Mutual Aid Agreement
Between

The      
And

The Montana Department of Natural Resources and Conservation

      Land Office
This agreement is made and entered into by the       (hereinafter referred to as the “     ”) and the Department of Natural Resources and Conservation (hereinafter referred to as “DNRC”).

WHEREAS, the       and DNRC each maintain and operate fire protection and suppression operations; and,

WHEREAS, it is to the mutual advantage and benefit of the       and DNRC to render supplemental assistance in the event of an emergency incident of a magnitude that has or appears to have developed beyond the control of either party and, therefore, requires the assistance of the other agency; and,

WHEREAS, it is mutually advantageous for the       and DNRC to render assistance to one another in the suppression and control of fires, fire hazards, and in the provision of emergency medical services, now therefore

IT IS AGREED as follows:
1.
The purpose of the agreement is to allow cooperative fire efforts between the       and DNRC.

2.
The DNRC is authorized to enter into cooperative fire agreements with Federal, State, and local agencies under Montana Code Annotated, sections 76-13-136 and 76-13-202. The       is authorized to enter into mutual-aid agreements under one of the following sections of the Montana Code Annotated: 7-33-2108, 7-33-2405, 7-33-4112 or 10-3-202.

3.
Upon request to a representative of DNRC, DNRC firefighting resources may be dispatched to provide aid on initial attack incidents for a duration of no more than
      consecutive hours per incident, unless otherwise agreed to. These resources will be under the command of the Incident Commander of the agency having jurisdiction. The DNRC will determine if the requested resources are available.

4.
Upon request to a representative of the       firefighting resources may be dispatched to provide aid on initial attack incidents for a duration of no more than       consecutive hours per incident, unless the       and DNRC otherwise agree. These resources will be under the command of the Incident Commander of the agency having jurisdiction. The       will determine if the requested resources are available.

5.
The Incident Commander shall release a responding organization when the services of the responding organization are no longer needed or when the responding organization is needed within the area for which it normally provides fire protection.

6.
The       agrees to indemnify and hold harmless DNRC from and against any and all claims, demands, and causes of action of any character, including the costs of defense thereof, or other damages to persons, property or entities resulting from the performance of this Agreement, provided such injury or damage is due to the negligent act or omission of the       or its employees. To the extent of its liability for negligent acts covered by the Montana Tort Claims Act (Montana Code Annotated sections 2-9-101, et seq.), DNRC agrees to indemnify and hold harmless the       from and against any and all claims, demands, and causes of action of any character, including the costs of defense thereof, or other damages to persons, property or entities resulting from the performance of this Agreement, provided such injury or damage is due to the negligent act or omission of DNRC or its employees.
7.
The       and DNRC shall at all times be solely responsible for providing Workers Compensation Insurance for their respective employees who are assigned to provide mutual-aid assistance pursuant to this Agreement. The parties agree that by providing mutual-aid assistance pursuant to this Agreement, their respective employees will not thereby become employees of the other party.

8.
The agency having protection authority on an incident shall be solely responsible for pursuing payment for billable incidents occurring within that agency’s jurisdiction. The       and DNRC may, in a separate written agreement, agree to the amount each is to be reimbursed for costs incurred during an incident. The       and DNRC will not be reimbursed for costs incurred on non-billable incidents during the mutual aid assistance time period.

9.
It is mutually agreed that this Agreement may be terminated at any time by the mutual written consent of the       and DNRC. In the absence of mutual written consent, any party shall have the right to withdraw from further participation in this agreement at any time upon 60 days written notice to the other party. Any obligations or liabilities incurred during the term of this agreement will survive its termination.
10.
Provision of mutual-aid assistance pursuant to this Agreement constitutes the sole consideration for performance of this Agreement. Neither the       nor DNRC is obligated to reimburse the other for the use of equipment, material or labor.
11.
This Agreement shall remain in full force and effect from the last date of signing, or until terminated pursuant to paragraph nine (9). The term of the Agreement is (     ) years from the date of last signing, with an automatic renewal for the same term if neither of the parties desires to terminate its participation. This agreement shall be reviewed on an annual basis.
12.
This Agreement may be modified or amended in writing at any time by the mutual consent of the       and DNRC.
IN WITNESS WHEREOF, this Initial Attack Mutual Aid Agreement is executed on this the       day of      , 20     
     
(Inset Name & Address of Entity)

     (title)

     (title)
Department of Natural Resources and Conservation

      Land Office:

     , Area Manager

PAGE
1
10/07

