MUTUAL RESPECT

YOU MAKE THE DIFFERENCE

LESSON PLAN FOR

EMPLOYEE “RIGHTS” AND “RESPONSIBILITIES”

TO A HARASSMENT-FREE EXPERIENCE WHILE

ASSIGNED TO AN INCIDENT

LESSON:

Employee “Rights” and “Responsibilities” to a Harassment-Free

Experience While Assigned to an Incident

UNIT:

Mutual Respect – You Make the Difference

COURSE:

Guard School

ESTIMATED TIME: 1 Hour

OBJECTIVES:

Upon completion of this lesson, participants will be able to:

1. Clearly define the terms: Inappropriate behavior, harassment, sexual harassment and Mutual Respect.

2. Identify the laws and policies that address Civil Rights violations and inappropriate behavior.

3. Recognize responsible behavior and inappropriate behavior.

4. Describe the steps to prevent and correct inappropriate behavior.

5. Determine appropriate resources to utilize when a problem exists or occurs.

6. Identify avenues available to file a complaint or grievance while on an incident.

7. Understand the consequences for behaving inappropriately.
Narrative:

I.
INTRODUCTION

The Mutual Respect lesson covers the following 4 categories:

· YOUR “RIGHTS” as an employee to work in an environment free from harassment and your resources available should you require assistance to correct a problem.

· YOUR “RESPONSIBILITIES” as an employee to conduct yourself in a manner that supports a harassment-free work environment.

· CONSEQUENCES OF BEHAVING INAPPROPRIATELY

and

· SIMPLE EXERCISES to practice what you have learned, preparing you to handle situations you may be confronted with.

II.
YOUR RIGHTS - TO WORK IN A HARASSMENT-FREE WORK ENVIRONMENT

All employees have the right to work in a harassment-free environment where people treat one another with dignity and respect.

A harassment-free work environment assists in providing a safe and productive work environment.

A.
THE LAW SUPPORTING YOUR RIGHTS - TO WORK IN A HARASSMENT-FREE WORK ENVIRONMENT
Title VII of the Civil Rights Act defines harassment as a form of discrimination, and therefore, illegal to the workplace.

The 1964 Civil Rights Act, as amended, prohibits discrimination on the basis of race, color, religion, sex, or national origin to influence decisions on hiring, promoting, or firing an individual.

Harassment is any unwelcome conduct that is deliberate or repeated which is not asked for and not returned. Harassment may be verbal, non-verbal, or physical.

Sexual Harassment is defined the same as above except the behaviors are of a sexual nature. Sexual Harassment is deliberate or repeated unsolicited sexual advances such as verbal comments or gestures, and physical contact, which are, unwelcome and not returned.

Harassment as described above is considered unwelcome conduct that has the purpose or effect of unreasonably interfering with an individual’s work performance or creating an intimidating, hostile, or offensive work environment.

B.
POLICY SUPPORTING YOUR RIGHTS - TO WORK IN A HARASSMENT-FREE WORK ENVIRONMENT

There may be several agency policies that might apply to employee conduct and behavior on an incident.

1.
Home Agency Policy – Policy from the location the employee is “officially” assigned – NOT the agency where the incident is located. You are currently under the United States Department of Agriculture, Forest Service Policy if you are a Forest Service employee. If you area Bureau of Land Management employee (BLM), you are currently under the United States Department of Interior policy. There are at least 2 home policies that apply to you at all times while on an incident assignment, your home “agency” policy and your home “National Fire and Aviation” policy.

a. Home Agency Policies:

a. Forest Service employees: The United States Department of Agriculture Forest Service Policy which states harassment based on race, national origin, religion, age, mental or physical disability, color, gender, or any other factor such as sexual orientation, marital status, union affiliation, veteran’s status, or political affiliation, that might be used to categorize or identify any employee, will not be tolerated.
b. Bureau of Land Management employees: It is the policy of the BLM to prohibit harassment in all of its various forms, to maintain a work environment that is free of harassment, and to ensure that such conduct by any BLM employee will not be tolerated.
b. National Fire and Aviation Policies: Both US FS and BLM further states a remote location, travel to and from an incident, and any location or accommodation where work-related activities associated with an incident occur, is not considered a departure from your workplace. You are subject to the same laws, policies, and regulations in every location and will be held accountable for violation of these laws. The key to remember as you leave the home unit on assignment, you are representing the USDA Forest Service and/or the USDI BLM and you are being watched by the public. You are considered under applicable laws and policies for your behavior the entire time you are on assignment.

