would be mobilized from Anchorage (for USCG and EPA) or other locations in Alaska. Current equipment inventory information can be obtained by contacting the Sector Anchorage Response Department at 271-6700 or District Seventeen DRAT at 463-2807.

The equipment is intended as a “first-aid” emergency response measure, and is not intended to compete with commercial sources. Requests for use of USCG prepositioned emergency response equipment should be made to the contact listed in the below table (primary) or the USCG DRAT (secondary) at 463-2807. Equipment locations and general contents are listed below. The most current inventory information can be found on the D-17 DRAT website at:

<http://www.uscg.mil/d17/D17%20Divisions/drm/DRAT/DRATpage.asp>

Standard USCG equipment that may be available for spill response includes the following:

- Anchoring systems
- Generators
- Pumps
- Boom
- Sorbent material
- Portable storage containers
- Personal Protective Equipment (PPE)
- Vessels (various design)

Contact the office listed above for specific equipment available and mobilization options. Generally, government transportation is not available, and commercial vendors will need to be contracted for equipment transport.

CONTAINMENT BOOM INVENTORY

TYPE/SIZE	LENGTH(ft)	OWNER	LOCATION	24hr Contact
10X16" Kepner Outer Harbor Boom	2000	MSD Kodiak	ISC Kodiak-Conex	907-486-5918 907-271-6769
Tow Bridle for Kepner Boom	4 ea.	MSD Kodiak	ISC Kodiak-Conex	<i>Same</i>
22 lb. Boom Anchors w/200' line	10 ea.	MSD Kodiak	ISC Kodiak-Conex	<i>Same</i>
10x16" Kepner Harbor Boom	2000	MSD Kenai	Homer Spit-Conex	<i>Same</i>
Tow Bridles for Kepner Boom	5 ea.	MSD Kenai	Homer - Conex	<i>Same</i>
22 lb. Boom Anchors w/200' line	10 ea.	MSD Kenai	Homer - Conex	<i>Same</i>
8x12" Kepner Harbor Boom	500	SECTOR Anch	Anchorage/Ft. Rich	<i>Same</i>
10x20" OSCAR Boom	300-50' sections	SECTOR Anch	Anchorage/Ft. Rich	<i>Same</i>
42" Ocean Boom	5000'	SECTOR Anch	Anchorage/Ft. Rich	<i>Same</i>
Tow Bridles/OSCAR Boom	4 ea.	SECTOR Anch	Anchorage/Ft. Rich	<i>Same</i>
16lb. Boom Anchors w/300' line	10 ea.	SECTOR Anch	Anchorage/Ft. Rich	<i>Same</i>
8'x8'x8.5' boom containers	10 ea.	SECTOR Anch	Anchorage/Ft. Rich	<i>Same</i>
Texas Petrel Barrier	1250'	N. Fuel Pier	ISC Kodiak	907-487-5320
American Marine Boom	750'	N. Fuel Pier	ISC Kodiak	907-487-5320
Texas Petrel Barrier	1300'	S. Fuel Pier	ISC Kodiak	907-487-5320
American Marine Boom	750'	S. Fuel Pier	ISC Kodiak	907-487-5320
Kepner Sea Curtain (6"x12")	2000'	S. Marg Pier	ISC Kodiak	907-487-5320
Kepner Sea Curtain (6"x12")	2000'	S. Marg. Pier	ISC Kodiak	907-487-5320
Kepner Sea Curtain (6"x12")	1500'	Nyman's Spit	ISC Kodiak	907-487-5320
Kepner Sea Curtain (6"x12")	2000'	Crash Boat	ISC Kodiak	907-487-5320
Kepner Sea Curtain (6"x12")	7200'	Building 12	ISC Kodiak	907-487-5320
Kepner Sea Curtain (3"x6")	2000'	Building 12	ISC Kodiak	907-487-5320

VESSEL OF OPPORTUNITY SKIMMER SYSTEM (VOSS) INVENTORY

TYPE/SIZE	Volume/Quantity	OWNER	LOCATION	24hr Contact
Auger Screw Pump Weir Skimmer (VOSS)	2 total 180gpm/300gpm	SECT Anch.	Anchorage/Ft. Rich	907-271-6769 866-396-1361
Prime Mover (VOSS)	2 total - 800 GPM	SECT Anch.	Anchorage/Ft. Rich	<i>Same</i>
45' Boom Outrigger 3 sections each (VOSS)	2 total	SECT Anch.	Anchorage/Ft. Rich	<i>Same</i>
100'Hyde Boom (VOSS)	2 total	SECT Anch	Anchorage/Ft. Rich	<i>Same</i>
Portable Davits (VOSS)	2 total	SECT Anch	Anchorage/Ft. Rich	<i>Same</i>
28,000G Inflatable Barges	2 total (VOSS)	SECT Anch	Anchorage/Ft. Rich	<i>Same</i>

SORBENT MATERIALS

TYPE/SIZE	Quantity	OWNER	LOCATION	24hr Contact
Sorbent Boom	120 bales*	MSD Kodiak	ISC Kodiak	907-486-5918
Sorbent Pads (Type 156)	80 bales*	MSD Kodiak	ISC Kodiak	907-486-5918
Sorbent Pads (Type 156)	40 bales*	MSD Kenai	Homer Spit	907-283-3292
Sorbent Boom	20 bales*	MSD Kenai	Homer Spit	907-283-3292
5" Sorbent Boom	40 bales*	SECTOR Anch	Anchorage/Ft. Rich	907-271-6769 866-396-1361
Sorbent Pads (Type 156)	50 bales*	SECTOR Anch	Anchorage/Ft. Rich	Same
5" Sorbent Boom	18 bales	MSD Unalaska	City docks - Unalaska	907-581-3402
Sorbent Pads (Type 156)	22 bales	MSD Unalaska	City docks- Unalaska	907-581-3402

*Inventory may vary on a daily basis

TEMPORARY STORAGE INVENTORY

STORAGE TYPE	QUAN	CAP (gal)	LOCATION	OWNER	24hr Contact
Open Top (10'x10'x1')	2		Building 12	ISC Kodiak	907-487-5320
Open Top (8'x8'x1')	2		Building 12	ISC Kodiak	907-487-5320
Open Top (6'x6'x2')	1		Building 12	ISC Kodiak	907-487-5320
Open Top (6'x14'x1')	2		Building 12	ISC Kodiak	907-487-5320
Pillow Tank	3	10,000	Building 12	ISC Kodiak	907-487-5320
Pillow Tank	1	10,000	Building 12	ISC Kodiak	907-487-5320
Oil Storage Bladder	1	136,000	Building 12	ISC Kodiak	907-487-5320
Sea Slugs	2	2500 ea.	Building 12	ISC Kodiak	907-487-5320

The Coast Guard District Response Advisory Team also maintains eight Arctic spill response, fly-away bins capable of being transported by C-130 aircraft. Six of the bins contain basically the same inventory stock of spill response equipment as follows:

Basic Inventory - Boom and Anchor Equipment (Arctic Loads - 6 Bins)				
Quantity	Size	Manufacturer	Description	Location
400 feet	10" X 16"	Kepner	Containment Boom, Notch Plate/Pin	Ft Richardson
4	½" X 100'		Anchor line	Ft Richardson
4	½" X 50'		Anchor line	Ft Richardson
4	22 lb	Danforth	Anchor w/ 10' chain and swivel	Ft Richardson
4	Large	Jim Buoy	Anchor Buoy w/ 10' pennant	Ft Richardson
2		Kepner	Tow Bridle w/ 10' pennant & buoy	Ft Richardson

One of two remaining bins contains pumps (2" and 3" Yanmar pumps), a Skim-Pac 4200 weir skimmer, a 2kw generator, temporary storage (Fast Tank and plastic overpack drums), a Smart Ash incinerator, personal protective equipment, and accessories and tools to support the use of the spill response equipment.

The remaining bin contains sorbent pads, sorbent boom, and sorbent sweep of various types and quantities.

NAVSUPSALV Spill Response Equipment

Additional federal government equipment is available through the U.S. Navy, Supervisor of Salvage (NAVSUPSALV) in Anchorage. Requests for NAVSUPSALV support should be made through the Alaska Regional Response Team: Contact 907-384-2968 for information. Refer to the **Unified Plan, Annex E, Appendix 1** for a listing of NAVSUPSALV equipment.

Other Department of Defense (DOD) Spill Response Equipment

All requests for DOD assets shall be made through the FOSC. The FOSC will forward the request to the USCGD17 Command Center, who will liaison with ALCOM. Funding for all DOD assets will be provided through the OSLTF. If DOD assets are employed in a response, representatives from DOD shall be included in the incident command structure.

2. State Spill Response Equipment

Community Spill Response Agreements (CSRA): The Alaska Department of Environmental Conservation (ADEC) has entered into formal agreements with communities in Alaska whereby the community may be requested to take initial response actions for a spill in the local area. ADEC will reimburse the community for costs incurred in responding to the spill, including containment and recovery actions, except when the community is responsible for the spill. These local response agreements are intended to maximize the use of existing local resources, provide proper reimbursement, and, where appropriate, provide training in the use of response equipment. In the North Slope Subarea, Barrow is the only community with a CRSA.

Community with CSRA	Community Contact	
	Title	Phone
North Slope Borough	Joe Stankowitz	852-0248

Spill Response Containers: ADEC, as the State of Alaska’s lead agency for responses to oil and hazardous substance spills, has developed a network of response equipment packages positioned in at-risk areas throughout the state. Many Alaskan communities are isolated from the larger population centers and the spill response equipment that is likely to be available there. This is especially true in North Slope Alaska where many communities are widely separated and reached only by vessel or airplane. To enhance the State’s response capability and to assist these remote communities, ADEC has pre-staged across the state packages of spill response materials and equipment stored in steel containers of the “conex” type, which are air transportable. In the North Slope Subarea, ADEC positioned a spill response container at Pump Station 4 of the Trans-Alaska Pipeline. These local equipment response packages provide an immediate on-site response capability that can be accessed by trained personnel in a timely manner. Most of the packages are designed to assist in the initial response and cleanup of nonpersistent oil spills in harbor areas. The tables below provide a listing conex contacts and a list of materials and gear typically stored within a conex.

