	
	5109.17_zero_code

Page 1 of 3

PAGE
	R9 CHENI Supplement 5109.17-2008-1

EFFECTIVE DATE: September 23, 2008

DURATION: Effective until superseded or removed
	5109.17_zero_code

Page 2 of 3

	FSH 5109.17 – Fire and aviation management qualifications handbook

Chapter - zero code

	
[image: image1.wmf]

	Forest Service Handbook

Chequamegon-Nicolet NF (Region 9)

rhinelander, wi

park falls, WI

fsH 5109.17 – fire and aviation management qualifications handbook

chapter – zero code

Supplement No.: R9 Cheni 5109.17-2008-1

Effective Date: September 23, 2008
Duration: This supplement is effective until superseded or removed.
	Approved: Jeanne M. Higgins

 Forest Supervisor
	Date Approved: 09/23/2008

Posting Instructions: Supplements are numbered consecutively by Handbook number and calendar year. Post by document; remove the entire document and replace it with this supplement. Retain this transmittal as the first page(s) of this document. The last supplement to this Handbook was 5109.17-2005-1 to Chapter Zero Code.
	New Document

	R9 Cheni 5109.17-2008-1
	3 Pages

	Superseded Document(s) (Supplement Number and Effective Date)
	R9 Cheni 5109.17-2005-1
	3 Pages

Digest: In order by code, summarize the main additions, revisions, or removal of direction incorporated in this supplement.
03 – Reissues entire supplement without any change in direction.
03 – POLICY

This policy will be followed when managing off-Forest incident details and fire training on the Chequamegon-Nicolet National Forest.

1. A Forest-wide incident detail availability list for off-Forest assignments will be maintained by Fire Dispatch.

2. Before being placed on the availability list, an employee is required to obtain approval from his/her supervisor. This includes Forest Leadership Team members.

3. Individual employees, with supervisor approval, are responsible for maintaining an accurate listing of availability with Fire Dispatch.

4. If you are on the availability list and dispatched, you are expected to go on the incident assignment except in the case of an emergency or illness. An employee’s supervisor will determine situations that constitute an emergency. Assignments will be made based on an employee’s Red Card qualifications.

5. The filling of resource orders for off-Forest assignments will be made by Fire Dispatch. This will be done by responding to resource requests that have been generated by the Eastern Area Coordination Center (EACC). Fire Dispatch will match Red Card qualifications of employees on the availability list to outstanding resource requests. If several matches occur, Fire Dispatch will determine the most critical need and assign employees to that resource order.

6. Employees must make themselves available for incident assignments based on the currency and needs identified in the IQCS system. This system keeps track of the employees’ Red Card qualifications and the related assignments necessary to maintain specific qualifications based on direction in FSH 5109.17.

7. Training opportunities will be limited to maintaining or developing new Red Card qualifications:

· If you do not make yourself available for the incident assignments based on some of your Red Card qualifications, you will not be provided training in the future to maintain them.

· Decisions related to the development of qualifications will be made on a Forest-wide basis according to the following process:

1. Each unit will identify and list fire training needs based on direction in FSH 5109.17 and approved employee Individual Development Plans (IDPs).

2. The Forest Fire Qualifications Committee will then review the combined Forest-wide listing of training needs and identify a priority list of potential trainees based on critical needs in IQCS.

8. Any employee who wants to go on off-Forest incident assignments must coordinate with

his/her supervisor, who will work with the employee to determine how work will

continue during the employee’s absence from their job duties. Zone FMOs can assist

in facilitating discussions between units within their zone to help find suitable backups

for employees wishing to go on incident assignments from employees unavailable for

incident assignments.

9. Individuals involved with procurements and/or contracts (including preparation and

administration) are accountable for insuring that adequate backup is present and

prepared to carry out critical budget responsibilities prior to being released for

national assignments.

10. Individuals that have programmed work in Forest priorities are accountable for the

completion of their work before being released for an off-Forest assignment (i.e.,

project litigation, meeting of MAR targets, financial audits, vegetation management

EIS work, or layout/marking for current year targets).

11. Employees who have required daily contact with contractors will not be released for

off-Forest assignments until those obligations have been fully met and continue to be

met per Forest expectations and contract specifications.

_1019647627.doc
[image: image1.png]UAS

