

NORTHERN UTAH REGULAR HANDCREW STANDARD OPERATING GUIDELINES

***UINTA-WASATCH-CACHE NATIONAL FOREST
WEST DESERT DISTRICT BLM
UTAH DIVISION OF FORESTRY, FIRE, & STATE LANDS
BEAR RIVER MIGRATORY BIRD REFUGE***

2019

Contents

GENERAL	3
CREW READINESS DAY	3
DISPATCH	4
ORGANIZATION	4
Duties and Responsibilities.....	5
On Line Duties	5
Off Line duties	5
MOBILIZATION	6
CONDUCT	7
ALCOHOL/DRUG USE	8
In Fire Camp	8
Post Incident	9
EQUIPMENT	9
Chainsaws	11
Radios	11
Vehicles	11

GENERAL

This Standard Operating Guide has been developed to provide fire managers in Northern Utah with the procedures for deploying the Northern Utah Regulars Interagency Type 2 Initial Attack handcrew for wildland fire, FEMA or other incidents. The state of Utah does not have an agreement in place for reimbursement if the FEMA incident is not declared an emergency by the President of the US. This guide is also to be used to define expectations for all members of the crew. These standards are the basis on which the crew is founded and will be used as a measure of quality. If the Type 2 IA standards are not able to be met, then a Type 2 handcrew could be deployed if agreed upon by the four agency partner Duty Officers. The standards are listed in item 4. *Organization* below.

The Northern Utah Regulars will be comprised of 14 firefighters from the Uinta - Wasatch-Cache National Forest (UWF), 3 firefighters from West Desert District BLM (WDD), and 2 firefighters from State of Utah – DFFSL or Lone Peak Conservation Center (State), and 1 from Bear River Refuge (FWS). The UWF, and/or State, will provide two FFT1/ICT5 and three agency certified fallers, preferably at the FAL2 level or above. The BLM will provide at least one FFT1/ICT5 qualified person. If any agency is unable to fill their allotted positions, they will request assistance from the other agencies.

The Crew Boss and Crew Boss trainee positions will rotate between the UWF and the BLM. Other agency requests will be considered throughout the year if the need arises. The UWF will provide the Crew Boss two times in a row and then the WDD will provide the Crew Boss, before going back to the UWF. An effort should be made to have the Crew Boss trainees trained by different Crew Bosses to gain different experiences and ideas. This could be accomplished through providing the trainees by other agencies or different parts of the UWF as needed. If either agency is unable to fill these positions, they will request assistance from the other agencies partners.

Brandon Everett, UWF Weber Basin Job Corps AFMO, will be the 2019 Point of Contact for the crew in regards to statusing and deployment of the Northern Utah Regular Crew. Brandon will coordinate with the UWF Forest and zone duty officers, WDD duty officer, FWS duty officer and the State of Utah Wasatch Front Area FMO when implementing this SOG.

All members of the Northern Utah Regulars will wear a blue hard hat provided by their local fire management organization or the Cache.

CREW READINESS DAY

Once a NUTREG manifest is established, a readiness day will be conducted prior to the crew being available to be dispatched to an assignment. All members of the crew listed on the manifest must be present at the readiness day. One Forest Service or BLM Fire Management Officer/duty officer will meet with the crew and give agency/leaders intent, discuss and review the Northern Utah Regular Crew Standard Operating Guidelines.

The intent of the readiness day:

- Obtain a leaders Intent briefing
- Review the SOG and expectations
- Qualification status check
- Equipment inventory and status check
- Finalize manifest to NUIFC
- Arrange transportation
- Overview of Northern Utah Regulars SOG.
- Medical status check (EMT, Allergic/prescription medication, etc)
- Monetary status check (per diem, personal credit card, check or cash)

DISPATCH

Northern Utah Interagency Fire Center (NUIFC) will show the crew as available or unavailable as per fire management direction. All requests for the crew will come through NUIFC. When a crew request is received dispatch will notify the point of contact for the crew and the point of contact will notify the fire management/duty officers for each of the four participating agencies. The Crew Boss will provide NUIFC with a completed manifest. Mode of transportation (agency, rental vehicles or bus) will be coordinated with the Crew Boss and Duty Officers. The crew will have a 6 hour mobilization time. NUIFC will send the crew manifest, mode of transportation, and ETA to Great Basin Coordination Center (GBCC) via ROSS.

ALL CREW DISPATCHES ARE EXPECTED TO BE A 14 DAY COMMITMENT EXCLUSIVE OF TRAVEL, UNLESS YOU ARE TOLD OTHERWISE BY FIRE MANAGEMENT OFFICER, DUTY OFFICER OR THE CREW BOSS DURING THE READINESS DAY.