ADEC Conex Contact Information		
Conex Locations	Contact Title	Phone
Pump Station 4	ADEC NART representative	451-2102

Spill Response Container Inventory <i>(listed are the typical contents stored within a conex, but the inventory of each conex may vary)</i>	
Description	Quantity
Boom (with towing bridle assembly)	1 25-ft section ; 2-50ft sections
Boom Support Equipment (anchors, chains, rope, snap hooks)	assorted
85-gallon overpack drums	2
85 gallon drum liners	30
Standard drum plug wrench (min. 15” in length)	1
100’ x 100’ 20 mil plastic liner	1
Personal Protective Equipment (PPE)	assorted
Static resistant sorbent pads	2 bundles
Oil sorbent sheets (bundles)	10 bundles
Oil sorbent boom (bundles)	4 bundles
Loose absorbent material	2 bags
Sorbent pad hand wringer - rustproof, steel frame	1
500 gallon storage tank, polethylene, skid mounted	1
Tools (shovels, sledge hammer, rebar)	assorted

C. INDUSTRY/SPILL COOPERATIVE EQUIPMENT

1. Industry Equipment

BPXA, ConocoPhillips Alaska and other companies operating in the North Slope oilfields have a substantial amount of storage facilities and other equipment as identified in their respective contingency plans. In the event of a spill in these areas, the industry spill response cooperative, Alaska Clean Seas, would provide much of the required response equipment, but industry equipment may be available, particularly when the company is the responsible party (RP).

2. Alaska Spill Cooperatives: Please visit the respective spill cooperative website provided below for a summary of spill response assets.

a. Alaska Clean Seas Inventory

Alaska Clean Seas (ACS) is a non-profit spill response cooperative, with membership companies involved in oil and gas exploration, development, production or pipeline transport activities on the North Slope.

The purpose of ACS is to provide member companies with the trained personnel and equipment in the event of an oil spill or chemical release. ACS must prepare for, respond to and clean up an oil spill resulting from North Slope oil production operations conducted by their industry members. The response area includes the oilfields and the Trans Alaska Pipeline (TAPS) from Pump Station 1 in Prudhoe Bay to Pump Station 4 in the Brooks Range north of Atigun Pass. ACS may also respond to non-member spills with authorization by the ASC Board of Directors.

Alaska Clean Seas equipment is listed on the ACS website (www.alaskacleanseas.org). For specific questions regarding their spill response equipment assets, contact the ACS Resource Specialist at 659-3212.

The 2012 ACS equipment list can be accessed through the following link: <http://www.alaskacleanseas.org/wp-content/uploads/2012SpillResponseEquipmentManual.pdf> Please see the ACS website for annual updates in subsequent years (annual updates posted in January).

b. Alaska Chadux Corporation (ACC)

Website: <http://www.chadux.com/>

c. Cook Inlet Spill Prevention and Response Inc. (CISPRI)

Website: <http://www.cispri.org/>

d. Alyeska Pipeline Service Company / Ship Escort Response Vessel System (APSC/SERVS)

Website: <http://www.alyeska-pipe.com/Default.asp>

e. Southeast Alaska Petroleum Resource Organization (SEAPRO)

Website: <http://www.seapro.org/>

RESOURCES: PART THREE – INFORMATION DIRECTORY

- A. Airports and Air Services
- B. Bird and Wildlife Response
- C. Contractors: BOA and Term
- D. Historic Properties Protection
- E. Emergency Services/Managers
- F. Fishing Fleets and Organizations
- G. Government Contacts and Information
- H. Hospitals
- I. Intake Water-Use Facilities
- J. *Not Used*
- K. *Not Used*
- L. Laboratories
- M. Media
- N. Native Organizations and Federally-Recognized Tribes
- O. Organizations: Environmental, Health, Volunteer
- P. Port Authorities, Harbor Masters, and Marine Pilots
- Q. *Not Used*
- R. Response Agreements
- S. Salvage and Towing Companies
- T. Federal and State Natural Resource Trustee Emergency Contacts
- U. *Not Used*
- V. Vehicles
- W. Weather Service
- WWW. Useful Websites

This Information Directory lists resources and organizations that might be contacted to facilitate appropriate communication, provide additional regionally specific information, or acquire additional equipment and resources. The listings below are not inclusive, and one is advised to consult additional resources for meeting one's needs. This listing of resources can be supplemented by referring to the Unified Plan, other subarea plans, the Yellow Pages and the Internet. The Alaska Department of Commerce, Community and Economic Development's on-line Community Database at http://www.dced.state.ak.us/dca/commdb/CF_COMDB.htm offers other useful information sources not necessarily cited below or in *Part One – Community Profiles*.

A. AIRPORTS AND AIR SERVICES

The first table below provides a brief information listing of airports and landing strips in the North Slope Subarea. The websites listed below can offer a much wider array of information and airport details, including, in some cases, diagrams and aerial photos. The second table below offers a listing of aircraft companies operating in Southeast Alaska. For current runway status, refer to the latest edition of the AK Supplement to the NOAA flight information publication. Additional local information may be available by checking specific community information located in *Part One- Community Profiles* of this section.

WEBSITES PROVIDING AVIATION/AIRPORTS INFORMATION

At the Air Line Data for the Well Informed website, by Data Base Products, information and links (often to www.airnav.com) are provided for airports, including seaplane landing spaces, throughout the State of Alaska: www.airlinedata.com

The airnav.com website offers information and useful details on various airport aspects and services availability: www.airnav.com/airports/

The *GCR & Associates, inc.* website provides unedited information with data derived from the National Flight Data Center FAA Airport Master Record (Form 5010): www.gcr1.com/5010web/

The Alaska DOT provides rural airport information, including a link to diagrams and aerial photos of selected airports: www.dot.state.ak.us/stwdav/index.shtml

The Federal Aviation Administration Alaska Region website offers airport diagrams and aerial photographs: www.alaska.faa.gov/airports/alaskan_airports_5010_information.htm

A list of airport and landing strips in the North Slope Subarea follows:

AIRPORTS/LANDING STRIPS WITHIN NORTH SLOPE SUBAREA				
Location	Runway Length (feet)	Runway Composition; Lighting	Emergency Fuel	Attendance Remarks; Airport Manager Phone
Alpine Airstrip (ConocoPhillips Alaska)	5,000 ft	Gravel/Lighting	No	Private; Attended (Irregular); 670-4012
Anaktuvuk Pass	4,800 ft	Gravel/Lighting	Yes	Attended (all hours); 852-2611
Atqasuk	4,370 ft	Gravel/Lighting	No	Unattended; 852-0348
Badami (BP Exploration Alaska)	5,100 ft	Gravel/No Lighting	No	Private; Unattended; No Phone #
Barrow	6500 ft	Asphalt/Lighting	Yes	Attended (Sept-May: 0600- 1800; June-Aug 0700-2230); 852-6199
Barter Island LRRS (USAF)	4,820 ft	Gravel/Lighting	No	Attended (0600-0000); 852-0348
Cape Lisburne LRRS (USAF)	4,800 ft	Gravel/Lighting	No	*PPR required (USAF); Private; Attended (daylight hours) 725-1203
Deadhorse	6500 ft	Asphalt/Lighting	Yes	Attended (0700-1730); 659-2553
Galbraith Lake	5200'	Gravel/Lighting	No	Unattended; 787-8964
Helmericks	2,500 ft	Dirt/No Lighting	No	Private; Unattended; 659-3991
Inigok	5,000 ft	Gravel/No Lighting	No	Private; Unattended; 474-2368
Kaktovik - Bullen Point AFS (USFS)	3,520 ft	Gravel/No Lighting	Yes	*PPR required (USAF); Private; Unattended 659-7448
Kaktovik – Bullen Point AFS Heliport; (USFS)	160 x 150 ft	Gravel/No Lighting	No	*PPR required (USAF); Private; Unattended 659-7448
Kuparuk Name: Ugnu-Kuparuk (ConocoPhillips Alaska)	6,000'	Gravel/Lighting	Yes	Private; Attended (All hours); 659-7448
Kuparuk Name: Pad-66 (Helipad) (ConocoPhillips Alaska)	75 x 75 ft	Gravel/No Lighting	No	Private; Unattended; 659-7448
Lonely AS (USAF)	5,000 ft	Gravel/Lighting	No	*PPR required (USAF); Private; Unattended; Not maintained; 659-7448
Nuiqsut	4,340 ft	Gravel/Lighting	No	Unattended; 852-2611

AIRPORTS/LANDING STRIPS WITHIN NORTH SLOPE SUBAREA				
Location	Runway Length (feet)	Runway Composition; Lighting	Emergency Fuel	Attendance Remarks; Airport Manager Phone
Point Hope	4,000 ft	Asphalt/Lighting	No	Unattended; 442-3147
Point Lay LRRS (USAF)	3,500'	Gravel/Lighting		*PPR required (USAF); Attended (All hours); 852-0340
Prudhoe Bay (See Deadhorse)				
Prudhoe Bay Name: Northstar Heliport (BP Exploration Alaska)	62 x 55 ft	Gravel/No Lighting	No	Private; Attended (all hours); 564-5265
Seal Island Heliport	50 x 50 ft	Wood/No Lighting	No	Private; Unattended; 599-4310
Umiat	5,400'	Gravel/No Lighting	Yes	Unattended, 451-5217
Wainwright AS (USAF)	3,000'	Gravel/Lighting	No	*PPR required (USAF); Private; Unattended; Not maintained; 552-5105
Wainwright	4,500'	Gravel/Lighting	No	Unattended; 852-2611

*PPR = Prior Permission Required from USAF (Elmendorf Air Force Base). Call 552-4212, 552-1989, or 552-5346.

Air Service Companies Available For Transportation

A listing of air service companies providing services to specific communities is located in *Part One – Community Profiles* at the beginning of this section, under each community. This information is extracted from the Alaska Department of Commerce, Community and Economic Development, Community Database:

www.dced.state.ak.us/dca/commdb/CF_COMDB.htm

Below is a list of air service companies that provide service in the two hub communities of the North Slope Subarea.

