	
	Southeastern Arizona Fire Danger Planning Area
	

	
	Staffing Plan
	

	
	September 2019
	

Contents
Introduction	1
A.	Purpose	1
B.	Terminology	1
1.	Staffing Index	1
2.	Staffing Level	1
3.	Preparedness Level	1
4.	Step-up Plan	2
5.	Draw-Down Level	2
C.	Policy and Guidance	2
Staffing Levels	3
A.	Staffing Index	3
B.	Determination of Staffing Levels	3
Draw-Down	4
A.	Factors Affecting Draw-Down	4
1.	Response (or Dispatch) Level	4
2.	Unit Size	4
3.	5-day Versus 7-day Resource Staffing	5
4.	Geographic Prioritization and Political Influences	5
5.	Interagency Cooperation & Commitment	5
6.	Multiple Fires	5
B.	Determination of Draw-down Levels	6
C.	Draw-down Actions	6
Draw-Down Levels	7
Step-Up Actions	10

	Southeastern Arizona Fire Danger Planning Area

	Staffing Plan

	Approved By: Agency Administrators

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	Southeastern Arizona Fire Danger Planning Area

	Staffing Plan

	Recommended By: Fire Program Managers

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

This Page Intentionally Blank

	Southeastern Arizona Fire Danger Planning Area

	Staffing Plan

	Prepared By: Fire Danger Technical Group

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

	
	
	
	

	
	Name - Title
Agency Name, Office
	
	

	

Page 2

This Page Intentionally Blank

Southeastern Arizona Fire Danger Planning Area
[bookmark: _Toc418593644]Staffing Plan
[bookmark: _Toc531080693]Introduction
A. [bookmark: _Toc531080694]Purpose
This Staffing Plan is intended to provide day-to-day guidance for decisions regarding the “degree of readiness” of initial attack (IA) resources. The Staffing Level (SL) is used as a basis to make daily internal fire operations decisions affecting our agency personnel. At each SL, this plan identifies:
•	Daily staffing
•	Draw-down levels
•	Step-up actions
This Plan will function most effectively when decisions are made in preparation for escalating fire danger and potential fire activity. Waiting until the day of a critical event during extreme fire danger will prove this plan ineffective.
“You need a fire danger system that will help you make a judgment decision today on what kind and number of fires you can expect tomorrow.” (Lancaster, 2004)
B. [bookmark: _Toc531080695]Terminology
1. [bookmark: _Toc531080696]Staffing Index
The Staffing Index is the selection of an NFDRS output (ERC, BI, IC, SC) to provide the basis to calculate the Staffing Level.
2. [bookmark: _Toc531080697]Staffing Level
Staffing Level is the bottom line of fire-danger rating and can be thought of as a “readiness” level. Staffing Levels are expressed as numeric values where 1 represents the low end of the fire danger continuum and 5 at the high end.
Staffing Level is intended to provide fire managers with day-to-day (short-term) decision support regarding staffing of suppression resources. Staffing Level can be used to determine when additional workforce and resources may be necessary to ensure appropriate staffing in response to escalating fire danger.
3. [bookmark: _Toc531080698]Preparedness Level
Preparedness Levels often get confused with Staffing Levels. Staffing Levels only consider fire danger, while Preparedness Levels incorporate additional items, such as number of fires, live fuel moisture, and resources committed. Additionally, Staffing Levels are intended to help with short-term decisions, while Preparedness Levels incorporate stable variables to help with long-term decisions, such as the need to request severity funding or activation of public-use restrictions.
4. [bookmark: _Toc531080699]Step-up Plan
A Step-up Plan includes supplemental preparedness actions designed to enhance the unit’s fire management capability during short periods (usually one burn period in anticipation of wind events, dry cold fronts, and lightning events) where normal staffing cannot foreseeably meet initial attack, prevention, or detection needs.
5. [bookmark: _Toc531080700]Draw-Down Level
“Draw-Down” is the degree of response capabilities of an agency due to the impact of emergency activity within their home jurisdiction and/or their commitment of resources to the mutual aid system for incident response outside of their jurisdiction. Draw-down is expressed as either (1) the predetermined number/type of suppression resources, or (2) the percentage of remaining capacity of suppression resources that are required to maintain viable initial attack (IA) capability.
C. [bookmark: _Toc531080701]Policy and Guidance
Policy and guidance regarding the development of Staffing Plans can be found in chapter 10 of the Interagency Standards for Fire & Aviation Operations (Red Book).
Agency directives and interagency guidance may require numerous unit plans and guides to meet fire preparedness and wildfire response objectives. Some of these plans and guides are inter-related; one or more plans/guides provide the basis for other plans/guides. The Staffing Plan is an operational plan tiered from the Fire Danger Operating Plan as shown below:

