

U.S. Geological Survey Manual
Appendix 7-2
Part 445-2-H, Chapter 7

Department of the Interior
485 DM 7 - Appendix 2

Serious Accidents Related to Wildland and Prescribed Fire

1. Purpose. To provide guidance in investigating serious accidents resulting from wildland and prescribed fire activities.
2. Scope. Except as noted n this appendix, wildland and prescribed fire-related serious accidents will be investigated in accordance with procedures identified in Appendix 7-1.

3. Policy.

A. Serious accidents occurring as a result of wildland and prescribed fire-related activities will be investigated to the fullest extent possible. Interagency investigations will be conducted whenever a serious fire-related accident occurs on a U.S. Department of Agriculture (USDA) Forest Service-managed fire, a DOI-managed fire, or a jointly managed fire. Serious Accident Investigation Teams will include personnel from both the Department and the USDA (see Appendix 7-3, memorandum of understanding executed in October 1995 and still in effect).

B. At the discretion of the Bureau Designated Agency Safety and Health Official (DASHO), the Bureau may elect to establish representation on the investigation team or establish a liaison to the team when a serious accident occurs which involves a Department employee on an incident managed by a State cooperator under State jurisdiction or under Federal jurisdiction.

C. Shelter deployments and entrapments require additional reporting beyond the serious accident investigation reports described in Appendix 7-1. Shelter deployments and entrapments will be investigated following National Wildfire Coordinating Group (NWCG) guidance contained in the NWCG Fire Entrapment Investigation and Review Guidelines memorandum dated July 27, 1993. Each Bureau will incorporate the procedural guidance within its directives system.
4. Serious Accident Investigation Team (SAIT) Lead. The interagency (Department/USDA) SAIT lead will be determined as follows:

A. Agency-lead investigations will be conducted whenever only one agency is responsible for managing a fire and a wildland and prescribed fire-related serious accident occurs that affects only personnel or lands of that same agency. The agency responsible for managing the fire will lead the investigation with other agencies or tribes.

B. In situations where two or more Department Bureaus are responsible for managing a wildfire and a wildland and prescribed fire-related serious accident occurs, those Bureaus will agree whether to conduct a co-lead or single Bureau-lead investigation.

C. Co-lead investigations will be conducted when:

(1) A wildland and prescribed fire-related serious accident occurs on a USDA Forest Service/Department jointly managed fire.

(2) A wildland and prescribed fire-related serious accident involving USDA Forest Service personnel occurs on a Department-managed fire.

(3) A wildland and prescribed fire-related serious accident involving Department personnel occurs on a USDA Forest Service-managed fire.

5. Investigation Process.

A. The investigation process for wildland and prescribed fire-related serious accidents will be as identified in Appendix 7-1, except as noted in Section B below.

B. A Bureau DASHO may delegate to the Bureau Fire Director the authority to determine the Chief Investigator and some Technical Specialist members of the SAIT. This is desirable because of the dynamic nature of the wildland fire environment and the ability of the Fire Director to expeditiously dispatch these personnel to the accident site. The Fire Director will advise the Bureau DASHO.