AIR SERVICE COMPANIES IN HUB COMMUNITIES OF THE NORTH SLOPE SUBAREA	
Barrow Alaska Air Frontier Flying Service Cape Smythe Air Service (operated by Frontier Flying) Hageland Aviation Northern Air Cargo Northwest (codeshare)	Prudhoe Bay Alaska Air Everts Air Alaska Frontier Flying Service Northern Air Cargo Shared Services Aviation (BP & ConocoPhillips)

B. BIRD AND OTHER WILDLIFE RESPONSE

Information on dealing with oiled – or potentially-oiled migratory birds, marine mammals, and/or terrestrial mammals, along with wildlife resource agency contact information, is presented in the Wildlife Protection Guidelines for Alaska, which are presented in Annex G of the Unified Plan.

Questions regarding wildlife response activities should be directed to the following:

Alaska Dept. of Fish and Game	459-7280 or 267-2541
National Marine Fisheries Service	271-5006
US Dept. of the Interior	271-5011
US Fish and Wildlife Service (DOI)	contact DOI, listed above

C. CONTRACTORS: BOA AND TERM

Federal Basic Ordering Agreement (BOA) Contractors: The U.S. EPA and U.S. Coast Guard maintain Basic Ordering Agreements (BOAs) with contractors for providing services, supplies, and equipment to contain, cleanup, and/or mitigate the harmful effects of spilled petroleum products and hazardous substances during emergencies. Only authorized Contracting Officers or the FOOSC may issue Delivery Orders under a BOA. Requests for information regarding BOAs should be made through the FOOSC. (See next page for a list of BOA Contractors).

State Term Contractors: ADEC maintains “term” contracts with several companies and consulting firms for providing needed expertise and assistance during responses to oils spills and hazardous substance releases. These contracts can be activated by the issuance of a Notice To Proceed by the ADEC Contract Manager or the SOSOC. Refer to the **Unified Plan, Annex E, Appendix III, Tab X** for a listing of the companies holding a term contract with the State of Alaska.

USCG BOA CONTRACTS (AS OF: APRIL 30, 2010)

BOA Number	Contractor	Address	POC	Phone		
DTCG89-93-A-68F919	Magone Marine	991 Ballyhoo Road, Dutch Harbor, AK 99692	Daniel Magone	(907) 581-1400		
DTCG89-93-A-68F925	Marine Pollution Control	103 S. Willow, Ste 1, Kenai, AK 99611	Bill Hazel	(313) 849-2333		
DTCG89-95-A-68F965	Alaska Marine Transport	3960 Alitak Bay Circle, Anchorage, AK 99515	Peter Schwarz	(907) 344-7307		
DTCG89-95-A-68F966	BEPCO	Bethel, AK Dutch Harbor, AK and Fairbanks, AK	Ralph Doyle	(907) 696-3511		
DTCG89-95-A-68F967	Maritime Enterprises	3520 FAA Road, Homer, AK 99603	Donald M. Fell	(907) 235-7771		
DTCG89-95-A-68F968	Crowley Marine Services	201 Arctic Slope Ave, Anchorage, AK 99518		(907) 777-5550		
DTCG89-95-A-68F969	SEAL	22745 Glacier Highway, Juneau, AK 99801	John D. Gitkov	(907) 789-4210		
DTCG89-95-A-68F970	R&R Diving	137 Galena , Valdez, AK 99686	Richard L. Wade	(907) 835-4375		
DTCG89-95-A-68F971	Marine Solution Services	3102 Lois Dr, Anchorage, AK 99517	Tom Horton	(907) 344-7000		
DTCG89-95-A-68F972	Pacific Environmental	6000 A St, Anchorage, AK 99518	Matt Melton	(907) 562-5420		
DTCG89-95-A-68F973	TCI	310 Jarvis St, Sitka, AK 99835	Tony Delmoral	(907) 747-4536		
DTCG89-98-A-68F919	Security Aviation	3600 W. Intl Airport Rd, Anchorage, AK 99502	Rachel Shmoot	(907) 248-2677		
DTCG89-98-A-68F920	Alaska Diving Services	4845 N. Tongass Highway, Ketchikan, AK 99901	Del Hansen	(907) 225-3667		
DTCG89-98-A-68F921	Alaska Commercial Divers	5160 Shoreline Dr, Ketchikan, AK 99901	G. & K. Updike	(907) 247-0771		
DTCG89-98-A-68F923	SOS Emergency Response Team	P.O. Box 194, Seldovia, AK 99663	Karl Pulliam	(907) 234-7400		
DTCG89-98-A-68F924	NRC Environmental	7400 W. Marginal Way South Seattle, WA 98108	Chris Edwards	(510) 749-4125		
DTCG89-98-A-68F925	Cook Inlet RCAC	910 Highland Ave, Kenai, AK 99611	Michael Mungur	(907) 283-7222		
DTCG89-98-A-68F953	SEAPRO (CO-OP)	540 Water St, Ketchikan, AK 99901	David Owings	(907) 225-7002		
DTCG89-98-A-68F954	Alaska Chadux Corp.	721 W 1 st Ave, Anchorage, AK 99501	Robert Heavilin	(907) 278-3365		
USCG 17 TH DISTRICT: ALASKA			CONTRACTING OFFICERS			
D17 DRAT/MEP:	(907) 463-2807	FAX 463-2340	Mr. Mark Wagner			
SECTOR ANCHORAGE PO:	(907) 271-6735	FAX 271-6751	MSTCS Estes	(510) 437-5915		
SECTOR JUNEAU PO:	(907) 463-2875	FAX 463-2445	Ms. La Tarsha McQueen	(510) 437-3010		
MSU VALDEZ PO:	(907) 835-7214	FAX 835-7207	Mr. Matt York	(510) 437-3684		

PLEASE NOTE: USCG Sector Anchorage has established procedures and points of contact for accessing the services of these contractors. Only authorized personnel may direct the activities of these response contractors.

D. HISTORIC PROPERTIES PROTECTION

Guidance for how to ensure that preparedness and emergency response activities take historic properties protection into account is provided in the *Alaska Implementation Guidelines for Federal On-Scene Coordinators for the Programmatic Agreement on Protection of Historic Properties during Emergency Response under the National Oil and Hazardous Substances Pollution Contingency Plan*. This Alaska RRT-approved document is available on the Alaska RRT website at www.akrrt.org/AK_IPG.pdf. For example, Attachment 5 of the guidelines outlines the procedure for Federal On-Scene Coordinators (FOSCs) to determine when to activate a Historic Properties Specialist following an oil discharge or hazardous substance release. The list of companies with pre-identified individuals who are qualified to serve as an FOSC's Historic Preservation Specialist is in the Section C of this Information Directory (Resources Section, Part III).

Questions about historic properties preparedness and response activities should be directed to:

Alaska Department of Natural Resources, Division of History and Archaeology,
State Historic Preservation Office (SHPO).....269-8721

U.S. Department of the Interior, Office of Environmental Policy and Compliance271-5011

E. EMERGENCY SERVICES/MANAGERS

Emergency phone numbers for police, fire, and medical for each town and village in the North Slope Subarea are listed together in the **Response Section** and individually by village/city at the beginning of this section in *Part One – Community Profiles*.

Borough Emergency Management

North Slope Borough – contact NSB Fire Department 852-0234

For events posing imminent threat to life or risk of fire

NSB Police & Fire (24 hr) 911

NSB Fire Department (After work hours contact Police Dispatch)..... 852-0234

NSB Police Dept Dispatch..... 852-6111

Alaska State Troopers

Barrow Post 852-3783; *Fax* 852-3784

A statewide listing of emergency managers is available in the **Unified Plan, Annex E, Appendix III, Tab T**.

F. FISHING FLEETS AND ORGANIZATIONS

There are no formal organized fishing fleets/organizations in the North Slope Subarea. Other subarea plans may be consulted for the listing of fishing organizations within their respective subareas. Generally, fishing groups and associations may be contacted with requests for specific information on the location and timing of fish, as well as local current conditions, and though the primary function of these organizations is not to provide such information, individual members will be quite knowledgeable about environmental conditions and may be willing to share information.

Subsistence hunting and fishing, rather than commercial endeavors, are the main activities of this region. The Alaska Eskimo Whaling Commission serves to organize and promote whaling by the Inupiat and Siberian Yupik Eskimos living in the coastal villages in northern and western Alaska, a significant marine subsistence activity for many of the North Slope villages. Contact information is under Barrow in *Part One – Community Profiles* and in *Part Three, Information Directory – N. Native Organization and Federally-Recognized Tribes*. By contacting specific communities, one may be able to obtain specific information regarding local weather, river conditions and topographic features.

G. GOVERNMENT CONTACTS AND INFORMATION

FEDERAL

All pertinent emergency response contact information for U.S. government offices is provided at the beginning of this plan in the *Response Section*.

For questions specifically concerning this plan and federal involvement, contact the following:

EPA, Alaska Area Planner	<i>Phone: 271-3414; Fax: 271-1274</i>
USCG Sector Anchorage, Contingency Planner	<i>Phone: 271-6700; Fax: 271-6751</i>

STATE

All pertinent emergency response contact information for State of Alaska government offices is provided at the beginning of this plan in the *Response Section*.

For questions specifically concerning this plan and State involvement, contact the following:

ADEC, Prevention & Emergency Response Program *Phone: 269-7682 or 269-7683 Fax: 269-7648*

LOCAL

Local government information can be found by consulting *Part One – Community Profiles* of this section.

Information on Native organizations and Tribal governments can be found in the community profiles as well as in this part at subpart *N. Native Organizations and Federally-Recognized Tribes*.

For general information concerning the development of this plan and specific government involvement, please refer to the Background Section of this plan.

H. HOSPITALS

In the North Slope Subarea, only Barrow has hospital facilities. Most of the smaller towns and villages offer medical care through a clinic. Check individual towns and villages in *Part One - Community Profiles* to see what may be available. For oil or chemically contaminated victims, check immediately with the hospital for any pre-decontamination requirements.