DO NOT ALLOW YOURSELF TO BE DISPATCHED IF YOU CANNOT COMMIT TO A FULL 14 DAY TOUR! FAILURE TO DO THIS WILL AFFECT YOUR FUTURE AVAILABILITY FOR THE CREW.

ORGANIZATION

Crew boss assignments will be rotated between the North and South zones of the UWF and the WDD. If any unit has difficulty filling the crew boss or crew boss (T) positions, they will request help from the other agency/zone.

A Type 2 IA crew will be dispatched at a minimum with:

1-Crew Boss (CRWB)

3-Squad Bosses (both FFT1 and ICT5)

3-Agency certified fallers, preferably FAL2.

60% of the crewmembers have at least one year of firefighting experience

NOTE: Agency Fallers and Squad Bosses cannot be the same individual.

A Type 2 crew will be dispatched at a minimum with:

1-Crew Boss (CRWB)
3-Squad Bosses (FFT1 only)

Duties and Responsibilities

The following are the duties and responsibilities for the Crew Boss on the Northern Utah Regulars, but is not intended to be all-inclusive. For more information consult the [Wildland Fire Incident Management Field Guide](#) Chapter 3 pg 50 (old Fireline Handbook), [Interagency Standards for Fire and Fire Aviation Operations](#) (Red Book), and/or the [Incident Response Pocket Guide](#) (IRPG) for reference.

REMEMBER A SAFE WORKING ENVIRONMENT and TEAMWORK IS OUR NUMBER ONE PRIORITY
Promote SAFETY FIRST and treat all individuals with fairness and respect.

On Line Duties

Provide IRPG briefing for all crewmembers for each operational period and prior to arriving at the incident. As a minimum this should include:

- Nature of work to be accomplished, as well as weather, topography, fuel types and fire behavior. (Situation)
- Expected duration of shift, chain of command, IC, tactical assignments, strategies and objectives, and contingency plan. (Mission/Execution)
- Communications and medical plan. (Communications)
- Other resources, aviation operations, transportation and logistics. Have crew manifests. (Service/Support)
- Identify hazards and risks, identify mitigation measures and trigger points. (Risk Management)
- Encourage clarifying questions and crew feedback.
- Identify any Emergency Medical Technicians (EMT) and discuss proper procedure for handling a medical emergency.
- Organize crew to effectively accomplish specific tasks.
- Assign tasks to squad bosses and/or crew members.
- Explain and/or demonstrate techniques of accomplishing tasks safely and efficiently when crew members are inexperienced.
- Motivate squad bosses and crewmembers to obtain quality and quantity production.
- Provide first aid treatment for any and all injuries and obtain proper documentation for the local and home units.
- Inspect the work area frequently to insure quality control as well as safety.
- Promote teamwork and safety throughout assignment.

Off Line duties

Ensure that safety is always the #1 priority!

Ensure the crew maintains a high standard of ethics throughout the duration of the incident. Promote positive off line conduct.

Stress camaraderie and teamwork while on the incident, whether as an assigned or available resource. Continue this attitude through the demobilization process.

Encourage the crew to remember its assigned status and the need to maintain readiness and mobility while on assignment.

Ensure that all squad leaders and crewmembers are monitoring individuals physical condition.

Ensure all individuals are wearing personal protective equipment (PPE) and that the equipment is safe and usable after each shift, repair or replace as needed.

Prepare and maintain crew time reports for posting. **Ensure that all time is faxed to the home unit at the end of each pay period!**

Make sure all names for the crew members are correct.
Individual Emergency Firefighter Time Report (OF-288) is properly completed and personal information is accurate.

Ensure work hours, hazard pay, night differential, pay classification and rates are properly posted.

Notify Finance Section ASAP if AD firefighters are on the crew. AD employees have to fill out **ALL** necessary forms prior to mobilization. Refer to the [Standards for Interagency Incident Business Management](#) PMS 902, April 2018.

Supervise crew while in travel status.

The CRWB or CRWB (t) are responsible to provide support for AD personnel while the crew is assembled. Hotels and lodging should be paid for by the CRWB or CRWB (t) to not put a financial burden on the AD.

Obtain information necessary upon arrival at the incident, and ensure that the needs of the crew are available or obtainable.

Ensure that all work/rest guidelines are adhered to and that proper documentation is in place when ordered to exceed the guidelines.

MOBILIZATION

Coordination of vehicles will occur between the Crew Boss, Duty Officers, and the Point Of Contact, Brandon Everett.