2.
Host Agency Policy – You will not always be assigned to an incident that is under the jurisdiction of USDA Forest Service or USDI BLM. Host Agency Policy will be policy from the agency at the location the incident is occurring. For example, you may be assigned to an Incident under local State, Bureau of Indian Affairs (BIA), or Park Service jurisdiction. If this is the case, both your Home and their Host agency policies will apply to you. You may not be aware of the Host Agency Policy until you arrive at an incident. Host Agency Policy should be posted, if not, you can ask a member of the Incident Management Team or the Human Resource Specialist to obtain a copy.

3.
Incident Policy – Policy the Incident Management Team assigns to the Incident. Specific human resource objectives are generally identified on an incident and are stated as policy. If these objectives are established, you can find them in the Incident Action Plan under “Incident Objectives”. The objectives may also be posted or stated at briefings. If you cannot find the Incident Objectives, you can ask for them from any Incident Management Team Member or the Human Resource Specialist if one is assigned. If there is an Incident Policy established for human behavior, it will apply to you in addition to the Home AND Host Unit Policies.

All policies are developed and implemented to protect the rights of all employees to work in a harassment-free work environment and to ensure everyone is treated with dignity and respect.

Policy assists agencies in holding employees accountable for “inappropriate behavior”.

Inappropriate behavior is considered to be all forms of harassment and discrimination as well as those behaviors that are counter-productive to agency objectives, workforce diversity, retention of employees and a positive work environment.

Inappropriate behavior is always against policy and when it is falls under the definition of harassment, it is also against the law.

C.
RESOURCES AVAILABLE TO ASSIST YOU IF HARASSMENT AND/OR INAPPROPRIATE BEHAVIOR OCCURS.

If harassment occurs, or you feel you are being treated inappropriately, the agency has resources available to assist you in stopping the behavior. You have the right to file a complaint if you choose. Resources available to assist you are as follows:
1.
Your Supervisor. Supervisor’s and Managers must take immediate action to stop harassment, to protect the people targeted by a harasser, and to take all reasonable steps to ensure that no further harassment or retaliation occurs.

2. Any Supervisor or Manager. If you believe your immediate supervisor is part of the problem, you may also notify the next level supervisor or manager. If you believe the next level supervisor is also part of the problem, any supervisor or manager you are comfortable speaking with is acceptable.

3. A Human Resource Specialist (HRSP). Many incident management teams have a Human Resource Specialist assigned. They will have signs posted identifying who they are, and where they can be reached. They also generally speak at briefings. Human Resource Specialists are specifically assigned to assist managers in maintaining a harassment-free work environment and facilitating solutions to work behavior problems. The HRSP is available as a resource to you in solving ANY problem related to inappropriate behavior or harassment. You are not required to only utilize your Supervisor for assistance.

4. Union Officials: Bargaining Unit employees have the right to request Union Representation and to utilize Formal Grievance procedures, however Union Officials are not always on an Incident. You can request Union Representation on an Incident through your supervisor and the Union will be contacted. The Human Resources Specialist can assist you in contacting the Appropriate Union Officials as well.

5. Agency Administrative Grievance personnel: If you are not a Bargaining Unit Employee, the Agency Administrative grievance process will cover you. Your Supervisor and/or the Human Resource Specialist can assist in facilitating your contact with the appropriate personnel.

6. Employee Assistance Programs (EAP): An Employee Assistance Program covers most if not all employees. Supervisors, as well as the Human Resource Specialist, can assist you in determining the appropriate Employee Assistance organization for you. EAP’s provide confidential help to employees for both work and non-employment personal problems.

7. Equal Employment (EEO) Counselors: Employees assigned from Federal Agencies, State Agencies, and hired directly to the incident have access to an EEO Complaint Process. The EEO Complaint Process handles complaints you have that are related to Civil Rights issues. Your HRSP and/or supervisor will assist you in contacting the appropriate agency EEO Counselor if your problem cannot be resolved through management and choose to file a formal EEO Complaint.

