	
	6709.11_20

Page 1 of 3

PAGE
	R9 CHENI Supplement 6709.11_20-2008-4

EFFECTIVE DATE: 09/23/2008

DURATION: Effective until superseded or removed
	6709.11_20

Page 3 of 3

	FSH 6709.11 – health and safety code handbook

Chapter 20 – work projects & activities

	
[image: image1.wmf]

	Forest Service Handbook

Chequamegon-Nicolet NF (Region 9)

rhinelander, wi

park falls, WI

fsH 6709.11 – health and safety code handbook

Chapter 20 – work projects and activities

Supplement No.: R9 Cheni 6709.11_20-2008-4

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Duration: This supplement is effective until superseded or removed.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.
	New Document

	R9 Cheni 6709.11_20-2008-4
	3 Pages

	Superseded Document(s) (Supplement Number and Effective Date)
	R9 Cheni 6709.11-2004-1
	3 Pages

Digest: In order by code, summarize the main additions, revisions, or removal of direction incorporated in this supplement.
22.48b – Updates the policy for chain saw use by Chequamegon-Nicolet National Forest employees, enrollees, volunteers and cooperators.

22 – resource management

22.48 – Chain Saw Operations.

22.48b – Qualifications.

Before operation of a chain saw, employees, enrollees, volunteers and cooperators must attend and pass a chain saw safety and training session put on by a Forest Chainsaw Coordinator. Faller Class A, B and C (FALA, FALB and FALC) people will be required to attend and pass classroom and fieldwork training. An annual refresher is required, and all fallers must be recertified every three (3) years. The Chainsaw Instructor who is conducting the training will issue a certification card for all levels of proficiency.
It is the responsibility of the project work leader to verify that all chain saw operators working on their project have met all requirements prior to any chain saw operation.

This policy also applies to volunteers working on Forest sanctioned projects. These volunteers must be working under volunteer service agreements, and the agreement(s) must be amended to reflect the policy and to document the volunteer’s agreement to comply. Volunteer participants are considered as Federal employees for the purpose of tort claims and compensation for work injuries to the extent not covered by the sponsor. In the instance that the sponsor agrees to be liable for the volunteer’s work injuries, the volunteer(s) must still comply with all policy. In addition, a liability clause will be added to the volunteer agreement documenting the sponsor’s responsibility.

In the instance of cooperative agreements established with partners, such as a challenge cost share agreement, the program manager or the individual initiating and developing the agreement should assure that a liability clause and/or the requirement to comply with the Forest policy is addressed as part of the agreement. These agreements will need to be handled on a case-by-case basis. Questions concerning agreement development can be addressed to the Forest Agreements Coordinator, safety concerns can be addressed to the Forest Safety and Occupational Health Manager, and liability concerns can be addressed to the Administrative Officer.

In the case of contractual arrangements, such as those with timber sale operators, be aware the Forest Service is contracting with the business, not individual employees in the business. The business employs people who perform work for the timber sale operator. In the event of an accident and injury, the business is liable for their employee’s injury. Liability clauses are standard in contractual arrangements, and the Forest Service can only contract with businesses that meet specific contracting standards. Questions concerning contracts can be directed to any of the Lake States Acquisitions Team or the Forest Timber Sale Contracting Officer.

Upon completion of each chain saw safety annual refresher or recertification session the Chainsaw Instructor who conducted the session will provide the line officer a list of those employees who have successfully completed the training. The line officer will in letter format certify that each employee has completed the session. These letters will be forwarded to and filed by the Forest Safety and Occupational Health Manager and the Forest Dispatch.

Employees must prepare and have their Job Hazard Analysis (JHA) forms approved and signed prior to operation. As part of each subunit’s safety program, the policy and the need for chain saw safety must be discussed, at the minimum, annually at subunit meetings and tailgate sessions. It is required that new employees, SCSEPs, volunteers, cooperators and other Human Resource program participants be oriented as well.

_1019647627.doc
[image: image1.png]UAS