If a bus is used for crew transport a chase vehicle can accompany the crew bus with approval from the crew POC and the requesting incident. If flying to the incident, all hazardous materials will be removed from packs prior to getting to the airport.

Every crew person will have a current IQCS red card, picture identification, and IRPG. Carpooling to the mobilization area is encouraged to avoid parking problems while gone on the assignment. All crewmembers will report to NUIFC as the gathering point. All crew members will park in the dirt parking lot at NUIFC while on assignment. All crewmembers will travel in crew shirt pants and fire boots. When eating in public restaurants do not wear Nomex shirts into the facility. Whenever traveling, shower and change clothes if at all possible.

CONDUCT

Each member of the Northern Utah Regular crew is a representative of the crew and their agency. You are expected to conduct yourself in a manner that will reflect positively on yourself and the organization.

Every member of the crew will be treated with mutual respect. **Harassment of any kind will not be tolerated.**

BE ON TIME. When dispatched to an incident, report to the designated location **NO LATER** than the specified time. In the event that you are unable to meet the time frame, notify the CRWB of the expected length of the delay. Dispatch will notify the crew boss and the receiving incident of the delay.

You should be dressed in Nomex pants and fire boots and have IA gear and 2 week pack. **The crew assignment will be for 14 days plus travel unless explicitly told otherwise by your fire management officer, duty officer, or the crew boss at the readiness day.**

It is your responsibility to be prepared for the assignment. Keep personal items such as boots in serviceable condition. Government issued equipment such as pants, shirts, headlamps, batteries, etc. should be traded out as needed at the supply cache on the incident. Do not wait until you are mobilized to do this.

If you cannot commit to a full tour do not allow yourself to be dispatched. It is better to turn down the assignment than to jeopardize the entire crew being sent home early.

The commitment to and accountability for safety is a joint responsibility of all firefighters, managers, and administrators. Individuals must be responsible for their own performance and accountability.

All PPE, water, line gear, saw gas, and equipment needed for the next shift will be procured prior to going off the current shift.

Inappropriate or disrespectful behavior to any member of the public, members of the incident organization, or other crewmembers may be grounds for removal from assignment.

Crew will “line out” and go as a group to meals unless exceptions are made by the crew boss.

All supplies and equipment checked out from the supply unit will be done through the crew boss or squad boss only. Durable items checked out will be returned prior to demobilization (i.e. hose, tools, backpack pumps, tents, sleeping bags etc.). Consumable items are normally expected to be consumed during incident use. Consumable items returned in unused condition are credited to the incident. Examples are batteries, plastic canteens, cubitainers, forms, MRE's, fusees, medical supplies and petroleum products. Accountable items with a purchase price of \$5,000 or more or items that are considered sensitive (e.g. handheld radio), will be returned to the incident.

All durable equipment and supplies checked out at the home unit caches will be returned in serviceable condition or accompanied with a Supply number (S number) for replacement.

Vehicles, camp, and fireline will be kept clean of litter at all times.

ALCOHOL/DRUG USE

Punishment and consequences for Forest Service employees are taken from USDA Guide for Disciplinary Penalties (DPM 751 for USFS). The Department of Interior Disciplinary action for BLM employees will be derived from the Department of the Interior Departmental Manual Chapter 752: Discipline and Adverse Actions. State of Utah employees will be subject to the Human Resource Policy Manual for State employees.

In Fire Camp

In Paid Status: No alcohol use is allowed. The consequence for alcohol/drug use in this situation will be determined as per agency policy.

In Paid Standby: In this situation firefighters are in paid status, therefore no alcohol/drug use is allowed. The consequence in this situation would be based on agency policy.

Unpaid Standby: In this situation a crew is normally on standby for a possible assignment. During unpaid standby the crew still needs to maintain readiness for an assignment.

It is **NEVER** acceptable for a person that is under the influence of alcohol or drugs to go to a fire. If the Crew Boss knows a person is under the influence of alcohol or drugs, it is the Crew Boss' responsibility to not allow that person to be dispatched to the fireline. All personnel will be fit for duty. The consequence for reporting for duty while under the influence of an illegal drug or alcohol will be based on their agency policy.

The decision of the Crew Boss is final. This could affect the availability of the crew. Decisions involving individuals who are under the influence of illegal drugs or alcohol will be reviewed by the home unit.

Post Incident

The most common situation occurs when the crew has been out for 14 days or it is obvious that the crew is being demobilized to the home unit. The crew is in town and is not in a fire camp.

It is important to be sensitive to and recognize the local perceptions of the Federal/State Government. As a group and as an individual, you represent the agency you work for.

