	
	6709.11_3

Page 1 of 5

PAGE
	r3 Supplement 6709.11-99-1

EFFECTIVE DATE: 08/19/1999

DURATION: This supplement is effective until superseded or removed
	6709.11_3

Page 2 of 5

	FSH 6709.11 – health and safety code handbook

Chapter 3 – project work and activities

	
[image: image1.wmf]

	Forest Service Handbook

southwestern region (region 3)

ALBUQUERQUE, NEW MEXICO

fsH 6709.11 – health and safety code handbook

chapteR 3 – project work and activities

Supplement No.: 6709.11-99-1

Effective Date: August 19, 1999

Duration: This supplement is effective until superseded or removed.
	Approved: eleanor s. towns

 Regional Forester
	Date Approved: 08/19/1999

Posting Instructions: Supplements are numbered consecutively by Handbook number and calendar year. Post by document; remove the entire document and replace with this supplement. Retain this transmittal as the first page(s) of this document. The last supplement to this Handbook was No. 2 to chapter 3.
	New Document(s):

	6709.11_3
	5 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	3-3--1 through 3-3--2
	2 Pages

Digest:

3-3 - Edits for clarity throughout the section. Updates are made to reflect current firefighting terminology.

3-16 - Regional policy, procedures and qualifications are established for the Tree Climbing section of this handbook.

CHAPTER 3 - PROJECT WORK AND ACTIVITIES

3-3 - Firefighting

 B. Protective Clothing and Equipment (FSM 5130, FSH 5109.17). Dozer operators and swampers assigned to fireline duty must meet the following requirements. (See also FSH 5109.32a.)

 1. Forest Service Operators and Swampers
 a. Mandatory equipment

 (l) Fire resistent clothing and 8" laced leather boots with slip-resistent soles

 (2) Leather gloves

 (3) Fire shelter

 (4) Head lamp

 (5) Safety glasses or goggles

 (6) Hard hat

 (7) First aid kit (10 person)

 (8) Radio (operator requires head set)

 (9) Fire extinguisher

 b. Optional equipment

 (1) Self-contained breathing apparatus (see FSM 5135.3)

 (2) Additional radios

 (3) Powered air purifier unit with helmet equipped with boom mike for radio

 2. Contract Operators
 a. Mandatory equipment (Forest Service furnished)

 (1) Fire resistent clothing and 8" laced leather boots with slip-resistent soles

 (2) Leather gloves

 (3) Fire shelter

 (4) Head lamp

 (5) Safety glasses or goggles

 (6) Hard hat

 (7) First aid kit (individual)

 (8) Fire extinguisher

 b. Optional equipment

 (1) First aid kit (10 person)

 (2) Self-contained breathing apparatus (see FSM 5135.3)

 (3) Powered air purifier unit with helmet compatible with radio

Contract operators receive communications through a Dozer Boss, Strike Team Leader and other appropriate personnel while on the fireline.

The fire shelter, if not worn, and fire extinguisher must be securely mounted inside the dozer cab with a high visibility painted background.

All contract rental agreements for fireline dozers are to have a provision stating "Operators must be provided with protective equipment during fireline operations and must wear it while in performance of duties. Equipment must be returned upon release."

3-16 - Tree Climbing

Nonfirefighter tree climbing policy, procedures and qualifications are established in exhibit 01.

 3-16 - Exhibit 01
I. This exhibit provides Regional policy, procedure and qualifications for nonfirefighter tree climbing.

II. Policy. Tree climbing shall only be conducted by personnel who have successfully completed training and are certified as set forth in this supplement.

III. Authority. Authority for safety equipment is in: Title 29, Code of Federal Regulations, Part 1910.268, Parts 1926.104 and 1926.107; and American National Standards Institute A10.10 and Z133.1 Standards. See also FSM 6700, FSH 6109.11, FSH 6109.12. Tree climbing authority: U.S. Department of Agriculture, Forest Service. 1996. National Tree Climbing Field Guide, 2400-Timber, Technology Development Program, 9624-2819-MTDC.

IV. Individual Training and Qualifications. All climbers must have first aid and CPR training (first aid every three years, current CPR not to exceed a 2 year interval). They must be trained in proper maintenance and use of personal protective equipment required by 29 CFR 1926.104 and 1926.107 and ANSI A10.14.

V. Certification Program. The Regional program for training and certification:

A. Every Forest that uses climbers must develop an approved program which includes the following minimum requirements:

 1. Instructor Certification Training: Tree climbing instructors are trained and qualified in climbing techniques, use of climbling equipment and instructional techniques following training standards outlined in the National Tree Climbing Field Guide. Instructors must attend a subject matter Regional workshop every 3 years and have annual tree climbing experience through workshops, practice sessions or project climbing to retain instructor status.

 2. Climber Certification Training: Climbers must be certified by a qualified instructor. Each climber/trainee is rated for climbing techniques and equipment use, following standards and climbing procedures in the National Tree Climbing Field Guide. Each climber/trainee must have a valid first aid/CPR card while climbing. They also must have successfully completed rescue techniques for trees taller than 20 feet.

VI. Recertification Training and Record Keeping. Instructors must attend a Regional workshop every 3 years and must have annual tree climbing experience through workshops, practice sessions or project climbing to retain instructor status.

 3-16 - Exhibit 01 -- Continued
 1. Climbers must attend refresher training every 3 years to maintain skills and get updated on new techniques and equipment.

 2. Instructors and climbers may receive training in other Regions which follow standards and practices of the National Tree Climbing Field Guide.

A. Regional Coordinator. The Regional Forester appoints a Regional tree climbing program coordinator. For management of this program, the coordinator may be located on Forest or in the Regional Office. This coordinator reports to the Regional safety and health coordinator. The Regional tree climbing program coordinator is responsible to:

 1. Coordinate training and certification of all Regional tree climbers.

 2. Keep records concerning training and certification of instructors and climbers in the Region.

 3. Provide assistance to Forests regarding the tree climbing program.

 4. Serve as a member of the accident investigation team for all accidents involving tree climbing.

VII. Procedures. Tree climbers and instructors must maintain proficiency and

assure that national training requirements are met. Standard procedures:

A. Ensure that personnel are in good physical condition before climbing.

B. Ensure completion and review of a Job Hazard Analysis (JHA). Discuss it with the climbing team before the climbing assignment, and discuss how the project will be accomplished on a day-to-day basis via tailgate safety and health sessions.

C. Annually:

 1. Review and follow manufacturers specifications on care and use of equipment.

 2. Conduct practice sessions on the use of basic equipment and techniques.

 3. Conduct practice sessions on rescue techniques.

D. Ensure that climbers are familiar with procedures on preparing for a climb and what to do during a climb. Ensure use of personal protective equipment.

_1019647627.doc
[image: image1.png]UAS