[image:]
[bookmark: _Toc418593647][bookmark: _Toc531080702]Staffing Levels
Staffing Levels can be derived directly from the Weather Management Information System (WIMS), or preferably, from an analysis of historical weather observations and fire occurrence data using the FireFamilyPlus software to determine fire business thresholds.
A. [bookmark: _Toc531080703][bookmark: _Toc418593648]Staffing Index
This plan is based on analysis using Fuel Model Y and the following Staffing Index: Burning Index
B. [bookmark: _Toc531080704]Determination of Staffing Levels
[bookmark: _Hlk18829381]The staffing level forms the basis for decisions regarding the “degree of readiness” of initial attack (IA) resources and support resources. The Staffing Level is based on statistical analysis of historical fire occurrence and weather observations using fuel model Y to determine the Burning Index (BI) decision thresholds in combination with significant fire potential (SWCC Predictive Services 7-Day Fire Potential Outlook). Staffing Levels are expressed as numeric values where “1” represents the low end of the staffing level continuum and “5” represents the high end. Staffing Level is intended to provide fire managers with day-to-day decision support regarding staffing of suppression resources. Staffing Level will be used to help determine daily staffing which requires employee overtime associated with working personnel beyond their normal work schedules. In addition, the extended staffing of shared resources such as air tankers, helicopters, Hot Shot crews and other large fire support resources will be a function of the Staffing Level (Table 1a – 1c). Each partner agency will develop their respective management actions based upon the five Staffing Levels.
Staffing levels will be calculated daily for each FDRA. Staffing level for the Southeast Zone will be based on the FDRA with the highest staffing level. The reason for this is because the landscape and jurisdictional boundaries are discontinuous, irregular and patchy. Therefore, the ‘closest resource concept’ is utilized in the SEZ dispatch zone.
	Sonoran FDRA

	BI Decision Thresholds
	0-13
	14-27
	28-41
	42-50
	51+

	Significant Fire Potential
Forecasted High Risk Day/Event (Y/N)
	No
	Yes
	No
	Yes
	No
	Yes
	No
	Yes
	No
	Yes

	Staffing Level
	SL 1
	SL 2
	SL 3
	SL 4
	SL 5

[bookmark: _Hlk7702015]Table 1a. Sonoran FDRA Staffing Level Matrix – Fuel Model Y, Burning Index, Fire Season (May 1st – August 31st).
	Desert Grasslands FDRA

	BI Decision Thresholds
	0-14
	15-29
	30-45
	46-53
	54+

	Significant Fire Potential
Forecasted High Risk Day/Event (Y/N)
	No
	Yes
	No
	Yes
	No
	Yes
	No
	Yes
	No
	Yes

	Staffing Level
	SL 1
	SL 2
	SL 3
	SL 4
	SL 5

Table 1b. Desert Grasslands FDRA Staffing Level Matrix – Fuel Model Y, Burning Index, Fire Season (May 1st – August 31st).
	Forest/Woodland FDRA

	BI Decision Thresholds
	0-15
	16-24
	25-35
	36-42
	43+

	Significant Fire Potential
Forecasted High Risk Day/Event (Y/N)
	No
	Yes
	No
	Yes
	No
	Yes
	No
	Yes
	No
	Yes

	Staffing Level
	SL 1
	SL 2
	SL 3
	SL 4
	SL 5

Table 1c. Forest/Woodland FDRA Staffing Level Matrix – Fuel Model Y, Burning Index, Fire Season (May 1st – August 31st).
[bookmark: _GoBack]Daily staffing levels for fire suppression resources have been established using five Staffing Level categories (SL 1 through SL 5). Table 4 shows a range of resource staffing that includes minimum drawdown levels and optimum levels for various fire danger conditions. The daily staffing levels are in effect for the general fire season that typically runs from May 1st through August 31st and may be adjusted based on fire and weather conditions. Depending upon conditions, daily staffing levels may be initiated earlier and extended as needed. During extended periods of very high and extreme fire danger, additional resources may be added to the daily staffing levels commensurate with current fire potential and activity in the Zone. Table 4 displays direction regarding staffing of leadership and duty officers.
The severity of burning conditions and current fire activity will determine suppression resources and fire management oversight needed in the Zone. Minimum draw down levels during the normal fire season will be maintained in the Zone by replacing committed resources and absent positions (leadership and duty officers) or by retaining the resources/individuals on the local units.
Staffing
[bookmark: _Hlk18830424]Staffing Level assists with recommending the number and type of suppression resources that are required to maintain viable initial attack (IA) capability at either the local or geographic area. The probability of initial attack success is contingent upon the availability of suppression resources during periods of high fire danger.
A. Draw-Down