The “USDA Guide for Disciplinary Penalties” cites as a conduct violation: “Off duty conduct which adversely affects the employee’s job performance or trust worthiness, or adversely affects the ability of the Agency to accomplish its mission”. The penalty for the offense will be determined by agency policy.

EQUIPMENT

The following is a list of minimum equipment that is to be brought with the individual to the fire assignment. If the individual shows up without the following gear they will need to inform the Crew Boss immediately. If the missing gear is not available prior to the departure of the crew the individual will need to be replaced. It is the responsibility of the individual and their home unit to make sure that each firefighter is equipped with the following gear as per the Interagency Standards for Fire and Fire Aviation Operations, “Red Book” Chapter 7/8. The Crew Boss will be responsible for the items identified for the crew kit.

When the Northern Utah Regulars return from an assignment, equipment rehab coordination and return of cache items will be the responsibility of the Crew Boss. This is critical to ensure accountability of each crew, ensure the success of the next crew, and ensure that no flammables make it on the pallet and into the warehouse. Rehab checklist will be signed off by the cache manager and Crew Boss. The Crew Boss’s agency will be responsible for resupply if items are found missing from the crew kit.

Personal Protective Equipment

- 1 - Blue hardhat with chin strap.
- 1 - 8” leather boots with Vibram type melt resistant soles.
- 1 - Nomex aramid trousers.
- 1 - Yellow aramid Nomex shirt.
- 1- Pair leather gloves.
 - 1 - Goggles/safety glasses.
- 1- Fire shelter
 - 1 - Ear plugs/hearing protection.

Line Gear (**Total of Line Gear must not exceed 20 pounds without water!**)

Meal Ready to Eat (MRE)

- 1 Qt. Canteens
- Personal first aid kit.
- AA headlamp with extra batteries.

If IQCS Red Carded as Squad Boss/Firefighter Type 1 or higher you will also want the following in your line gear:

- 1- Signal mirror
- Compass
- Flagging, orange/pink
- Pen and Paper
- Weather Instrument
- 1- GPS unit

Personal Gear **(Total Personal Gear must not exceed 45 lbs.)**

- Extra Nomex aramid pants
 - Extra yellow Nomex aramid shirt
 - Personal clothes (t-shirts, socks, underwear, jacket, rain poncho, etc.)
 - Other personal items (tooth brush, toothpaste, shampoo, soap, medications, shower sandals, etc.).
- Sleeping pad
- Money
- Tent
- Sleeping bag

Crew Equipment

- Crew kit (see following list)
- Chain Saws with kits.
- 10- Pulaski's
- 2- Shovels
- 8- Combination Tools
- 3- Mcleods or Rhino tools
- 2- MRE cases
- 5- Cubi-Containers
- 1- Case of fusees
- 5- Programmable radio's with extra batteries.

Optional Crew Equipment

- Drip torches
- 5 gallon safety can
- 3rd or 4th Chainsaw with kit.
- Backpack pumps
- Mini Mark pump with appropriate fittings
- Veri pistol w/rounds and 22 caliber caps

Crew Kit

- 1- Large bag that contains:

- 1 - Case AA batteries
- 2 - ea. 10 person first aid kits
- 2 - ea. Headlamps
- 1 - Box. of bastard files
- 5 - Pairs of assorted sized gloves
- 10 - Plastic garbage bags
- 4 - ea. water bottles
- 25 - Ft of parachute cord
- 5 - Rolls of fiber tape
- 5 - Rolls of orange flagging
- 5 - Rolls of hot pink flagging
- 20 - Pairs of ear plugs
- 2 - Boxes of chem. lights
- 2 - ea. belt weather kits
- 20 - ea. chin straps
- Aluminum clipboard
- Field Time Report's, Crew Time Report's, Medical forms, Travel vouchers
- Cell Phone
- Crew and Individual evaluation forms
- Calculator, pens and pencils
- Fireline Handbook-Incident Response Pocket Guide
- Interagency Business Management Handbook

Chainsaws

The crew boss is responsible for returning and refurbishing the saws supplied by the NUIFC cache. Additional saws will be supplied by home units. Each chainsaw will have two pair of chaps per saw.

Radios

Radios will be furnished by crew overhead and will be fully programmable and in good working order. In order to maintain Type 2 status a minimum of 4 programmable multi-channel FM radios will be with the crew at all times.

All overhead should be familiar with radio programming and be able to do so without a cloning cable.

Vehicles

The crew boss is responsible for ensuring that each vehicle used during the assignment is completed cleaned inside and out and restocked with any tools, paperwork, or other equipment belonging to the vehicle prior to it returning to the home unit.