Pacific Southwest Research Station
San Dimas Experimental Forest
CICO/Safety Plan (Interim)
January 2021

The landscape of the San Dimas Experimental Forest (SDEF) is an example of chaparral-covered, narrow steep canyons, with difficult terrain. This type of setting can impose difficulties with communications between personnel working in the field and with ANF Dispatch (the Angeles National Forest Emergency Communications Center) or PSW Riverside personnel.
Agency radios are the primary and best means for personnel to communicate for: 1) check in and out of service and 2) emergency incidents to obtain medical, fire, or law enforcement assistance. However, agency radios are not available to non-Forest Service personnel and there is very little cell phone coverage available on the SDEF.
This will be the Check-In/Check Out (CICO)/Safety Plan which will describe the CICO procedures for non-FS personnel working under education use or research permit on the San Dimas Experimental Forest. This plan will also describe the emergency contact procedures for non-FS personnel working on the SDEF in the event of an emergency situation or for reporting an emergency to request medical, fire, or law enforcement assistance.
Check-In/Check-Out (CICO)
Fieldwork on the SDEF will nearly always take place during daylight hours. CICO will be monitored by PSW personnel during the period from sunrise to sunset. If specialized research requires the presence of non-FS personnel on the SDEF after dark (i.e. owl studies), CICO procedures will be coordinated in advance with the Site Manager on an ad hoc basis.

When Entering the SDEF (Check-In)
Non-Forest Service Cooperators working under permit will call via land line or mobile phone:
Who:
· Site Manager Pete Wohlgemuth, USFS, Riverside, Mobile 951-961-7511
· Bonni Corcoran, USFS, Riverside, Mobile 951-452-1929 (back-up)
What to report:
· All names in group
· When expect to enter the SDEF
· Entrance location (i.e. upper gate, Big Dalton gate, Sycamore Canyon gate, San Dimas Canyon gate, Sunset Road gate, Monroe Truck Trail gate)
· Cell phone information
· Expected time to exit the SDEF
· Any changes to the emergency contact listed on the permit

When Exiting the SDEF (Check-Out)
Contact the SDEF Site Manager (or his back-up) as soon as possible and provide the time and gate location when you left the area. Non-contact upon departure (Check-Out) will result in several actions outlined below.
Non-contact protocols:
If non-FS personnel do not Check-Out using the above procedure by sundown, the Site Manager (or his back-up) will attempt to contact the cooperators by the following steps:
· Calling the cell phone reported during Check-In
· Calling any other phone numbers of associated members of the project
· Calling the emergency contact numbers on the educational use or research permit
· Calling ANF Dispatch and reporting the missing personnel

Emergency Contact Procedures for Non-Forest Service personnel working on the San Dimas Experimental Forest
If an emergency situation (fire, law enforcement activity) develops in or near the in-service area of the SDEF (Area 21), ANF Dispatch will call PSW Riverside personnel. PSW Riverside personnel will communicate to Dispatch if there are non-FS personnel on the SDEF. If so, ANF Dispatch will radio available patrols, prevention officers, or other available resources and direct them to locate and communicate emergency information to the non-FS personnel. If available, the SDEF Site Manager will assist ANF units in locating the cooperators on site. If SDEF Site Manager is unavailable, then his back-up will offer assistance. Please be aware that no plan covers all emergencies. Be aware of your surrounding always.

Non-Forest Service Personnel Emergency Call-Out Procedures while working on the San Dimas Experimental Forest.
If non-FS personnel should incur some emergency (injury, animal attack) while working on the SDEF, they should call ANF Dispatch at 661-948-6082 to request assistance. Generally, there is little reliable cell coverage on the SDEF, but there are “spotty” areas where some cell carrier signals will get through (try to reach the highest local ridgeline). Utilize personal or civilian (GMRS) radio transmitters with family members, if available, and have them call Dispatch. Attempt to reach a county road and flag down a passing vehicle. Once Dispatch is reached, be prepared to communicate the following information:
· Names
· Location (GPS is best)
· Nature of emergency
· Descriptions of people, vehicles, animals involved
· Their emergency contact information (whom do they want to be notified?)