III.
YOUR RESPONSIBILIES - TO WORK IN A HARASSMENT-FREE WORK ENVIRONMENT

All employees have a responsibility to behave in a manner that ensures a work environment exists where people are treated with dignity and respect, just as they have a right to work in an environment where they are treated with dignity and respect.

This type of responsible behavior supports a positive work environment and is considered appropriate behavior.
A. MUTUAL RESPECT – YOU MAKE THE DIFFERENCE

The responsibility of an individual to behave in a manner that treats people with dignity and respect, coupled with the right one has to receive the same treatment from others, is what is referred to as “Mutual Respect”.

Everyone has the Responsibility to:

1. Know current Civil Rights policies, laws and regulations.

2. Report inappropriate behavior

3. Perform your job, in a safe manner.

4. Behave appropriately and utilize non-discriminatory language in all oral and written communication

5. Treat others with dignity and respect

As you fulfill the responsibilities listed above, you will assist in maintaining a work environment free of hostility.

B. RECOGNIZING APPROPRIATE/INAPPROPRIATE BEHAVIOR

To uphold your responsibility to behave appropriately, you must be able to recognize appropriate behavior and inappropriate behavior. You must also be able to recognize the “Red Flags” in yourself and others when inappropriate behavior occurs.

There are two different types of behaviors that happen within the work environment:

1. Work behavior – actions/behaviors necessary to accomplish the job. Examples:

· Digging fireline

· Mopping up

· Sharpening tools

· Giving and receiving direction

· Communicating with others clearly and respectfully if conflict or differences of opinion occur.

2. Social behavior – actions/behaviors we do at work that are not necessary to get the job done, however, they make the job more enjoyable or they can make the job miserable!
a. “Appropriate Behavior = Positive Behavior”. Positive social behaviors are those things that make the job more enjoyable. These behaviors develop friendships.

Examples:

· Showing interest and caring in someone as a person – discussing common interests such as family, sports, hobbies, etc.

· Avoid comment on physical features

b. “Inappropriate Behavior = Negative Behavior”. Negative social behaviors are those things that make the job miserable.

· Most commonly identified as blatant harassment/discrimination

However

· Most commonly occurring is the reactive, insensitive and/or unconscious inappropriate behavior

-Put down humor/sarcasm

-Arguing, fighting and quick tempers

-Inappropriate joking, teasing, and hazing

3. Recognizing the “Red Flags”

In those who are possibly being mistreated (victims):

a. Withdrawing – removing themselves from the

group, attempting to make themselves look less

attractive, becoming moody, sensitive and/or

serious.

b. Denial – “He or she can’t really be coming on to me” or “I must have misunderstood their intention”.

c. Blame – victims often blame themselves for

whatever is happening to them or how they are feeling.

d. Shows signs of embarrassment

In those who behave inappropriately:

a. Invalidate victim’s claims – “He/she can’t take a joke, they have no sense of humor”, “I was just teasing”.

b. Provide excuses - “I was just trying to be nice or compliment him/her.”

c. Defend themselves.

d. Blame others.

C. TAKING ACTION TO DEAL WITH SIMPLE IRRESPONSIBLE BEHAVIOR

Remember the primary purpose you are assigned to an incident. If it is a fire, you are there to “put the fire out”. You do not have time for unnecessary conflict around borderline humor, sarcasm, inappropriate comments, etc. This type of behavior not only detracts from your job at hand, it interferes with employee concentration and could result in serious safety concerns. Take responsibility upon yourself to implement these easy steps to stop it while it is small…before it becomes serious. NOTE: DO NOT utilize these steps in an attempt to handle serious conduct, get help!

1. Conduct yourself in a manner that treats others

with dignity and respect. Ask yourself:

· Does my behavior go towards getting the work done?

· Is my behavior a social interaction? If my behavior is a social interaction, is the behavior positive, neutral or is it negative and detracting from the work environment?

· What are the effects of my behavior on the person receiving communication? Positive or Negative?

· Live by the following simple guideline:

“If in doubt, don’t do it!”

2. Get comfortable with calling people on inappropriate behavior – practice it and set the example!

· Respond clearly – repeat the exact behavior they did that you are not comfortable with.

· Be direct and to the point – tell them it is not ok for them to repeat or continue with their behavior

· Get commitment - tell them no explanation is needed, just a commitment that it won’t happen again.

It should be as simple as telling them to “buckle up”

or

“Grab your hard hat, we wear them around here!”