Below is a listing of the major hospitals and clinics within the subarea.

HOSPITALS WITHIN THE NORTH SLOPE SUBAREA			
Facility	Location	Capacity	Phone Number
Samuel Simmonds Memorial Hospital (SSMH)	Barrow	14 beds	852-9331
<i>The hospital is a qualified Acute Care facility and State-certified Med-evac Service. Critical patients will be transported to Fairbanks or Anchorage hospitals.</i>			

CLINICS WITHIN THE NORTH SLOPE SUBAREA	
Location	Phone Number
Anaktukuk Pass	661-3914
Atqasuk	633-6711
Barrow (NSB Clinic)	852-9248 or 852-0260
Kaktovik	640-6413
Nuiqsut	480-6720
Point Hope	368-2234
Point Lay	833-2526
Prudhoe Bay/ Deadhorse (3) Prudhoe Bay Industrial Clinic BOC Medical MCC Medical	659-2087 659-4315 659-5239
Umiat (local dispensary, no clinic)	(unavailable at time of publication)
Wainwright	763-2714

I. INTAKE WATER-USE FACILITIES

Refer to the *Sensitive Areas Section* of this plan for specific water intake and use facilities.

-----~-----

J. NOT USED

-----~-----

K. NOT USED

-----~-----

L. LABORATORIES

For a statewide listing of laboratories, refer to the Unified Plan, Annex E, Appendix III, Tab K.

-----~-----

M. MEDIA

Outlet	Address	Phone	Fax
Wire Services			
Associated Press	750 W 2nd Ave, Suite 102, Anchorage, AK 99501	272-7549	274-2189
Reuters	3400 Purdue St, Anchorage, AK 99508	349-4588	349-4589
Newspapers – North Slope & Statewide Newspapers			
Arctic Sounder (<i>Serving the Northwest Arctic Borough and the North Slope Borough</i>)	301 Calista Court, Suite B Anchorage, Alaska 99518	272-9830; 800-770-9830	272-9512
Nome Nugget	P.O. Box 610; Nome Alaska, 99762	443-5235	443-5112
Anchorage Daily News	Box 149001 Anchorage, AK 99514	257-4200 257-4305	258-2157
Fairbanks Daily News Miner	200 N Cushman St., Fairbanks, AK 99707	456-6661 459-7572	452-7917
Television – North Slope & Fairbanks Stations			
Barrow Cable TV (GCI)	Barrow, AK 99723	852-5511	852-5510
KATN – TV (Channel 2; ABC)	516 2 nd Avenue, Fairbanks, AK	452-2125	
KFXF – TV (Channel 7; FOX)	3650 Braddock St., Suite 1 Fairbanks, AK 99508	452-3697	
KJNP – TV (Channel 4; Independent)	P.O. Box 56359 North Pole, AK	488-2216	
KTVF – TV (Channel 11; NBC)	3528 International St., Fairbanks, AK 99707	452-5121 452-5123 news	452-5120 452-5124 news
KUAC – TV (Channel 9; PBS)	Public Broadcasting Service, University of Alaska, Fairbanks, AK 99775-1420	474-7491	
Radio – North Slope & Fairbanks-area Stations			
KRBW – 680 AM & 91 FM	(National Public Radio) Barrow, AK 99723	852-6811	
KAKQ – FM 101.1	546 9 th Ave., Fairbanks, AK	457-1921	
KCBF – 820 AM/ KFAR – 660 AM	1060 Aspen, Fairbanks, AK	451-5910	452-5120
KIAK – AM 970	546 9 th Ave, Suite 200 Fairbanks, AK	450-1000	
KIAK – FM 102.5	546 9 th Ave, Suite 200 Fairbanks, AK	457-1025	
KJNP	P.O. Box 56359 North Pole, AK 99705	488-2216	
KSUA – FM 91.5	Fairbanks, AK	474-7054	474-6314
KUAC – FM 89.9	NPR, UAF Fairbanks, AK 99775	474-7491	
KUWL – FM 103.9	1060 Aspen, Fairbanks, AK	451-5910	451-5999
KWLF – FM 98.1	1060 Aspen, Fairbanks, AK	451-5910	451-5999
KXLR – FM 95.9	Fairbanks, AK	452-5121	
KKED – FM 104.7	“The Edge” 546 9th Ave. Fairbanks, AK 99701	450-1000	457-2128

N. ALASKA NATIVE ORGANIZATIONS AND FEDERALLY-RECOGNIZED TRIBES

Regional Native Corporation:

Arctic Slope Regional Corporation (ASRC)
P.O. Box 129, Barrow, AK 99723
Phone 852-8633; Fax 852-5733; Web: www.asrc.com/

Refer to the Unified Plan, Annex E, Tab I for a complete listing of Native corporations in the state.

The Department of Community and Economic Development located in Anchorage (563-1073) maintains a complete listing of villages and village corporations associated with the Municipal Lands Trustee (MLT) Program.

Other Regional Native Organizations:

Alaska Eskimo Whaling Commission
P.O. Box 570; Barrow, AK 99723
Phone: 852-2392; Fax: 852-2303; E-Mail: aewc@barrow.com

Arctic Slope Native Assoc., Ltd.
(*Regional Native Non-Profit. Non-Profit for Arctic Slope Regional Corp.*)
P.O. Box 1232; Barrow, AK 99723
Phone: 852-2762; Fax: 852-2763; E-Mail: ebenh@barrow.com

Federally-Recognized Tribes in the North Slope Subarea

The table below provides the names and contact information for the Federally-Recognized Native Tribes in the North Slope Subarea as listed in the U.S. Federal Register, July 12, 2002. A list of all federally-recognized tribes in Alaska and their contact information is posted at the Alaska Regional Response Team website:

www.akrrt.org/AK-Tribal-contact.pdf
(Future updates will be posted on www.akrrt.org)

For additional tribal information, visit the following websites:

EPA Region 10 Tribal Program: <http://yosemite.epa.gov/r10/tribal.NSF>
Bureau of Indian Affairs: <http://www.doi.gov/bureau-indian-affairs.html>

FEDERALLY-RECOGNIZED TRIBES IN THE NORTH SLOPE SUBAREA			
Tribe	Address	Phone	Fax
Naqsragnuit Tribal Council (Village of Anaktuvuk Pass)	P.O. Box 21065 Anaktuvuk Pass, AK 99721	661-2575	661-2576
Atqasuk Village	P.O. Box 91109 Atqasuk, AK 99791	633-2575	633-2576
Inupiat Community of the Arctic Slope (ICAS)	P.O. Box 934 Barrow, AK 99723	852-4227	852-4246
Native Village of Barrow	P.O.Box 1130 Barrow, AK 99723	852-4411	852-8844
Kaktovik Village	P.O.Box 130 Kaktovik, AK 99747	640-2535	640-6217
Native Village of Nuiqsut	P.O. Box 89169 Nuiqsut, AK 99789	480-3010	480-2576
Native Village of Point Hope I.R.A.	P.O. Box 109 Point Hope, AK 99766	368-2330	368-2332
Native Village of Point Lay I.R.A.	P.O. Box 101 Point Lay, AK 99759	833-2575	833-2776
Village of Wainwright	P.O. Box 143 Wainwright, AK 99782	763-2535	763-2536

O. ORGANIZATIONS: ENVIRONMENTAL, HEALTH, AND VOLUNTEER

ENVIRONMENTAL

Refer to the ENVIRONMENTAL INTEREST GROUPS (statewide) listing in the Unified Plan, Annex E, Appendix III, Tab M for a statewide list with contact information of environmental organizations.

HEALTH

Refer to the ENVIRONMENTAL INTEREST GROUPS (statewide) listing in the Unified Plan, Annex E, Appendix III, Tab M for a statewide list of health organizations.

VOLUNTEER

Refer to the VOLUNTEER ORGANIZATIONS section in the Unified Plan, Annex E, Appendix III, Tab R for a statewide listing of applicable organizations.

P. PORT AUTHORITIES, HARBOR MASTERS, AND MARINE PILOTS

PORT AUTHORITIES & HARBOR MASTERS

There are no harbor masters in the North Slope Subarea.

MARINE PILOT ASSOCIATIONS

There are no Marine Pilots Associations listed for the North Slope Subarea. A statewide listing of marine pilot associations is available in the **Unified Plan, Annex E, Appendix III, Tab F**.

Q. NOT USED

-----~-----

R. RESPONSE AGREEMENTS

STATE AND LOCAL

Community Spill Response Agreements: The Alaska Department of Environmental Conservation Community Spill Response Agreements (CSRA) with has over thirty boroughs and municipalities across Alaska. The CSRA allow ADEC to reimburse local governments for spill response activities undertaken at the request of the SOSOC. (ADEC can activate a “generic” agreement in emergency response situations to allow for the reimbursement of communities that lack a signed CSRA.) In the North Slope Subarea, ADEC has signed agreements with the North Slope Borough.

Local Spill Response Equipment Containers: ADEC has identified over forty strategic locations throughout Alaska for the pre-placement of spill response equipment caches and has worked with local communities to position them. In the North Slope Subarea, ADEC has placed an equipment container at Pump Station 4 of the Trans-Alaska Pipeline. A listing of equipment contained in a typical conex is available above in *Part Two – Equipment, B. Non-Commercially Available Equipment*.

Hazardous Materials Response: Since few communities have the financial or personnel resources to maintain a Level A/Level B hazardous materials response team, ADEC has entered into agreements with the Municipality of Anchorage and the Fairbanks North Star Borough to have their hazmat teams respond to incidents outside of their jurisdiction when practicable. Further information on these agreements can be found in the Hazmat Section of this plan.

STATE AND FEDERAL

State and federal agencies have signed agreements supporting the cooperative efforts they will take with each other during an emergency response to an oil spill or hazmat release. These agreements can establish jurisdictional boundaries, outline responsibilities, clarify roles, and/or specify conditions of support. Copies of these Memorandums of Understanding and Memorandums of Agreement can be found in the Unified Plan, Annex K.