Draw-down resources are considered unavailable outside the local area for which they have been identified. Staffing level planning is intended to monitor draw-down levels on to:
· Ensure adequate fire suppression capability for the local fire managers; and
· Enable sound planning and preparedness at all staffing levels.
B. [bookmark: _Toc531080706]Factors Affecting Draw-Down
Draw-down levels can change over a short period of time. A few factors which can affect staffing and resource commitment/availability include the following:
1. [bookmark: _Toc531080707]Staffing Level
Staffing Levels have a direct effect on the ability to send pre-determined suppression resources to wildland fires, depending upon the Response Level (and vice versa). Even under normal threat levels, a routine call for service can deplete the availability of a unit’s resources and result in a degree of drawdown. If an incident becomes prolonged or requires the commitment of resources beyond the initial response, the agencies capabilities can be affected.
2. [bookmark: _Toc531080709]5-day Versus 7-day Resource Staffing
When considering the full capacity of a unit, we include all personnel and resources. For ground resources (engines, water tenders, etc.) and overhead (FOS, ICs, Dispatchers, FMOs, AFMOs, Duty Officers, Resources Advisors, etc.), the daily operating capacity is typically a fraction of the full capacity due to staffing limitations and scheduling days off.
3. [bookmark: _Toc531080711]Interagency Cooperation & Commitment
Tucson Interagency Dispatch Center provides dispatch services to multiple agencies within the Southeast Zone. When multiple agencies respond to incidents on each other’s jurisdiction – usually based on the closest available resource(s) –coordination among the affected agencies is essential to maintain interagency relationships and provide effective and efficient response to incidents.
4. [bookmark: _Toc531080712]Multiple Fires
Maintaining capacity to respond to a reported incident is the intended outcome of a Staffing Plan. However, when more than one incident occurs concurrently within the Southeast Zone, a local unit’s capacity is may be quickly diminished or exhausted.
[bookmark: _Toc531080714]Recommended Actions
[bookmark: _Hlk18747665]The term draw-down is generally used to describe the level of commitment of an agency’s resources at a certain point in time. Most importantly, it defines the agency’s ability to perform its basic service levels. Once a level has been reached where basic service levels cannot be provided, actions should be taken to “step up” the capacity to a level sufficient to provide anticipated services.
Table 5 provides recommended actions by staffing level. Recommended actions are assigned for each staffing level. When the staffing level has been determined, individuals will be notified of the positions that need to be filled. The Forest FMO, NPS FMO, District FMO, and/or fire duty officer will recognize the staffing levels and implement the recommended actions.

	1. Resource
	Recommended Leadership and Duty Officer Staffing

	
	SL 1
	SL 2
	SL 3
	SL 4
	SL 5

	Unit Level

	Agency Leadership
FMO or Deputy (with Duty Officer qualifications)
Duty Officer (DIVS and ICT3 or RXB2 Qualified)¹
	1 Required
	1 Required
	 1 Required
	2 Required to provide 7-day coverage
	2 Required to provide 7-day coverage

	Minimum Unit Duty Officer Qualification
	DIVS and ICT3 or RXB2
	DIVS and ICT3 or RXB2
	DIVS and ICT3 or RXB2
	DIVS and ICT3 or RXB2
	DIVS and ICT3 or RXB2

	District Level

	District Duty Officer (TFLD and ICT3 or RXB2 qualified)²
	3 Required on Forest
	3 Required on Forest
	Required
	Required
	Required

	Engine and IA Modules3
	Zoned – Minimum of 3 Modules on Forest
	Zoned – Minimum of 3 Modules on Forest
	1-2 per District
	2 per District
	2-3 per District

	Minimum District Duty Officer Qualification
	TFLD and ICT3 or RXB2
	TFLD and ICT3 or RXB2
	TFLD and ICT3 or RXB2
	TFLD and ICT3 or RXB2
	TFLD and ICT3 or RXB2