3. Get comfortable with responding to requests for you to stop behaving in the manner you are – practice it yourself and set the example!

· Don’t provide explanations.

· Don’t give reasons or excuses.

· Simply acknowledge that what you said or did bothered them and it will not happen again.

Remember, regardless of the intent, when you realize the behavior is unwelcome, the behavior needs to stop. If the behavior continues or is repeated, it IS harassment.

IV. CONSEQUENCES OF BEHAVING INAPPROPRIATELY

A. On an Incident – Consequences for inappropriate behavior vary. They may range from:

· Written or verbal direction

· Written or verbal warnings

· Removal from the incident

B. At your Home Unit – If your behavior on the incident has been serious enough, a package of documentation around the circumstances may be sent to your home unit. Your home unit may choose to take adverse action against you.

The penalties following your return home may range from:

· Written or verbal direction

· Verbal warnings

· Letters of warning or reprimand

· Up to and including termination of employment.

V. SIMPLE EXERCISES TO PRACTICE

A. Exercise 1: Discrimination
A non-minority crew leader supervises a 10-person crew, which includes two women and five minorities. When appointing a person to fill in behind the crew leader during his/her absence (an Acting Supervisor), the supervisor always chooses a white female. You are not the white female being chosen for the Acting assignment.

1.Does a policy and/or law cover this situation?

Yes – Both policy and law, the Civil Rights Act of 1964 as amended. This behavior is identified as disparate treatment and discriminates against the minorities of the crew.

2.What are your rights in this scenario if any?

You have right to receive equitable career growth opportunities the same as others on the crew.

3.What are your responsibilities in this scenario if any?

Speak up when you become aware of the problem

Advise your supervisor, a higher level of supervision or the Human Resource Specialist to request assistance in correcting the problem.

4.What resources on an incident are available to you if needed?

Your Supervisor, higher-level Supervisors or Managers, or the Human Resource Specialist is available to assist you on site of an incident. If you are not satisfied with their assistance you may request to file a formal complaint and the appropriate process will be provided to you.

5.What consequences might the supervisor expect for their behavior?

The supervisor might expect a verbal warning with direction, letter of direction or possibly being sent home. If the supervisor is sent home, documentation will be provided to the supervisors home unit and additional consequences could be implemented.
B. Exercise 2: Harassment
Telling raunchy jokes or jokes about blonds, Jewish people and gays, is a favorite pastime of your crew. It is ok because no one on the crew is blond, Jewish, or gay; and in fact, no one objects! However, the guys think it’s really funny to tell dirty jokes around Joan. The look on her face when they get to the punch lie just cracks them up. If looks could kill…

1.Does a policy and/or law cover this situation?

Yes, both policy and law. Just because no one in your crew “fits the categories” within the joke, or no one says they object, does not give you permission to violate policy and/or law.

While not all the categories mentioned in this scenario are covered under Civil Rights Laws, they are ALL covered under prohibited conduct in Agency Policy.

2.What are your rights in this scenario if any?

You have a right to work in a harassment-free work environment. While some crewmembers are not verbal about objecting to this type of behavior, they may still object. They may be fearful if they speak up they will be considered a “whiner” or “complainer” amongst their peers.

There is a “red flag” within this scenario; it is Joan’s reaction to the joke telling. She is telling you in a non-verbal way she objects. It is our responsibility as employees to ensure our behavior is not infringing on the rights of others.

3.What are your responsibilities in this scenario if any?

Do not participate, speak up against it and if you are not comfortable speaking up, report it to an appropriate management official. Again, it is our responsibility to ensure our behavior is not infringing on the rights of others.

4.What resources on an incident are available to you if needed?

Your Supervisor, any higher-level Supervisor or Manager, or the Human Resource Specialist are all resources available to assist you in these types of situations.

5.What consequences might the supervisor expect for the crews behavior?

On an incident, the supervisor might expect written direction, a verbal warning, or be sent home. In addition, written documentation may be sent to the Supervisor’s home unit where further action may be taken.
6.What consequences might members of the crew expect?

Crewmembers that participate in this type of behavior might expect any of the same consequences as listed for the supervisor. However, IF the supervisor participated along with the employees, the Supervisor should expect “harsher” consequences. All supervisors must take immediate action to stop such behavior and are held to a higher standard as they are “role models” for their crews.