S. SALVAGE AND TOWING COMPANIES

Currently, there are no salvage and diving or towing companies in the North Slope Subarea. The USCG maintains a list of companies capable of providing marine towing resources; contact USCG Sector Anchorage Response Department at 271-6700 for the statewide list. The following companies may be mobilized from other regions of the state to provide diving and salvage services:

Salvage & Diving Companies	Location	Contact Phone Number	BOA?	Capabilities
Alaska Commercial Divers	Ketchikan	(907) 247-0771	Yes	Diving and salvage
Alaska Divers and Underwater Salvage	Anchorage	(907) 694-0515	No	Diving and salvage
Inlet Offshore Divers	Anchorage	(907) 563-9060	Yes	Diving and salvage
Magone Marine	Dutch Harbor	(907) 581-1400	Yes	Diving, salvage, towing, support vessels
R&R Diving	Valdez	(907) 835-4375	Yes	Diving and salvage

T. FEDERAL AND STATE NATURAL RESOURCE TRUSTEE EMERGENCY CONTACTS

A current list of State and Federal Natural Resource Trustees is available on the ARRT web site:
<http://www.akrrt.org/members.shtml>

U. NOT USED

-----~-----

V. VEHICLES

See the local Phone Book/Yellow Pages for up-to-date listings of companies that commercially rent or lease trucks and automobiles. Also refer to *Part One: Community Profiles* for additional information that may be available for a specific town or village, including the possibility of local heavy equipment availability.

The listings below focus on industrial trucking contacts:

TRUCKING COMPANIES OPERATING IN NORTH SLOPE SUBAREA			
Company	Phone	Location	Equipment Capabilities
Lynden Transport Inc (dba Alaska West Express – trucking)	659-2438 279-9515 452-4355	Prudhoe Bay Anchorage HQ Fairbanks HQ	Heavy Hauling/ Motor Freight; Haul Chemicals and Hazmat (Transport also via air, rail and water)
Carlile/K & W	659-2398 276-7797 451-7155	Prudhoe Bay Anchorage HQ Fairbanks HQ	Heavy Hauling/ Motor Freight; Haul Chemicals and Hazmat (Transport also via air, rail and water)
CATCO (Subsidiary of Crowley Marine)	659-2526	Deadhorse	Long Haul Trucking; Off Road Vehicles; Remote Camps
Kuukpik Carlile Transportation	480-6375	Nuiqsut	Motor Freight

** The Alaska National Guard or Alaska Department of Transportations and Public Facilities may also be available to provide trucking resources.

W. WEATHER SERVICE

The National Weather Service (NWS), which is part of the National Oceanic and Atmospheric Administration (NOAA), can provide current and forecast weather for the marine environment, as well as the inland/coastal zones. In addition, ice reports and forecasts are available.

NATIONAL WEATHER SERVICE OFFICES, ALASKA	
Alaska Weather Line (Recorded Forecast)	800-472-0391 (Statewide); 907-458-3745
Alaska Region Headquarters	271-5088
General Forecasting	266-5105
Fairbanks Weather Forecast Office	458-3700 (Open 24 hours)
Barrow Weather Service Office	852-6484
Ice Forecast	266-5138
Transcribed Aviation Weather	276-8199

NOAA/NATIONAL WEATHER SERVICE INTERNET/WEB PAGES	
National Weather Service, Alaska Region	www.arh.noaa.gov
National Weather Service, Barrow Weather Service Office	pabr.arh.noaa.gov/
Weather Station List	www.arh.noaa.gov/obs.php
Alaska Aviation Weather Unit	aawu.arh.noaa.gov
Alaska-Pacific River Forecast Center	aprfc.arh.noaa.gov
National Ice Center	www.natice.noaa.gov

NOAA Weather Radio (NWR)

NOAA Weather Radio continuous voice broadcasts on 162.40 and 162.55 MHZ can usually be received 20-40 miles from the transmitting antenna site, depending on terrain and the quality of the receiver used. Where transmitting antennas are on high ground, the range is somewhat greater, reaching 60 miles or more. The VHF-FM frequencies used for these broadcasts require narrow-band FM receivers. The National Weather Service recommends receivers having a sensitivity of one microvolt or less and a quieting factor of 20 decibels. Some receivers are equipped with a warning alert device that can be turned on by means of a tone signal controlled by the National Weather Service office concerned. This signal is transmitted for 13 seconds preceding an announcement of a severe weather warning.

NATIONAL WEATHER SERVICE HF VOICE WEATHER BROADCASTS		
The following VOICE BROADCASTS are on the Upper Sideband (USB) 4125 KHz		
Location	Station	Time of Broadcasts
Barrow	KCB53	6:30 am and 12:00 pm (April 1 - September 15 only)

COMMERCIAL BROADCAST RADIO STATIONS THAT BROADCAST NWS FORECASTS AND WARNINGS		
Location	Station	Time of Broadcasts
Barrow	KBRW	AM 680 91 FM

NORTH SLOPE WEATHER STATIONS				
Location	Identifier	Frequency	Agency	Phone
Anaktuvak Pass	PAKP	135.75	FAA	661-3020
Atqusuk	PATQ	119.92	FAA	633-2012
Barrow	PABR	135.75	NWS	852-3112
Barter Island	PABA	308.0	USAF	640-9904 x 226
Cape Lisburne	PALU	–	USAF	552-9730 x 229
Deadhorse	PASC	ATIS	FAA	659-2591
Kuparuk	PAKU	122.8	ConocoPhillips	659-7269
Nuiqsut	PAQT	135.35	NWS	480-5577
Point Hope	PAPO	118.32	FAA	368-2128
Point Lay	PPIZ	136.65	FAA	833-3112
Wainwright	PAWI	13225	NWS	763-8881

---From the Weather Station List: www.arh.noaa.gov/obs.php

(This information was extracted from the *Alaska Marine Radio Directory*)

WWW. USEFUL WEBSITES

ADEC	http://www.state.ak.us/dec/spar/
ADEC – PERP (spill updates, response links)	http://www.state.ak.us/dec/spar/perp/
ADF&G	http://www.adfg.state.ak.us
ADMVA – DES	http://www.ak-prepared.com/
ADNR	http://www.dnr.state.ak.us/
ADNR – SHPO (archaeologists)	http://www.dnr.state.ak.us/parks/oha/shpo/shpo.htm
ADPS – State Trooper Posts	http://www.dps.state.ak.us/posts/asp/
Alaska Chadux Corp.	http://www.chadux.com/
Alaska Clean Seas	www.alaskacleanseas.org
Alaska Community Database (ADCED)	http://www.dced.state.ak.us/dca/commdb/CF_COMDB.htm
Alaska elected officials	http://www.gov.state.ak.us/ltgov/elections/distcom.htm
Alaska Geographic Response Strategies (home)	http://www.dec.state.ak.us/spar/perp/grs/home.htm
Alaska GRS index map	http://www.akgrs.net/
Alaska links to Emergency Response Services	http://www.linkupalaska.com/ers/
Alaska Regional Response Team	http://www.akrrt.org/
Alaska Response Plans – Unified and Subarea	http://www.akrrt.org/plans.shtml
Alaska Response Maps – ESI, GRS, MESA	http://www.asgdc.state.ak.us/maps/cplans/subareas.html
Alaska Resource Library	http://www.arlis.org/
Alaska State Library	http://www.library.state.ak.us/
Alaska State Geo-spatial Data Clearinghouse	http://www.asgdc.state.ak.us/
Alaska State – home website	http://www.state.ak.us/
Alaska State Statutes	http://www.legis.state.ak.us/folhome.htm
Bureau of Land Management:	http://www.blm.gov/ak/st/en.html
Daylight hours - sunrise/sunset information	http://aa.usno.navy.mil/data/docs/RS_OneDay.html
EPA – Region 10	http://www.epa.gov/region10/
EPA – Solid Waste and Emergency Response	http://www.epa.gov/swerrims
Fish and Wildlife Service:	http://alaska.fws.gov
National Parks Service:	http://home.nps.gov/findapark/index.htm?st=ak
National Response Center	http://www.nrc.uscg.mil/index.htm
NMFS Alaska Region (NOAA Fisheries)	http://www.fakr.noaa.gov
NMFS Essential Fish Habitat, Info & Maps	http://www.fakr.noaa.gov/habitat/efh.htm
NMFS Marine Mammal Info	http://www.fakr.noaa.gov/protectedresources/default.htm
NOAA	http://www.noaa.gov/
NOAA Hazmat (Office of Response & Restoration)	http://response.restoration.noaa.gov
NOAA Weather (NWS Alaska Region)	http://www.arh.noaa.gov/
SERC & LEPCs	http://www.ak-prepared.com/serc/
State Regulations – Title 18 AAC Index	http://www.state.ak.us/dec/regulations/
Tidelands Mapper (ADEC/ADNR)	http://tidelands.landrecords.info
U.S. Department of the Interior:	http://www.doi.gov/oepc/anchorage.html
US DOT – Hazmat Safety	http://hazmat.dot.gov/
US DOT – Emergency Response Guidebook	http://hazmat.dot.gov/pubs/erg/gydebook.htm
USCG, District 17	http://www.uscg.mil/d17/
USCG – Sector Anchorage	http://homeport.uscg.mil/mycg/portal/ep/portDirectory.do?tabId=1,cotpld=16
USCG – Marine Safety, Security and Environmental Protection	http://www.uscg.mil/hq/g-m/gmhome.htm
USCG – Certificate of Financial Responsibility	http://www.uscg.mil/hq/npfc/COFRs/index.htm
USCG – Port State Information Exchange (PSIX)	http://cgmix.uscg.mil/psix/
USCG – Vessel Response Plans (VRP) &	http://www.uscg.mil/vrp/

Shipboard Oil Pollution Emergency Plans (SOPEP)	
US Code	http://www.gpoaccess.gov/uscode/index.html
US Code of Federal Regulations	http://www.gpoaccess.gov/cfr/index.html
Yellow Pages	http://www.acsyellowpages.com/

Websites Specific to the North Slope Subarea (also refer to <i>Part One: Community Profiles</i> of this section)	
Boroughs	
North Slope Borough	http://www.north-slope.org/nsb/default.htm
Cities	
City of Barrow	http://www.cityofbarrow.org/
Other Organizations	
Arctic Slope Regional Corporation	http://www.asrc.com
North Slope Health & Social Services	http://www.north-slope.org/nsb/default.htm

RESOURCES: PART FOUR – LOGISTICS

Listings of logistical support facilities and services in communities within the region are included in the tables located at the end of this part. Additional useful information may be available by consulting *Part One: Community Profiles* and checking the appropriate individual communities. Generally, support facilities and services will be limited in nearly all locations. The deployment of these limited resources will be further dependent upon the season. For instance, the short open water periods for the Beaufort and Chukchi Seas (roughly a three-month period between the average breakup and freeze-up dates) place an additional demand on tactics and planning for responding to an on-water oil spill in this region. The *Milepost* and *Alaska Wilderness Guide* contain valuable information and may be a resource to consult for more in-depth information.

