
 [image: C:\Documents and Settings\juan.beitia\My Documents\bia\BIA_OWFM_Official Logo COLOR.JPG] [image: C:\Documents and Settings\juan.beitia\My Documents\bia\BIA Color.jpg]

OPERATIONAL SAFETY
BRIEFING GUIDE
2011

XYZ AGENCY

 DATE

Instructions for completing this Guide:

Anything in red color needs to be edited, supplemented by adding specific agency protocol, or a GIS map needs to be completed.

REMEMBER: This is only a Guide, agencies can add more information to meet the needs, and expectations of personnel assigned to field operations.

Table of Contents

Introduction 	1

Phone Directory	

Agency Initial Attack Communication Plan	

Agency Aviation Communication Plan Map

Agency Radio Repeater Site Map

Agency Initial Attack Zones

Agency Organization Chart

Agency Fire Orientation and Safety

Agency Incident Emergency Plans

Appendix

Unit Performance Evaluation

Agency Firefighter Pocket Cards

SAFENET Incident Reporting Form

Unit Risk Analysis (ICS-215a)

INTRODUCTION

The enclosed materials will provide you with a reference for most of the information you will need during your stay at our Agency, as well as some basic facts that may apply to neighboring units. Remember; if you have other questions, or are unsure of anything in this document please be sure to ask.

All fire assignments will come through XXX Dispatch Center until you are released to XXX destination or your home unit. Dispatch may be contacted through the radio frequencies (included) or by phone at XXX-XXX-XXXX. For after hours calls use the attached personnel/phone directory. Please follow all check-in and check-out procedures as listed in this document.

Incoming Resource(s) Responsibilities:

· You will be expected to be totally self-sufficient for all personal items during
your first forty-eight (48) hours of your field assignment. This includes, but is not
limited to drinking water, rations, sleeping bags, fuel, etc..

· Prior to any wildland fire dispatch, ensure you have radio communication with Dispatch, aviation resources, both tactical and emergency aircraft, and other resources assigned to Initial Attack.

· If you are assigned as an Initial Attack Incident Commander (IC), good legal descriptions and fire size-ups are essential. Relay this information through Dispatch ASAP upon arriving to the incident

· If you are on standby, meals and lodging will be arranged as necessary by Dispatch. Do
not make your own arrangements, unless instructed to do so.

· While on standby you may be asked to assist with fire cache or other project work. If no
work is needed, you are encouraged to participate in one form of training (physical,
safety, proficiency , etc)

· If you have any questions or concerns, please let us know. We hope your assignment here will be a positive experience. Near the back of the package is an evaluation form covering aspects of how well we served you, while you were assigned here. If you wish, it may be completed anonymously and mailed to the address on the form.

Add/delete as required by host unit

FIRE TELEPHONE DIRECTORY LIST

	UNIT

	OFFICE FIRE TELEPHONE NUMBERS

	ADDRESS

	NIGHT OR 24 HOUR TELEPHONE NUMBER

	FACSIMILE NUMBER

	ELECTRONIC ADDRESS

IF NO ANSWER FROM ABOVE LISTED NUMBERS, FOLLOW CALL LIST IN ORDER LISTED BELOW
	NAME/ TITLE
	CITY/STATE
	AREA
CODE
	OFFICE
NUMBER
	CELL
PHONE
	PAGER
NUMBER
	HOME
NUMBER

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

Radio Communications
	GROUP/
CHANNEL/TYPE
	NAME OF REPEATER
	RECEIVE
 (RX)
	TRANSMIT
 (TX)
	TONE
	LOCATION
LAT/LONG

	REMARKS

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

Group/Channel/Type: List radio type (King, Motorola, etc), mobile, or portable, and use of channel, examples may include, Command, Simplex, Tactical, Aviation.
Location: Use a Lat/Long, Township/Section/Range, or other descriptive locator to be found on attached map for repeaters.
Check-in/Check-out Procedures

Add information as required for incoming resources

Repeater Locations
EXAMPLE
Create map with locations, and range of repeater site

[image:]

Initial Attack Communications by Zone
EXAMPLE
[image:]

Add information as required to model communications plan

AGENCY ORGANIZATION CHART
EXAMPLE

Add or delete as necessary. Names on chart should be match Fire Directory phone list

Incident Emergency Planning
 This Incident Emergency Plan (IEP) has been created to enhance the ability to safely evacuate an injured firefighter in a timely manner. The following documents have been created to use in a medical emergency. Please take time to become familiar with information, and protocol should such an event occur:
On-Scene Incident Commander (IC)
At the scene of a medical emergency, an “On-Scene Incident Commander” (IC) will be the point of contact and may, or may not be the person assessing/treating the patient. Duties of the On-Scene IC include but are not limited to:

· Take charge of the scene and identify who is will be assessing and treating the patient

· Use the Dispatch Communication Protocol to relay critical information regarding patient assessment, transportation, and resource needs.

