[bookmark: _GoBack]
Managing Resources During Unplanned Ignitions Workshop
(Fire Resource Advisors)
Dates: January 13-15, 2009
Location: Ogden Marriott Hotel

Agenda

Goal:
Discuss and teach better techniques for integrating resource issues with fire management actions. Review the role of the Resource Advisor (READ) position with special emphasis on resource areas of concern, such as soil, water, wildlife, fish, and wilderness. This workshop will serve as an update for existing READs and required training for new READ trainees.

Objectives:
1. Outline the common goals for fire management and other resources
2. Review the ICS organization and federal and agency fire policy
3. Describe the duties, responsibilities, and qualifications for the READ position
4. Practice READ duties using example scenarios.

Training Hosts: Amanda McAdams, Jeff Bruggink, Terry Padilla, and Randy Welsh

	Day One
	
	

	8:00
	Welcome and introductions
	-- Terry and Team

	8:10
	Managing Resource Impact during Unplanned Ignitions: An Overview
	Mike Dudley, Director, FAA

	8:30
	Purpose of the Resource Advisor
· Fire management as a tool in resource management
· IC expectations – summary
· Agency administrator/line officer expectations
· Delegation of Authority letter
	Beth Lund, FMO, Boise NF
Rob MacWhorter, Forest Supervisor, Dixie NF

	9:15
	Break
	

	9:30
	ICS Structure – where the Resource Advisor fits
· ICS structure
· IC expectations - summary
· IMT member duties
· READ roles and typical contacts on the IMT
	Beth Lund, FMO, Boise NF

	10:15
	Break
	

	10:30
	READ position, qualifications, and duties	
(based on the Resource Advisor’s Guide for Wildland Fire)
· READ position and qualifications
· READ general duties – resource area issues
· Red Cards, ROSS, and GACC dispatching
· Tips and lessons learned – IC Expectations
	Kari Grover-Wier, Boise NF
Bill Goodman, Dixie NF

	12:00
	Lunch
	

	13:00
	READ responsibilities (continued)
· Pre-season planning 	
· Interdisciplinary resource meetings
· Agency administrator objectives
· Fire Management Plan update roles
· Training
· READ duty schedules for fire season
	Kari Grover-Wier, Boise NF
Bill Goodman, Dixie NF

	13:30
	The READ Kit					
· What to bring to the fire
	Kari Grover-Wier, Boise NF

	14:15
	Break
	

	14:30
	Data and Information Resource
· GIS
· INFRA
· Other Specialty data sources
	Terry Padilla, RO
Steve Winward, RO
Don Fallon, RO
Steve Dibble, RO

	15:30
	Break
	

	15:45
	READ Practice Scenarios – Lessons Learned
· Practice scenario, report out, and AAR

	All

	16:45
	Bin items, Q and A, Workshop Summary
	All

	Day Two
	
	

	7:30
	Informal Discussion with the Regional Forester
	Harv Forsgren

	8:00
	Formal Welcome by Regional Forester
	Harv Forsgren

	8:30
	Announcements, questions from Day 1, etc.
	-- Amanda and Team

	8:45
	READ responsibilities
· Fire Policy updates
· Fire Management decision-making
· Process Products
· WFIP
· WFSA
· LTIP
· WFDSS
	Amanda McAdams, Fire Ecologist, Dixie and Fishlake NFs

	9:45
	Break
	

	10:00
	READ responsibilities		 	
· Resource and wilderness protection for key local concerns
· Law and policy reasons for concern
· Potential impacts and mitigation roles
· Other resource area considerations
· Budget considerations
· Tips and Lesson learned
	Kari Grover-Wier, Boise NF
Robin Garwood, Sawtooth NRA

	11:00
	Minimum Impact Strategies and Tactics review
· Review of techniques and examples for the local area
· Preventing adverse effects of fire management
· Resource benefits of MIST
· Importance to the wilderness setting
	Suzanne Cables – Selway Bitterroot Wilderness, R1

	12:30
	Lunch
	

	13:30
	Restoring the effects of fire and fire management activities			
· Review suppression rehab. techniques and guidelines for the local area
· Local resource concerns
· Techniques that work
· Emergency response – BAER, LASER
· READ roles
· Recognizing potential impacts
· Techniques to use and avoid
	Jeff Bruggink, RO Soils
Kari Grover-Wier
John Chatel

	14:45
	Break
	

	15:00
	Effective Resource Advising;
working with people
· Human dynamics and effective communication
· Understanding fire management strategies and tactics
· Working with teams, hot shot crews, agency administrators, etc
· Lessons Learned – IC thoughts
	Mike Dettori – District Ranger
Dave Skinner, Wildlife Biologist
Allen Hubbs, District FMO
Kim Soper, IC

	16:00
	READ Practice Scenarios
· Practice scenario, report out, and AAR

	All

	17:00
	Bin items, Q and A, Workshop Summary
	

	
	
	

	Day 3
	
	

	8:00
	Announcements, questions from Day 2, etc.
Introductions of new people
	-- Terry and Team

	8:15
	Special Focus Areas #1 – Uplands
· Fuels
· Silviculture
· Range
	Andy Norman, B-T – fuels
Tom Martin, RO – silv
Ken Anderson, RO
Megan Timoney, RO
Theresa Predusi, RO

	9:15
	Special Focus Areas #2 – T&E, Wildlife, Fish

	Lee Jacobson, RO T&E
Dan Duffield, RO Fishery Biologist

	10:00
	Break
	

	10:15
	Special Focus Areas #3 – Invasive Species
· Plants
· Aquatic Invasives
	Cynthia Tait, Aquatic Ecologist
Janet Valle, State and Private Forestry

	11:00
	Special Focus Areas #4 – Wilderness
· Wilderness Character
· Motorized Use Authorizations

	Randy Welsh, RO Wilderness

	12:00
	Lunch
	

	13:00
	Special Focus Areas #5 – Cultural/Heritage
· Heritage
· Tribal Consultation
	Will Reed, RO Heritage

	14:00
	Special Focus Areas #6 – Unique Issues
· Hazardous Materials
· Abandoned Mines
· Water Quality, Municipal Water
	Maggie Baker, RO Abandoned Mine Lands Coordinator
Tom Enroth, RO Hazardous Materials Coordinator
Rick Hopson, RO Watershed

	14:15
	Break
	

	14:30
	Putting it all together – Group Exercise
Case Study #1
· Practice scenario, report out, and AAR
	All

	16:00
	Bin Items, Workshop Evaluations, Closeout
	

					
	

R4 Fire Resource Advisor Training
Agenda page 1 of 4