The *Alaska Clean Seas Technical Manual, Volume 1 (Tactics Descriptions)*, provides a comprehensive listing, description, and specifications for spill response equipment assets available to the North Slope oil industry. Additionally, the *Alaska Clean Seas Technical Manual, Volume 2 (Map Atlas)* provides information on North Slope air accessible airstrips, staging areas and pre-staged equipment, vessel access and hydrographic conditions (along with priority protection sites and general environmental sensitivities). (The *Alaska Clean Seas Technical Manual* is available on the ACS website at www.alaskacleanseas.org.)

Communities in the North Slope Region are, for the most part, inaccessible by road. This condition does not allow for the rapid transport and staging of equipment and personnel resources to certain areas. Depending upon the significance and location of the event, resources existing within the region will be moved to the staging location by air or ground, and then transferred to vessels for deployment to the specific spill location. Resources secured from locations outside the North Slope Region can be expected to arrive initially by air, sea or road and then transferred to the staging locations by the most appropriate means available.

The following tables and figures are included in Part Four:

- Table B-1: VHF Repeaters
- Table B-2: Marine VHF Frequencies
- Table B-3: State of Alaska Communication Assets

- Figure B-1: VHF Repeater Locations
- Figure B-2: Cellular Phone Coverage Area

A. EQUIPMENT CONSIDERATIONS

1. Staging Areas

Any significant response effort will require large areas for equipment delivery, inventory, repair, and temporary storage. There are no deep water port facilities in the North Slope Region. Staging locations are limited to existing docking facilities, and these are very dependent on the presence of the ice pack, airports, and rural community facilities such as National Guard armories, schools etc.

Specific sites that may be available are listed in *Part One, Community Profiles* of this section by community.

2. Air Service and Landing Sites

The *Part Three, Information Directory, Subpart A* of this section contains information on airports within the region, as well as aircraft charter services operating within the subarea. Additional, and more specific, information regarding airport facilities and services is contained in the Alaska Supplement, Flight Information Publication (FLIP) or at one of the websites listed in the above mentioned directory.

Consult the current FLIP document or the websites to ascertain the availability of services and suitability of the runway to the type of aircraft. Also, consult with FAA Flight Service in Fairbanks (474-0388 Hours 8:00am-4:00pm). The Unified Plan, Annex E, Appendix III provides a listing of C-130 capable airfields throughout the State of Alaska.

Year-round scheduled jet service in the region available from Alaska Airlines into Barrow and Deadhorse. Smaller communities are served by smaller aircraft and charter operators that provide both scheduled and charter air service. At all times of the year, but most predominantly in the winter, high winds and poor visibility may ground aircraft. Small aircraft accidents are not uncommon.

3. Fueling Sites

Fuel (automotive, marine and aircraft) is available in a few communities from the usual sources. In the smaller communities, fuel may be limited in quantity or not available. Aviation fuel is especially limited in the smaller communities. Therefore, response in the smaller communities and in remote areas will require a fuel dispensing barge or portable device (bladder, fuel trailer) on-scene to replenish vessels, equipment, and aircraft. Refer to *Part Three, Information Directory, Subpart A* of this for the availability of aviation fuel at airports. In order to assure maximum flight times and loads, remote fueling depots will be required and may be established at float plane landing areas and beaches with state and resource trustee approval. Charter air services operating within the region can provide valuable information relative to this requirement. For helicopters, deck barges can be outfitted for refueling.

4. Maintenance Facilities

Extensive maintenance and repair facilities do not exist in the North Slope Region. Extended operations not in the immediate vicinity of maintenance facilities will require that self-contained facilities be brought on-scene.

The responsible party will need to provide self-contained facilities aboard barges or other means.

5. Portable Restrooms

Portable restrooms (port-a-potties) for remote or extended operations must be provided since most locations within the subarea are undeveloped. Portable toilets may be located on-site for use by crews working on the response. Portable restrooms in remote communities may have to be brought in from Fairbanks or Anchorage. While in service, the units would need to be offloaded into a pump truck mounted on a barge, pumped into a sewage barge, or airlifted by helicopter to a receiving site. Coast Guard approved marine sanitation devices aboard vessels or designated sewage barges are other options that may be used in remote

sites. Land-based outhouses will need state and resource trustee approval. Approval from the property owner will be required if staged on private property.

6. Boat Ramps

Boat ramps are typically found in developed communities in the region. There are no harbor masters available in any of the North Slope region communities. Contact the village coordinator for specific information and capabilities.

B. PERSONNEL CONSIDERATIONS

1. Lodging

Limited commercial lodging facilities are available in the major communities in the region. During the summer tourist season, most lodging facilities are booked at capacity and availability will be limited. Aside from the few major communities in the region, most communities have very limited lodging facilities or no facilities at all. Some possible alternatives to traditional lodging may be the use of RVs, mobile homes, portable work camps/shelters, National Guard Armories, school gyms, etc. On-water berthing facilities for response personnel may be required. Chartered passenger vessels, constructed “hotel” barges, or US Navy vessels might be utilized to provide berthing. All “berthing” type vessels must meet current Coast Guard licensing requirements.

2. Transportation

The North Slope Region’s limited road, water and air transportation capability severely limits the ability to transport significant quantities of equipment and personnel to and from cities in the region. After transport to existing airports, equipment may need to be transferred to vessels for on-scene deployment. Small charter aircraft, both fixed wing and helicopters, will be the main method of rapidly transporting responders to the scene. If weather prevents flying or if a large number of personnel are involved, then in-region passenger vessels will be used. Workers brought in from outside the region will most likely arrive on scheduled Alaska Airlines flights or via chartered aircraft. These workers can then be shuttled to the scene by a combination of aircraft and vessels.

Response equipment can be dispatched to the scene by a combination of USCG and private charter aircraft and vessel transport. A limited number of fishing/whaling vessels operate in the region and these vessels are extremely dependent on pack ice conditions.

Fairbanks to Prudhoe Bay, by highway is 490 miles. The Dalton Hwy speed limit is 50 mph. For transportation via air and water, the following table provides distance from Anchorage and Fairbanks to some of the North Slope communities. Times assume favorable weather and do not take into account delays waiting for favorable tides. Distances are from tables found in the back of *U.S. Coast Pilot, Volume 9 - Pacific and Arctic coasts of Alaska from Cape Spencer to the Beaufort Sea*. (Available on the internet at chartmaker.ned.noaa.gov/NSD/coastpilot.htm.)

DISTANCE AND TRANSIT TIMES FOR COASTAL NORTH SLOPE COMMUNITIES			
Location:	Distance:	Travel Time (estimated)	
From Anchorage to:		Vessel (10 kts):	Air (C-130 acft):
Barrow	624 nm	63 hrs	2 hrs 15 min
Pt Hope	612 nm	62 hrs	2 hrs 12 min
Wainwright	615 nm	62 hrs	2 hrs 13 min
Deadhorse	555 nm	n/a	2 hrs 1 min
From Fairbanks to:			
Barrow	437 nm (503 miles)	n/a	1 hr 38 min
Deadhorse	340 nm (391 miles)	n/a	1 hr 20 min

3. Food

A major response in the region will require significant quantities of food and the associated equipment necessary for properly handling, storing, preparing and disposal. These tasks would require contract support from the local area as long as the requirements did not exceed local capability. Out-of-region support can be provided in air transportable “packages”.

Food and other basic supplies will be purchased from stores most immediate to the incident when possible. Larger responses will require purchases from vendors throughout the region. High-speed vessel transport or small aircraft can deliver food to on-scene personnel.

4. Clothing

Alaska’s environmental conditions dictate that response personnel be equipped to operate in the harsh arctic environment. Personnel must arrive on-scene with adequate clothing to begin working immediately. This includes a complete set of heavy-duty rain gear, steel-toed rubber boots, gloves, hard-hat liner, and warm (preferably no cotton) under garments. Depending on the season, winter outerwear will also be required. Employers will be responsible for resupplying their employees with necessary clothing.

5. Training and Safety Equipment

All responders must report with the minimum required OSHA and State hazardous response training and all required personal protective equipment (PPE). This equipment includes hard hat, safety goggles, hearing protection, gloves, personal flotation device, respirator with cartridges, steel-toed boots. It will be the responsibility of the employer to provide and document the required training and to fully outfit and resupply their personnel with the necessary safety equipment.

Availability of PPE will be confirmed by the Site Safety Officer. See the Unified Plan, Annex H for guidance on determining training and safety equipment requirements.

C. COMMUNICATIONS

Good, dependable communications between the command center and field operations is essential for an efficient spill response. For minor, short duration responses, a minimum of direct point to point communications will be needed and can normally be provided with two or more VHF marine portable radios or, possibly, with telephones. For large, extended responses covering a wide area, a communications “comm” set up as close to the incident as possible will be necessary. The communications center will require telephones, facsimile machines, and a single sideband/VHF-FM base station along with additional portable radios. Satellite communications may be added as required.

During prolonged spills, VHF repeaters, multi-frequency scanners, and continuous tape recorders may need to be installed. Portable repeaters can increase the communication range several fold depending upon where the repeaters are placed, by supplementing the coverage provided by permanently installed repeaters.