· Coordinate the request for transportation and/or other resources based on patient assessment.

· Ensure that information about patient assessment, transportation or other resource needs is transmitted directly to Dispatch in order to reduce the time it takes to communicate essential information and limit the potential for miscommunication.

 In the event of a medical emergency provide the following information to Dispatch
1. Declare the nature of the emergency.
a. Medical injury/illness? If injury/illness is it life threatening? (Medical Transport vs. Medical
 Emergency)
2. If Life Threatening, request that the designated frequency be cleared for emergency traffic.
3. Identify the On-Scene Incident Commander by Last name (i.e. Smith),
4. Identify nature of incident, number injured, patient assessment(s) and location (geographic
 and GPS coordinates),
5. Identify on-scene medical personnel by name (i.e. Jones),
6. Identify preferred method of patient transport,
7. Request any additional resources and/or equipment needed,
8. Document all information received and transmitted on the radio or phone,
9. Identify any changes in the On-Scene IC or medical personnel as they occur,

Dispatch Communication Protocols
Radio communications shall be on the established designated frequency. Dispatch will declare an emergency and limit all radio traffic on the frequency to emergency traffic only. The Lead Dispatcher or designate will coordinate radio procedures for the emergency. Duties of the Lead Dispatcher include but are not limited to:

· The incident shall be confirmed by the Lead Dispatcher and relayed to the FMO, and Agency Administrator.

· The Lead Dispatcher, or designate will handle all incoming and outgoing phone traffic.

· The Lead Dispatcher is responsible for clearing the dispatch area of all non-
 essential personnel.

· No information will be released to the media until approved by the local Agency
 Administrator

· If needed, an individual will be assigned to work with the Lead Dispatcher or designate to document all communications regarding the incident/accident.

· The Lead Dispatcher will request affected Staff to assemble in dispatch to handle command of the incident. This direction will follow established protocol as determined by the Dispatch organization.

· Prioritize all on-going aircraft missions. If necessary, air operations may be suspended or curtailed significantly until the emergency situation is abated.

· Dispatch will serve as a communications link for poor communications areas, and coordinate all air support (including Medevac flights) into the accident scene area.

Ground Ambulance Procedures
Communications
Transport Protocol
Other
· Phone Numbers
· Ordering Protocol
· Ground Radio Frequencies
· Ambulance/Clinic/Hospital Capability
· Hours of Operation
· Response Times
· Clinic/Hospital Locations (GPS coordinates, physical address, phone numbers, etc)
Air Ambulance Procedures
Communications
Transport Protocol

Other
· Phone Numbers
· Ordering Protocol
· Air Radio Frequencies
· Ambulance/Clinic/Hospital Capability
· Hours of Operation
· Response Times
· Clinic/Hospital Locations (GPS coordinates, physical address, phone numbers, etc)

Medical Plan
List all Available Resources for Emergency Services
	Ambulance Services

	
Name
	
Address
	
Phone
	Paramedics
Yes No

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Hospitals

	
Name
	
Address
	
Travel Time

Air Ground
	
Phone
	
Helipad

Yes No
	
Burn Center

 Yes No

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Emergency Medical Procedures

	

	Emergency Medical Procedures Continued

	

Instructions for Completion of Emergency Medical Procedures
 As appropriate the following information should be included in the emergency medical procedures for any staffed incident or event location. The plan must be reviewed and approved by the Agency Administrator.
· Include timeframes (ETEs and ETAs) from and to specific locations
· Include GPS coordinates for key locations such as remote camps, drop points, helispots, etc.
· List all potential evacuation resources and/or equipment assigned to the incident/event
· Identify other resources and/or equipment (types, capabilities, availability) not assigned to the incident/event but possibly available if requested
· Identify contingencies (alternate plan or procedure if the preferred option becomes unavailable or identified resources cannot perform the mission)
· Identify specific concerns by location
· Identify environmental influences or factors and resource status changes that might keep the preferred option from working
· Compare Risk Assessment worksheet of specific hazards associated with lengthy travel times to access Advanced Life Support
· If the primary evacuation plan is to use aviation, then a secondary plan should be identified including time frames for patient extraction
The emergency medical procedures must be communicated to all personnel assigned to the project.
Agency/Unit Map with Locations of Ground Ambulances, Hospitals/Clinics, and Life Flight Resources
	

Information from this section should be obtained from your Fire Management Plan (FMP)
Organization
Describe BIA/Tribal duties, and interaction. Describe interagency protocol with other neighboring agencies, Memorandums of Agreement/Understanding, (MOA/MOU). Other unique features of your organization such as aviation resources, capabilities of cooperators off agency, etc.
Terrain

Weather

Fire Behavior in Each Fuel Type

Strategy/Tactics used in Each Fuel Type

Available Resources on Each Agency/Unit

Available Resources off Agency/Unit

Protocol to Order Resources

Other?

