[image: fam_logo_xlg_2_tri%20copy][image: sheild3]Firefighters and Yoga
Date: 9/12/2012
						

Background:

In the 21st century, the operational environment of both tactical and strategic firefighters has become increasingly complex, fast paced, and highly unforgiving in terms of potentially negative consequences. In addition, the typical fire season has become protracted due to climatological trends, causing firefighters and managers increasing physical and mental stress over longer periods of time.

The Pike and San Isabel National Forests and Comanche and Cimarron National Grasslands Unit developed a simple and economical pilot program called Firefighters and Yoga to not only alleviate some of that stress, but to actually improve mental and physical performance, with one of the most simple goals being reduction in physical injuries. Utilizing yoga we propose to improve flexibility, adaptability, and awareness for both body and mind concurrently. This is a beginning to creating outlets for comprehensive wellbeing for our employees.

[image: C:\Documents and Settings\aroeder\Desktop\Yoga\SDC10061.JPG]Current Situation:

The Unit held 6 guided yoga sessions, 3 each at the South Platte Ranger District and the South Park Ranger District. Participation was voluntary. Sessions were between 60 and 90 minutes during the scheduled physical training hour for fire crews in the morning. The sessions were held early in the season. The South Platte Ranger District opened the practice to District personnel and served a total of approximately 15 people per session. The South Park Ranger District was hosting the Americorp crew, and served around 20 people per session. The instructor was a former USFS employee (7 year hotshot crewmember), and City of Boulder firefighter. Total cost was $1800.

Feedback:

· Relieved back pain in several district staff
· Stress occurs not only on the job, but in private life as a result of the demands of the job and this helps me manage all of that
· It is key to have an instructor that not only knows yoga, but knows what we do
· A refreshing change of pace
· Shows that leaders care about our health
· Fun, and like the teamwork included
· Sand tables plus yoga was interesting
· Several people new to yoga went on to incorporate it in to their daily lives

Challenges:

· [image: C:\Documents and Settings\aroeder\Desktop\Yoga\splatteyoga2.jpg]Frequency of practice will make a large difference in the overall long term effectiveness, as will personal interaction and guidance from a knowledgeable instructor. How can we increase the availability of this service while minimizing cost?
· Perceived (and at times actual) available time to practice yoga drops as the pace of the fire season increases, precisely when clarity and focus are most needed. How can we address this?
· Tightening budgets can create the perception for some that this is an extraneous activity

Future:

[bookmark: _GoBack]Positive feedback has encouraged us to propose continuing this pilot program next year with slight expansion to several other districts (currently under consideration by leadership). To address some of our challenges, we will test the use of providing some sessions electronically (VTC, webinar, podcast) while continuing live support from an instructor. Discussions and disseminated written information can be provided on the myriad of benefits to this practice. We believe that the upfront cost of providing this simple care will yield huge dividends in the long run. We see this as preventive care for the minds and bodies of our employees, which in the long term is always more cost effective. Put simply, health, safety, performance, and general wellbeing can be improved.

[image: C:\Documents and Settings\aroeder\Desktop\Yoga\al_brian_clint.jpg][image: C:\Documents and Settings\aroeder\Desktop\Yoga\SDC10091.JPG]

image4.jpeg

image5.jpeg

image6.jpeg

image1.png

image2.png

image3.jpeg