All responses will require either a simple communication schedule identifying when reports are to be transmitted and when field crews are to report or a full-scale communications management plan that includes the assignment of frequencies, channels, and call signs for various operations.

Adequate communications equipment along with a well thought out communications plan are imperative to a coordinated response. For responses involving numerous vessels or operations distant from the command post, the communications center will have to be placed as close to the response location as feasible. The “comm” center will require telephones, facsimile machines, single side-band, and VHF-FM base station with additional portable radios. The distances involved may necessitate the installation of VHF repeater stations to allow communications at greater distances.

Contingency planners must seriously address their communications requirements in the event of a spill. Failure to properly command and control response resources will prove devastating to the response. **Table B-3** and the **Unified Plan, Annex E** contain information on State and federal communication assets.

1. Radio Communications

Table B-1 lists the permanently installed repeaters for the North Slope Subarea along with primary owners and operating frequencies. **Figure B-1** shows the locations of VHF repeaters in the North Slope Subarea

VHF radio communications is the primary radio band used by the State of Alaska, EPA and USCG. However, many local emergency responders utilize the UHF band. The Alaska Land Mobile Radio (ALMR) System currently covers the highway system from Anchorage to Fairbanks – along the Glenn, Parks, Alaska and Richardson Highways, although at time of publication (2006), some areas along the highways lack coverage. The ALMR system will allow for interoperable communication between agencies using separate bands and frequency ranges. During a Unified Command response, and in areas without ALMR coverage and ALMR compatible radios, multiple agency/ government radios may need to be utilized and monitored due to the range of frequencies used by the various parties.

The ADEC maintains three communications flyaway kits statewide (one each in Fairbanks, Anchorage, and Juneau) to support on-scene operations. Each kit consists of a VHF/FM base station radio with two 12-volt batteries and supporting hardware (the radio can also operate on commercial power). In addition to the flyaway kits, ADEC has portable suitcase repeater systems which will provide extended range for on-scene communications. Two UHF suitcase repeater systems are also available along with 48 compatible handheld transceivers. Four 100-watt portable generators can be deployed to provide power for communications equipment.

In large spills where the responsible party is unknown or is not responsive, the contracted response organization will be required to provide the necessary communications “package”. The State of Alaska also has a mobile emergency communications system (available through the Department of Military and Veterans Affairs, Division of Emergency Services) that could be established during an emergency declared by the governor. In the initial stages of a response, this system might be available to the Unified Command but only until a separate communications system could be established. The state’s system is intended for use by state agencies in emergency situations and not as a joint-use system for other response agencies/organizations. DMVA (through the Alaska National Guard) also maintains an Emergency Communications Response Team that may be mobilized to provide forward communications support in the event of a major spill incident.

Response on water will generally utilize the VHF marine radio frequencies. The USCG primarily operates on these frequencies. Marine communications at the command post and aboard vessels will generally require 25 watt VHF marine radios with high gain antennas. Vessels usually monitor channel 16 and switch to other working frequencies. When aircraft are used in conjunction with on-water activities, such as directing vessel movements, VHF marine frequency radios will be required for use by the aircraft. Table B-2 provides the marine VHF frequencies available for use by local, government, and industry responders. Due to aircraft noise, these radios should be equipped with headsets and boom mikes. Communications with aircraft from the command post will require standard VHF frequency capability.

For a current listing of Alaska Clean Seas communications assets, please refer to the ACS Tech Manual, Volume 1, Tactic L-5.

http://alaskacleanseas.org/wp-content/uploads/2010/12/ACS_Tech_Manual_Rev9_Vol1-TACTICS.pdf

Table B-1: VHF Repeaters				
Channel Designation	Location	Operating Frequencies		
		Transmit	PL	Receive
North Slope Borough – Permanently Installed VHF Repeaters				
Alaska State Troopers	Public Safety Building (Barrow)			
NSB Search and Rescue	Public Safety Building (Barrow)			
NSB Fire Department	Public Safety Building (Barrow)			
Wainwright Public Safety	Public Safety Building (Barrow)			
Atkasuk Public Safety	Public Safety Building (Barrow)			
Each Department within the Borough is assigned a fleet, and have available thirteen sub-fleets within the fleet. Altogether, there are nearly 325 trunked radios on the 800 MHz system. Each has a common channel (Channel 2A at frequency 154.445 MHz) and is attached to the Emergency Response Fleet (Fire, EMS, Hospital, Search and Rescue).				
Alaska Department of Environmental Conservation - Permanently Installed VHF Repeaters				
New	Lisburne (LPC)	151.070	114.8	158.925
New	Kuparuk (CPF-3)	151.040	114.8	158.835
New	DEC Office (Deadhorse) (Base Station)	N/A		
Alaska Department of Environmental Conservation - Portable VHF Repeaters				
Zone 1, Channel 3	DEC Portable Repeater 1 (out of region)	154.755	141.3	159.255
Zone 1, Channel 4	DEC Portable Repeater 2 (out of region)	154.815	141.3	159.285
Zone 1, Channel 5	DEC Portable Repeater 3 (out of region)	154.830	141.3	159.315

PERMANENT VHF REPEATER LOCATIONS

Figure B-1: VHF Repeater Location, North Slope Subarea

Table B-2: Marine VHF Radio Frequencies					
Channel Designation	Accessibility/Channel Designation			Frequencies	
	ACS	NSB	DEC Zone 2 Marine	Transmit	Receive
6				156.300	156.300
7			MAR CH 7	156.350	156.350
9	OS-70 GC2 (Gwydyr Bay)	Yes		156.450	156.450
10	OS-71 EPI (Prudhoe Bay)		MAR CH 10	156.500	156.500
11	OS-72 DH Spill Response Ctr			156.550	156.550
12				156.600	156.600
13				156.650	156.650
16	OS-73	Yes	MAR CH 16	156.800	156.800
17		Yes	MAR CH 17	156.850	156.850
18	OS-74 CPF3 (Harrison Bay)		MAR CH 18	156.900	156.900
21A**			MAR CH 21A	157.050	157.050
22A			MAR CH 22A	157.100	157.100
67			MAR CH 67	156.375	156.375
68		Yes	MAR CH 68	156.375	156.375
72			MAR CH 72	156.625	156.625
80A	OS-75 Spare Coast Station			157.025	157.025
81A**			MAR CH 81A	157.075	157.075
85	OS-76 Portable			157.275	161.875

** Coast Guard working channels only, monitor only unless permission is received from local Coast Guard Command authorizing use while working a spill or a drill.

2. Telephones

Telephone support will have to be coordinated through the local telephone utility. The requirements for telephone support may overload the capability of some of the remote locations resulting in delays in acquiring a suitable number of lines. Long distance service may also be severely limited during initial operations.

Telephones and facsimile machines should be used to reduce radio traffic congestion. Direct "hot lines" to key officials may be required if normal landlines are continuously tied up. Long distance service is provided by AT&T Alascom; GCI; Arctic Slope Telephone. A major response may surpass the local telephone system's capability to handle a large volume of long distance calls. This is especially true for a command post located in a small village. Smaller communities would require the addition of new trunk lines for anything greater than a 50% increase in volume (several days delay).

3. Telefax

Dedicated incoming and outgoing fax machines should be commercially leased from local office supply companies. The number of dedicated lines and machines will depend on the size of the response. (*Table 3 lists State of Alaska portable fax machine assets.*)

4. Cellular and Satellite Communications

Presently, cellular telephone coverage is limited in the North Slope Alaska region to the Prudhoe Bay area. Limited service may be available in Barrow as well. Companies currently offering cell phone service include ACS and Alaska DigiTel. Figure B-2 shows ACS cell phone coverage. Other cellular phones with “roam” capability may also work at certain locations. This capability is unpredictable and dependent on multiple factors that affect the capacity of ACS cellular towers to handle additional carriers.

The ADEC has portable, briefcase-sized satellite terminals (INMARSAT-M) and the USCG’s Pacific Strike Team has available an INMARSAT TELESYSTEM (TCS-9200). These systems are capable of placing and receiving calls from anywhere in the world, including remote locations, and supporting fax and computer modem operations. The DOD/Alaska National Guard may also have available portable satellite communications packages available.

General information and area of coverage are provided below:

Company	Telephone Number	Areas of Coverage
ACS	563-8000 800-808-8083	Cellular towers in Deadhorse, Kuparuk and Alpine.**
Alaska DigiTel	274-3114 888-530-3114	Provides analog roaming service using ACS towers. However, ACS can block non-ACS customers from “roaming” on their infrastructure to prevent system overloads or other problems.
**Note: <i>ACS has a cell tower in Barrow. However, at present only phones with a Barrow phone number can make or receive cell phone calls in Barrow. Due to the older technology format of the Barrow tower, it is unknown whether FCC rules will allow ACS to sell additional phones that function on the “old network” for use in the Barrow area.</i>		

Figure B-2: Cellular Phone Coverage in North Slope Subarea, provided by ACS

(Note some other carriers may roam on the ACS wireless network if capacity allows for additional users. Alaska DigiTel is the only confirmed cellular communications provider in Alaska that has such an agreement with ACS; other Lower 48-based providers may also have agreements.)

5. Portable Radios

Response teams, whether small boat crews or beach and land-based teams, will generally need portable VHF radios with 1 to 5 watts power; usually these radios have approximately 55 channels. Backup batteries, chargers, and extra radios will be required for extended responses. The responsible party/response contractor must provide adequate radios for their personnel. On the government side, ADEC has a number of portable VHF radios available for use throughout the state, and USCG Sector Anchorage has twelve handheld marine VHF radios, MSD Kenai has five, and MSD Kodiak has two. The USCG government vehicles (2) at Sector Anchorage also have VHF radios installed. (*Table 3 lists State of Alaska portable radio assets.*)

6. Portable Communications Trailers

Portable communications trailers are limited in Alaska. The major spill response coops have the capability to establish portable “comm” centers, either in fly away kits or road transportable units. The Department of Defense has extensive communications that could conceivably be made available in the event of a significant spill. See this section, Part Two, for specific procedures for accessing DOD equipment.

