Group (FMOs/SHROs):

[bookmark: _GoBack]Phase 3:
In preparation for your participation in Phase 3 Implementation of the contracted medical exam through Comprehensive Health Services, Inc. (CHSi), please begin completing the following action items:
· Action Item 1, LOG IN to the Client Access System (CAS) - If you are receiving this email your name and contact information has already been sent to CHSi and a CAS user account has been created for you. CHSi has already or will be contacting you with a username and password so you can begin requesting exams. If you choose to delegate the exam request duty, please provide this updated information to CHSi at wlff@chsmedical.com; and ensure your delegate has appropriate authority to view and handle PII.
· CAS 2.0 Website; https://cp.chsmedical.com/Home/Index
· Action Item 2, TRAINING – CAS 2.0 training is available online and webinar training will be available starting 9/15/16. You are required to register for the webinar to attend. Please visit our website link below and click on “CHSi Client Access System (2.0) Training Registration” at the top of the page.
· http://www.nifc.gov/medical_standards/Training/index.html
· Action Item 3, INPUT/UPLOAD EXAMINEES – Once logged into CAS you will need to verify your information, then begin entering all arduous duty wildland firefighters that need exams. The attached PowerPoint presentation shows how to input examinees and upload a roster. You can also get specific instruction by attending the Action Item 2 Training or calling CHSi directly at 1-888-636-8619, option 2.
Additional Information

Timeline
Please allow 5-6 weeks prior to the employee needing a red card for completion of the exam and qualification process. Although most examinees have determinations made in a shorter time there are some uncontrollable factors like appointment availability, delays with bloodwork and non-qualification issues.

Clinics
CHSi has secured clinics within 50 road miles from the majority of all DOI fire units and they are constantly working to improve their provider network to best accommodate the DOI's needs. If you have clinic suggestions please send these directly to CHSi at wlff@chsmedical.com. If the clinic has all the required capabilities, CHSi will do their best to bring the recommended clinic on board.

· We know many of your units are remote and there may be limited clinic options in the area. If a firefighter lives a distance from work and prefers to get an exam in their home town, please enter their home address into the CAS system and CHSi will do their best to find a clinic closer to their location.

Frequently Asked Questions
Please see the FAQ page on our website; http://www.nifc.gov/medical_standards/FAQs/index.html. If you still have questions contact the DOI Medical Standards Program customer service at 1-888-286-2521.

Need Help?

If you need assistance accessing your CAS account or have questions please don't hesitate to contact CHSi at wlff@chsmedical.com, or by phone at 1-888-636-8619.

If you have questions about the DOI Medical Standards Program including the Risk Mitigation/Waiver process please contact us at 1-888-286-2521 or email at: wlffcsr@blm.gov

Thank You,

Department of the Interior
Wildland Firefighter Medical Standards Program

1

