

******OUTREACH NOTICE******

Please Distribute

TWIN PEAKS I.A.

**OPEN RECRUITMENT PERIOD: NOVEMBER 14, 2016 UNTIL
JANUARY 15, 2017. INTERVIEWS FOR SELECTED CANDIDATES
WILL BE HELD BETWEEN JANUARY 23, UNTIL FEBRUARY 2, 2017**

FIRE TECHNICIAN I

Wildland Firefighter (Initial Attack Crewmember)

Multiple Openings for Crewmembers and Lead Crewmember (LCM)

Salary Range: \$11.92-\$17.89

Note: Exact salary determined by the position assignment on the crew. Contact the recruiting supervisor for more specific details.

Fire Tech I is a non-benefitted position.

The Twin Peaks Type 2IA fire crew is currently recruiting qualified candidates for crewmember and LCM positions. Located at the Lone Peak Conservation Center in Draper Utah. These positions are seasonal from the beginning of May to the end of October. Qualified candidates must meet the minimum qualifications of Firefighter Type II for crewmember positions. For those interested in LCM positions, the minimum qualifications are Firefighter Type II and at least 2 seasons of experience.

Interested candidates will be required to submit results from a self-administered PT TEST (form included with application)

Interviews will be held at Lone Peak Conservation Center

Seasonal internship is available through Utah Valley University for five credits per season, with a tiered three-season progression, making fifteen credits possible within the program.

(More information on the next page)

To apply to these positions please submit an application, resume and NWCG certifications to the email at the end of this announcement.

{THIS IS A PUBLIC RECRUITMENT}

Crew Profile

The Twin Peaks Type 2 IA crew is a wildland fire resource administered by the State of Utah Department of Natural Resources, Division of forestry, Fire and State Lands. Based at the Lone Peak Conservation Center, Twin Peaks established in 2004 in response to the needs for resources in the Wasatch Front area. The name “Twin Peaks” recognizes one of the many geographical landmarks within view of the Lone Peak Conservation Center in Draper, Utah

The history of success for the Twin Peaks program originates from a pride in ethics and professionalism, this has rewarded us with various opportunities for severity details and pre-positioning in areas with historically high wildfire frequency. Quality leadership provides our personnel a necessary emphasis for maintaining crew safety, while providing successful practices for wildfire management. The Twin Peaks program consists of 4 permanent career positions and 17 seasonal wildland firefighters. Our self-sufficient ability, gives us a cutting edge to support our staffing levels throughout multi-operational periods; in addition, utilization of three ‘crew carrier’ transport vehicles provides the functionality in meeting demands for either, a 21 person crew or multiple start initial attack scenarios.

Twin Peaks receives dispatch orders through the Northern Utah Interagency Fire Center (NUIFC). As a nationally available resource, we respond for both public and private land wildfires. These orders provide our crew specialized training in a cohesive environment, while keeping us in a constant state of readiness for fire suppression activities.

Incident Response

Our scheduled work week is Monday through Thursday, working a four ten schedule. When not assigned to an incident (during the scheduled work week) the crew is engaged on fuels mitigation projects throughout the State of Utah. During scheduled days off, while the crew is available for dispatch, crewmembers will receive on-call pay. The rate for on-call pay is one hour of base wage for every twelve hours of on call status. On average, on-call pay provides an additional 6% increase in income through the course of the season. In order for the crewmembers to receive on-call pay they must adhere to the on-call standard per the Twin Peaks S.O.G.s. while on scheduled days off.

Facilities

The Twin Peaks crew is located at the Lone Peak Conservation Center, with offices and state of the art training rooms which support all of the training requirements and needs for the various crews at the center. Locker rooms for gear storage for all seasonal staff ensuring the organization

and security of all issued gear. Along with a 100+ personnel supply cache and fully functional saw shop capable of major repairs.

Also based out of the center are two National Interagency Hotshot crews, Lone Peak IHC and Alta IHC. In addition we have two Type 3 engines and Dromedary Peak IA. Our diversity provides a great platform for growth, cross training in multi-faceted crew dynamics and leadership development. With the other resources at the center it opens the possibility for intercrew details and training.

Location and Accommodations

While government housing is not available, the surrounding areas provide plenty of options with cost coming in slightly above or slightly below the national average.

Lone Peak Conservation Center is located in the city of Draper, a suburb of Salt Lake City. Draper is located roughly 20 miles south of downtown SLC, UT. Salt Lake and the surrounding vicinity have a population of about one million people. The elevation is around 4,300 feet. The area typically receives 16 inches of rain and around 62 inches of snow annually. The average high is 90 degrees in the summer and the average low is 20 degrees in the winter.

To read up on more generalized information on the Salt Lake City area as well as the State of Utah, Please visit the Salt Lake County Chamber of Commerce Website located at www.saltlakechamber.org/relocate.visit/

Contact Information

For any questions or to apply for one of these positions, please contact

Austin Wilson

austinwilson@utah.gov

801-669-2299

lonepeak.utah.gov/twin-peaks