C. Exercise 3: The “Supervisor & Subordinate Relationship”.
Al, (the supervisor of the crew) sees Sally, (a crewmember) as a potential crew boss. Sally is assertive, well organized, has learned quickly the aspects of becoming a skilled firefighter, has an outstanding work ethic and maintains a strong safety attitude. Al has assisted Sally in developing a plan for her development in her career. Everyone on the crew respects Sally and supports her in learning to become a crew boss.

Sexual Harassment

YES

NO

 X

The crew worked well together at the beginning of the season, however, as Al worked at mentoring Sally and assisting her in her career development, Al and Sally became intimately involved. Al and Sally spent most of their time together, off duty as well as on duty. Other crewmembers began to feel Sally was getting preferential treatment, extending beyond career development. When crewmembers shared their concern with Al, he became angry and told them his personal life was “none of their business”.

Sexual Harassment

YES

NO

 X

Sally noticed her fellow crewmembers irritability and concern. She felt uncomfortable around them and began to work alone and not participate in crew activities. Sally broke off the relationship with Al. Al’s response to Sally was angry. Al told Sally, “I got you where you are today and if you want to continue in this organization you should remember those who helped you!”

Sexual Harassment?

YES

NO

 X

DISCUSSION:

At the beginning of this exercise, everything starts out normal and if handled fairly and equitably, the Supervisor could have provided opportunities to Sally as well as for other crewmembers. Sally’s natural abilities to work well with others while maintaining their respect would not have been compromised if Al had treated all crewmembers equitably.

As the season progressed and the closeness of the working relationship grew, Al and Sally should have notified Al’s supervisor of their personal relationship. Arrangements should have been made to assist Al and Sally in making appropriate changes within the work environment, preventing any potential problems amongst the crew.

Al’s statement to the crew that his “personal life is none of their business” is true, unless his conduct with Sally has a negative effect on the work environment. In this case, Al’s personal relationship with Sally is having a negative effect on the crew. Al’s response to his crewmembers should be a “red flag” as he is invalidating their concerns.

The last paragraph of the scenario is VERY serious. Sally also is showing signs of a “red flag”. She is withdrawing from the rest of the crew. In addition, Al has made an effort to “hint” to Sally her involvement with him is a “condition of employment”. He is attempting to get her to believe to continue successfully in the organization, she must continue have a relationship with him. Again, this is a serious violation of the Civil Rights Act of 1964 as well as Agency Policy. Al’s behavior could have serious consequences.

D. Exercise 4: The “Contractor”
One of your women crewmembers complains about sexual harassment from a contract caterer. Your supervisor tells her there is not much she can do when a non-government employee does the harassing.

Sexual Harassment

YES

NO

 X

DISCUSSION:

This type of situation is covered both by law and policy. If an employer is aware of sexual harassment occurring to its employees by contractors or other “non employees”, then the employer is held responsible and should stop the harassment. There are many contractors as well as public visitors on an incident. They may not have received the same training as government employees, however they are held to the same standard by law for violations of harassment.

E. Exercise 5: The “hugger”

Sharon, the crew boss of your crew is a very friendly and is considered to have a warm and compassionate personality. She frequently hugs her crewmembers.

Sexual Harassment or Inappropriate Behavior?
YES
 NO

 X & X

Jim tells Sharon, he is uncomfortable with her when she hugs him and he would like her to stop. He goes on to explain he is from a family that shows affection in private settings. Sharon acknowledges Jim’s request and tells him she will not hug him again. Several weeks later Sharon begins her practice of hugging him again, however, Sharon

 only hugs him when they are alone and not in front of others. Jim feels Sharon does not “get the message” and goes to the Human Resource Specialist for assistance.

Sexual Harassment or Inappropriate Behavior?
YES
 NO

 X

The Human Resource Specialist and Jim contact Sharon and explain the concern Jim has with the continued use of hugs. Sharon is quite embarrassed and apologizes to both Jim and the Human Resource Specialist. She attempts to explain to the HRSP her background and why she uses hugs to show appreciation for her employees at work. The HRSP responds it is not important “why” Sharon uses hugs, but rather, it is more important to find another form of appreciation for Jim since he is not comfortable with the hugs. Sharon tells Jim and the HRSP she will stop hugging Jim.