Table 4. Recommended Duty Officer and Leadership staffing.
¹A trainee Duty Officer (DO) may be assigned provided the person, at one time, has been qualified in at least one of the minimum NWCG qualifications and have an open position task book for the remainder and must be supervised by a qualified DO. The trainee DO should remain in communications with the DO but does not have to be co-located.
² A trainee district level DO may be assigned provided the person at one time has been qualified in at least one of the minimum NWCG qualifications and have an open position task book for the remainder and must be supervised by a qualified DO. The trainee DO should remain in communications with the qualified DO but does not have to be co-located.
3 For the purpose of staffing, a Module is defined as a minimum of 3 personnel, one of which is a qualified single resource boss, or an Engine, Helitack, or Handcrew meeting minimum requirements based on resource typing.
Table 5. Staffing Level Recommended Actions.
	[bookmark: _Hlk513291222][bookmark: _Hlk513290560]
Action Item
	SL 1
	SL 2
	SL 3
	SL 4
	SL 5

	Agency Leadership or Duty Officer
	5 day
	5 Day
	7 Day
	7 Day
	7 Day

	District Leadership or Duty Officer
	5 day
	5 Day
	7 Day
	7 Day
	7 Day

	Initial Attack Resource Staffing Days
	5 Day
	5 Day
	5 or 7 Day
	7 Day
	7 Day

	Patrols following high-risk events (Lightning, high visitation days, etc.)
	No
	No
	Consider
	Yes
	Yes

	Helicopter Resource Staffing
	Available National
	Available National
	Consider restricting aircraft to Local Availability
	Consider restricting aircraft to local availability.
	Consider restricting aircraft to local availability; Consider ordering severity helicopters and crews

	Aerial Detection
	No
	No
	Consider aerial recon flights following lightning storms.
	Consider aerial recon flights following lightning activity
	Consider aerial recon flights following lightning storms

	Prescribed Burning
	Permitted with appropriate AA approvals.
	Permitted with appropriate AA approvals.
	Permitted with appropriate AA approvals.
	Consider canceling planned Rx fire treatments.

	Consider canceling planned Rx fire treatments.

Table 5. Staffing Level Recommended Actions (continued).
	
Action Item
	SL 1
	SL 2
	SL 3
	SL 4
	SL 5

	Managed fire to meet resource objectives
	
	
	· Review resource objectives when considering managing wildland.
· Consider Zone PL, Geographic Area PL, and suppression resource availability.
	· Review resource objectives when considering managing wildland.
· Consider Zone PL, Geographic Area PL, and suppression resource availability.
· Discuss potential resource impacts with resource specialists.
	· Consider implementing full suppression actions.
· Discuss potential resource impacts with resource specialists.

	Project Work
	Yes
	Yes
	Yes
	Consider Postponing
	No

	Extended hours and/or additional resources activated due to Red Flag Warnings; lightning activity; or increased recreational activity on public lands.
	No
	Consider
	Consider
	Yes
	Yes

Table 5. Staffing Level Recommended Actions (continued).
	
Action Item
	SL 1
	SL 2
	SL 3
	SL 4
	SL 5

	Type 3 IC on Standby (In addition to Forest and Zone Leadership)
	N/A
	N/A
	Consider
	1
	1-2

	Line Officer Briefings from DO or Fire Leadership
	As Needed
	As Needed
	Weekly
	Daily
	Daily

	Prevention
	Signing
	Signing
	Signing & Field Contacts
	Field Contacts
Consider augmenting Prevention Staffing
	Consider Augmenting Prevention Staffing

	Fire Information
	Normal
	Normal
	Press Release
	Consider Dedicated PIO
	Consider Information Team

	LEO Staffing
	Normal
	Normal
	Normal
	Consider Augmenting LEO Staffing
	Consider Augmenting LEO Staffing

Southeastern Arizona Fire Danger Planning Area Staffing Plan
September 2019												Page 2

Southeastern Arizona Fire Danger Planning Area Staffing Plan
September 2019											Page 5
image1.png

image2.gif
Fire Management Plan

l—l—l

Preparedness Wildfire Response
Fire Danger
Operating Plan
Preparedness
Plan

Dispatch
Operating Plan

Mobilization Plan
Initial Response I

Preparedness
Levels

Staffing
Levels

Dispatch
Levels Plan (Run Cards)
Adjective Fire
Danger Rating
Levels