Safety

Complete as necessary
Job Hazard Analysis/Risk Assessment (JHA/RA)
Risk Management/Assessment Tools
Specific Agency/Unit protocol
Tailgate Safety Meetings (6 Minutes for Safety, etc)
Reference Materials
	IRPG
	Fireline Handbook
	Specific Policy Guides
	Other
Incident Risk Analysis (Refer to page XX for 215a)
	Complete as necessary

Other?

Special Considerations

Light-hand tactics (MIST) in Wilderness Study Areas
Heritage Sites
Power Lines
Underground Gas Lines
Oil/Gas Wells

Other?

Work/Rest Guidelines

· 24 hour shift are permissible for initial attack. Incident Commander is responsible to
document rationale for shift in excess of 16 hours. This will need to be coordinated
through the appropriate Zone FMO.

· 16 hour shifts INCLUDE non-compensable meal breaks every 6 hours.

· Agency Administrator approval is required for shifts > 24 hours.

· Resources should arrive back in station by 2200 hours as a general rule. Coordinate in
advance with appropriate Zone FMO for specific situations that do not meet this.

 FMO’s or Line Officers will review all time for accuracy and sign Crew Time Reports.

Other??

Administration

Check with the host unit on proper administrative procedures (i.e., meals, lodging, time, accident
reporting, OWCP, etc.)

These are Examples……complete as necessary

Dear Visiting Fire Fighter,

Agency/Unit would like to thank you for the effort you have put forth while assigned to this detail.

We hope that your experience has been a positive one. In an effort to do a better job utilizing and supporting resources stationed here, we would appreciate it if you would take a few minutes to give us a few comments on what you observed here.

	

	
Excellent
	
Good
	
Average
	Below
Average
	
Poor

	Clarity of Assignment
	
	
	
	
	

	Utilization of Resources
	
	
	
	
	

	Attention to Safety
	
	
	
	
	

	Logistics Support
	
	
	
	
	

	Communications
	
	
	
	
	

	Quality of Briefings
	
	
	
	
	

	
	
	
	
	
	

	Other
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Comments:

Optional: If you would like a follow-up contact on your concerns, please leave us your name,
address, and phone number.

 Please return comments to:
Agency/Unit
Attn: Name
Address

Email Address:
Fax Number:
Agency/Unit Pocket Cards

UNIT RISK ANALYSIS
 EXAMPLE

Add/delete hazards and mitigation as required
	
HAZARDS
	
MITIGATIONS

	

Driving
&
 Traffic

	· Use spotters when backing, and honk horn to alert personnel
· Follow 3 second rule when driving on all County/Forest roads
· Wear seatbelts, and use chock blocks on hills
· Park in designated areas only, don’t block flow of traffic
· Refer to page 24 in IRPG for “Roadside Response Safety”

	
Power Lines
	· Review protocol for “Power Line Safety” on page 22 in IRPG
· Treat all power lines as if they are “HOT”
· Watch out for falling operations and follow Hazard Tree Guidelines in IRPG

	HAZMAT
	· Follow “HAZMAT Incident Operations” direction as outlined on pages 32-37 in IRPG

	Steep Terrain
 &
Rolling Debris
	· Maintain 8’-10’ spacing when working & walking
· Don’t work above any personnel
· Don’t park vehicles below areas where personnel are working

	
Hazard Trees
	· Follow “Hazard Tree Safety” guidelines, IRPG pages 20 & 21
· Look up, down around for hazard tree indicators
· Only fell trees within your qualification, expertise, and training
· Follow “Procedural Felling Operations” on page 89 in IRPG

	
Abandoned Mines
	· Flag, and alert all personnel on all open mines, pits, and shafts.
· GPS all locations
· Avoid areas with unknown smells and smoke

	
Mechanized Equipment
	· Ensure communication with operator by hand signals, radio or visual recognition
· Maintain 100’ or greater distance from all mechanized equipment

	
Mop Up
	· Maintain 8’-10’ spacing
· Wear appropriate PPE such as safety glasses, gloves, etc
· Don’t work above another person

	

 Personal Hygiene

	· Wash your hands on a regular basis & before each meal after using restrooms.
· Use hand sanitizer after touching items used by others
· Don’t share personal items such as razors, toothbrushes, etc.
· Use preventative measures such as social distancing to limit exposure to illness

Superintendent

Fire Management Officer

Forest Manager

Assistant Fire Management Officer

Aviation Manager

Engine Supervisor

image3.emf

image4.png
ARAR: 1257250
AR SROUND:

2010 INITIAL ATTACK AIRCRAFT COMMUNICATION ZONES FOR COLORADO
ZONE 4

1702250N, 17155008

ZONET

N

¥

NOTE: Secondary Airfo Air
ARGROUND: 1714250 available at PL3 and above.

image1.jpeg
usbl
- BUREAU OF

- FORESTRY & WILDLAND
~ FIREMANAGEMENT

image2.jpeg