Jim and Sharon leave together and return to the crew. While walking back to the crew, Sharon “lights into Jim” telling him she has told him repeatedly, if he or any of the crewmembers have issues within the crew, keep it “in-house” and work with her to solve the problem. Sharon tells Jim if he had been more specific about his concern with the hugs and had come back to her instead of going to the HRSP, things would have been solved in a more acceptable manner!

Sexual Harassment or Inappropriate Behavior?
YES
 NO

 X

DISCUSSION:

The practice of “hugging” can be considered inappropriate behavior for some folks. Yet, when it is between old friends, under special emotional circumstances such as a serious injury or death in the family, or if it is a customary practice by some cultures it can be considered appropriate. Since it is something that can be either appropriate or inappropriate, they key is to monitor the reaction of those you are hugging. If necessary, ask if they are ok with your behavior before hugging them. Verbal and non-verbal communication is critical in this type of situation. You must be sensitive and remember, if in doubt, don’t do it!
Jim did the right thing to tell Sharon his concern. When Sharon continued the behavior following his request, she crossed the line from inappropriate behavior to harassment.

When Jim went to the HRSP for help, again he did the right thing. You will note, Sharon’s response to the HRSP was a “red flag”. Sharon was attempting to defend herself. Remember, don’t defend, just acknowledge and commit to stopping the behavior. Your reasons for defending your behavior may be valid reasons to some folks but not to others. You must monitor your behavior based on how others receive you and adjust appropriately.

The final blow to the whole situation under this scenario is when Sharon scolded Jim for going outside the crew for assistance. Jim had a right to seek assistance. Sharon’s behavior in this section of the scenario is retaliation and is a violation of Civil Rights Law as well as policy.

Supervisor’s attempting to keep their employees “silent” and not allowing outside assistance when problems occur, is sometimes referred to as the “Code of Silence”. Sharon should have encouraged Jim and the crew to utilize outside resources if they had a difficult time communicating with her. This would open the door for both supervisor and employee to learn something about their communication styles from third party assistance.

You will note there is a second “red flag” Sharon’s behavior displays when she tells Jim, “if only he had been more specific”. Sharon is attempting to blame Jim for the problem because he did not explain himself well enough. The problem is not because Jim did not explain himself; it is because Sharon “hugs” when she knows it is uncomfortable to Jim.

 Exercise 6: The “Rookie”

You are the newest member to the crew. You were hired in the middle of the season to replace someone who was promoted to another position. Upon your arrival you are given “on the job” training because the formal training to all new firefighters was only offered at the beginning of the season. While you are learning the job you are asked to do the menial jobs. You are asked to do all the clean up jobs and while on the line you are always asked to be at the front of the line. The front of the line is where the hardest manual labor is required. Your fellow crewmembers (those in the same type and grade level as you) refer to the specific jobs you are assigned as the “dirt” jobs. At first you are told you are required to do the “dirt” jobs because you need to learn from the ground up, just as everyone else has.

Inappropriate Behavior?

YES

NO

 X
 &
 X

After you feel you have all the necessary skills mastered and your supervisor praises your work, you ask why you still have to be the only one doing all the “dirt” jobs. Your supervisor tells you it is because “you are the new kid on the block” and until someone else comes in, you are it!

Inappropriate Behavior?

YES

 NO

 X

You complain to a couple of the other crewmembers and they laugh at you and say, “What is your problem? We ALL had to be where you are, just grin and bear it!” You notice your peers are beginning to call you “rookie” and make jokes referring to the “rookie”.

Inappropriate Behavior?

YES

 NO

 X

DISCUSSION:

It is appropriate for you to be trained in all aspects of the job and therefore the assignments made to you until you master each job is not considered inappropriate. However, many times there should be someone on the crew teaching you these skills and assisting you in applying them to the jobs assigned; especially if there are safety aspects you should be learning along with the task. If the task or job is simple and does not require a teacher, it would be appropriate for you to do the work by yourself.

Once you have learned the necessary skills, it would be inappropriate for you to be the only one on the crew doing them. The jobs should be alternated.

Calling you names such as “rookie” and telling jokes about you are considered inappropriate and a form of harassment. The harassment may not necessarily be covered under the Civil Rights Laws but it is covered by Policy as inappropriate behavior or conduct.

This type of treatment to a new employee is called “HAZING”
Exercise 7: A “night on the town”!