The DMVA maintains the Unified Command Mobile Emergency Operations Center, which is available for a spill response if requested by ADEC. The State originally commissioned the mobile facility for the purpose of establishing an emergency operations center at the Yukon River Bridge in the event of a threat to the Trans-Alaska Pipeline, a critical State resource under the federal Buffer Zone Protection Plan of 2006. The fact sheet below provides details on this transportable operations center.

MOBILE EMERGENCY OPERATIONS CENTER (MEOC) FACT SHEET

Truck Specifications:

Make/Model	Freightliner Columbia
Length:	45 feet
Licensed Gross Weight:	56,000 pounds
Dispatch Weight (full fuel):	41,000 pounds approximately
Fuel Capacity:	140 gallons (3 days supply at full electrical load)
Emergency Road Equip.:	Lights, siren, public address
Internal/External lighting:	White/Red internal with external floods
Electrical:	Separate chassis and coach battery systems for DC Two 12.5 KW generators to support AC load

Command Center Capabilities:

- Configured to support a Unified Command level incident.
- Command center will support 10 workstations with laptops.
- Spare dispatch position in command center
- High-speed satellite system; supports video conferencing, VOIP phones, Wi-Fi, and internet.
- Self-erecting and self-orienting satellite system.
- Supports up to 16 Voice Over Internet Protocol (VOIP) telephones via satellite.
- Receive and record both analog and digital broadcast television.
- External tower mounted (pneumatic extension/retraction) high resolution color video camera with full optical and digital zoom via remote control.
- Multiple video screens with video management panel and external video capability.

Dispatch Center Capabilities:

- Four computer-aided dispatch positions utilizing Telex C-Soft software with full patch capability.
- Headsets, boom microphones, and foot switches available to dispatchers
- Hard mounted ergonomic dispatcher seating.
- Four ALMR mobile radios, panel-mounted

- Two Conventional VHF radios, panel-mounted
- High and Low UHF radios, panel-mounted
- 700/800 MHz (AWARN) radio, panel-mounted
- Marine Radio, panel-mounted
- VHF AM aircraft radio, panel-mounted for air-ground comm.
- ARES-capable amateur radio
- Citizens Band radio
- On-board ALMR-capable portable radio cache, with gang charger

Support Equipment:

- Document printer
- Fax/copier
- 24-inch plotter for maps, drawings, etc.
- Refrigerator, microwave, and coffee pot for extended deployment (comfort items)
- Support trailer with storage space to house up to 5 personnel for extended deployments.

7. Copiers

Dependable, high volume copiers will be required in the command center. The size of the response will dictate the number of copiers required. Having more than one copier is advisable in the event that one machine breaks down from overuse.

8. Interpreters

With the growing influx of other cultures into Alaska, plus the possibility of foreign-flag vessels, language barriers may arise. Response staff may need the skills of an interpreter. Local hospitals and the State Troopers are the two most likely sources for the names of available interpreters.

Table B-3: State of Alaska Communication Assets

	Equipment	Quantity	Agency	Location	Contact	Phone
RADIO EQUIPMENT						
ADEC Fixed Base Station (North Slope)	Base Station installed in DEC Deadhorse Office.	1	ADEC	Deadhorse	Deadhorse Office	
Portable VHF Base Stations (Fly-Away Transceivers)	Fly-Away Kit	1	ADEC	Fairbanks	NART Office	451-2126
	Fly-Away Kit	2	ADEC	Anchorage	CART Office	269-7542
	Fly-Away Kit	2	ADEC	Juneau	SART Office	465-5233
Base and Hand Held Ground-Air Radios	Handheld Radios	10	ADEC	Statewide	DEC Warehouse	344-7380
	Base Radio	1	ADEC	Valdez	DEC Valdez	835-4698
	Handheld Radios	3	DMVA ECRT	Ft Richardson	DMVA Staff	428-7000 800-478-2337
	Base Radio	7	DMVA ECRT	Ft Richardson	DMVA Staff	428-7000 800-478-2337
VHF Marine Radios	Handheld Radios	3	ADEC	Anchorage	DEC Warehouse	344-7380
	Base Radios	2	ADEC	N/A	N/A	----
	Handheld Radios	8	DMVA ECRT	Ft Richardson	DMVA Staff	428-7000 800-478-2337
	Base Radios	9	DMVA ECRT	Ft Richardson	DMVA Staff	428-7000 800-478-2337
Handheld Portable VHF Radios	Motorola Saber III	2	ADEC	Anchorage Valdez	CART Office DEC Valdez	269-7542 835-4698
	Motorola Saber II	67	ADEC	Statewide	DEC Warehouse	344-7380
	Motorola Saber I, Programmable, 12 channels	22	ADEC	DEC Whse (10) Statewide (12)	DEC Warehouse	344-7380
	Motorola P-100 Radios, 2 channels	19	ADEC	Anchorage	DEC Warehouse	344-7380
	Motorola MX-360 Radios, 6 channels	13	ADEC	Anchorage (13)	DEC Warehouse	344-7380
	Bendix/King Radios	4	ADEC	Anchorage (2) Fairbanks (2)	DEC Warehouse NART Office	344-7380 451-2145
	Bendix/King Radios	25	DMVA	Ft Richardson	DMVA Staff	428-7000 800-478-2337
	MAXON SP2550SMX	7	DMVA	Ft Richardson	DMVA Staff	428-7000 800-478-2337

Table B-3: State of Alaska Communication Assets

	Equipment	Quantity	Agency	Location	Contact	Phone
	Motorola Saber III	2	DMVA	Ft Richardson	DMVA Staff	428-7000 800-478-2337
	Motorola MX 360 Radios	1	DMVA	Ft Richardson	DMVA Staff	428-7000 800-478-2337
	Ericson GE	6	DMVA	Ft Richardson	DMVA Staff	428-7000 800-478-2337
			DNR			
MISCELLANEOUS EQUIPMENT						
Auxiliary Power Supply (primarily for comms equipment)	Honda 1KW generators	4	ADEC	(2) Warehouse Fairbanks (1) Juneau	DEC Warehouse NART Office SART Office	344-7380 451-2145 465-5346
	Honda 1KW generators	4	DHS&EM	Ft Richardson	DMVA Staff	428-7000 800-478-2337
	Northern Lights 5KW Generator	4	DHS&EM	Ft Richardson	DMVA Staff	428-7000 800-478-2337
	Generac, 4KW	2	DHS&EM	Ft Richardson	DMVA Staff	428-7000 800-478-2337
Satellite Phone Systems (INMARSAT)	INMARSAT-M	3	ADEC	(1) Fairbanks (1) Anchorage (1) Juneau	NART Office DEC Warehouse PERP Staff	451-2126 344-7380 465-5233
	SKY CELL	1	ADEC	Juneau	PERP Staff	465-5233
	IRRIDIUM PHONE	4	ADEC	(2) Anchorage (2) Fairbanks	DEC Warehouse NART Office	344-7380 451-2145
	Mitsubishi, MSAT	6	DMVA	Ft Richardson	DMVA Staff	428-7000 800-478-2337
Portable Fax Machines		3	ADEC	Anchorage	DEC Warehouse	344-7380
		2	DHS&EM	Ft Richardson	DMVA Staff	428-7000 800-478-2337
Global Positioning System (GPS) Units	Marine System	6	DHS&EM	Statewide	DEC Warehouse	344-7380

D. COMMAND POSTS

1. Locations

Regardless of the spill volume, the USCG or EPA FOSC and State SOSOC will initially operate from their normal offices. Likewise, the resource agency representatives will operate from their normal work areas until adequate space is arranged, if needed. For significant spills, these offices may prove inadequate and a joint command post will be required. For a response to a major oil spill in the Prudhoe Bay area, the responsible party will normally establish a command post at existing facilities, and a Unified Command will be formed consisting of Federal, State, Local On-Scene Coordinators and the Responsible Party. Spills extending over a large area may require the establishment of forward command posts as well. For offshore incidents, land-based incident command posts (supported by on-water field command posts) will likely be activated.

The Mayor of the Borough will serve as the primary contact for coordinating the use of local schools in the North Slope Borough. The NSB School District (852-5311) should also be contacted on the use of a school as a potential command post. In most cases, all items for support (food, berthing, communication, etc.) at the field command centers will have to be provided from outside the community.

Potential command posts are listed by community under *Part One – Community Profiles* of this section.

2. Procedures for Establishment

For a privately-funded response, the responsible party will contract for the commercial command post facilities. For a federally-funded response, GSA and the FOSC will be responsible for locating and contracting for a long-term command post.

3. Equipment

The amount of equipment to outfit the command post will be determined by the size of the response. In general, the following will be required equipment for every command post (any items not already available will be leased or purchased locally):

- Telephones and phone books
- Copy and Facsimile machines
- Desktop and portable computers with printers and fax/modem capability
- Internet and email access
- Office furniture
- Portable radios and Marine communications base station
- Cameras and Video recording/playback capability
- Office supplies (pens, pencils, paper, etc.)
- Chart paper with easels and Status boards (dry-write)
- Overhead and slide projectors
- Environmental Sensitivity Index (ESI) maps
- Most Environmentally Sensitive Area (MESA) maps
- Copies of any applicable industry contingency plans
- Copies of any appropriate local emergency response plans
- Copies of the Unified Plan and appropriate Subarea Contingency Plans
- Copies of the Alaska Incident Management System (AIMS) Guide
- Copies of the USCG Incident Management Handbook (COMDTPUB P3120.17)

E. STORAGE/DISPOSAL

The RP will be responsible for developing a waste disposal plan to provide the necessary logistical and procedural information required to ensure fast and efficient transfer of wastes from the response operations personnel to disposal facilities in compliance with existing laws and regulations. Oversight of the waste disposal plan will normally be the responsibility of the State.

Currently, no approved hazardous waste disposal sites exist in Alaska. Municipal landfills in Alaska either no longer accept oily wastes, or accept only lightly oiled soils. Consult with ADEC on the landfill status. An ADEC solid waste permit is required. ADEC Fairbanks can provide current information on the adequacy of landfills in the North Slope subarea.

Additionally, refer to the **Unified Plan** for basic guidance on waste management and disposal procedures (see Annex E, Appendix VI).