You were on a crew made up of employees from several different units. Since you did not know everyone when you were dispatched to your first assignment, it took some time for everyone to get to know each other and work well together. You were now all great friends! This was your 2nd assignment together since you were dispatched. You were approaching your “Rest and Relaxation” (R&R) days off, were tired, missing your families, and EVERYONE was ready to go home!

The base camp was located next to a small vacation town complete with restaurants and bars. Since the base camp was not a “closed camp” you and your crew walked to one of the local bars for a few beers and dinner.

Inappropriate behavior?

YES

NO

 X &
 X

Before the end of the evening, the Crew Boss became intoxicated, loud, used offensive language and made “passes” at one of the female crewmembers, Sue. Sue was not interested, ignored his persistent efforts, and finally left the bar alone, to return to base camp. The Crew Boss at one point told one of his male crewmembers that he thought Sue was playing “hard to get”.

Inappropriate behavior/sexual harassment?

YES

NO

 X

The remainder of your crew left the bar shortly after Sue. The alcohol everyone had been drinking influenced all crewmembers judgment; therefore no one was able to locate the crew sleeping area. The crew’s arrival at base camp was in the wee hours of the early morning and several crews were disrupted. Several folks yelled at your crew, however, the Crew Boss told the crew everything was all right, it was their “off duty” hours and the government couldn’t tell them how to spend their “personal” time. Besides, you weren’t in pay status, right?

Inappropriate behavior?

YES

NO

 X

The next morning, the Crew Boss missed his briefing. The Squad Boss from the crew showed up at the briefing shortly after it was finished and attempted to find out the crews assignment for the day. The Squad Boss complained of a headache and smelled of alcohol. The Operations Chief told him to get some coffee, get the Crew Boss and meet them at the Human Resource Specialist Tent.

DISCUSSION – Exercise #7:

The beginning of this scenario is typical of most of our Type II Crews. Employees from different backgrounds that are qualified as firefighters, gathered up, put together to make a 20-person crew, then dispatched to an incident. By the end of their assignment, most firefighters are ready to go home to their families and they look for ways to “unwind” and “relax”, mentally preparing for the change in their environment.

While it was not necessarily inappropriate to go to town for dinner, (since the camp was not a “closed camp”), their visit to town definitely became a problem when the Crew Boss and crewmembers drank beer becoming intoxicated. Their drinking alcohol was against policy and had a negative effect at the base camp as well as to their abilities to do their job.

The Crew Boss using offensive language is also against policy and making “passes” at a female crewmember, persisting when she was not interested, is not only against policy but falls under the law as harassment.

There were two “red flags” at this point in the scenario, first from Sue, when she was withdrawing by ignoring then leaving. The second red flag came from the Crew Boss, when he was placed blame on Sue for playing “hard to get”.

The scenario clearly shows the “disrespectful” behavior of the crew disrupting other crews. The “excuse” (another red flag) the Crew Boss gives to his crewmembers, stating they are “off duty”, and on their own “personal” time, is blatantly against policy. The National Fire and Aviation Policy clearly states a remote location, travel to and from an incident, and any location or accommodation…. is not considered a departure from your workplace. You are subject to the same laws, policies and regulations in every location and will be held accountable for any violations.

Remember, while assigned to an incident, you are representing the USDA Forest Service and/or USDI Bureau of Land Management and appropriate behavior is expected at all times!

What do you think were the overriding issues discussed at the HRSP tent?

Law Enforcement (LE) – Law Enforcement officials received reports from irate crewmembers that were disrupted at night from their sleep from “drunk firefighters”. The camp was not a closed camp, however a policy was posted that prohibited Drug and Alcohol Use. This policy was also mentioned at briefings and was provided in a welcome letter to personnel as they checked in.

Sexual Harassment – Sue had reported her concerns to the Human Resource Specialist as well and asked to be moved to another crew or sent home.

Safety – The Incident Commander became involved and advised he did not want the crew’s safety to be compromised because they were hung over.

The Incident Commander decided to keep the crew in camp for the day and have them demobilized. The crew was sent home that same day. A documentation package was faxed to the home units of each crewmember. The crewmembers faced the potential of adverse action for their behavior.

CONGRATULATIONS!

You have just completed

MUTUAL RESPECT – YOU MAKE THE DIFFERENCE!

