[image: image1.png]

[image: image2.png]

USDA Forest Service

Fire and Aviation Management

Briefing Paper

Date November 18, 2005

Topic: Implementation of Foundational Doctrine for Fire and Aviation Management
Issue:
 The concept and philosophy of doctrine, while crucial to the long term efficacy of FAM, is not easily grasped or inculcated. Implementation of this approach requires a number of sequential and companion efforts to ensure the full realization of its reward.
Background:
 FAM has embarked on the development and adoption of principles-driven decision-making to improve the efficient and safe accomplishment of our mission. Through the Pulaski Conference, and through efforts to come, Forest Service foundational doctrine for FAM will be revealed. Enculturation will require that we be successful in three key areas:

· We must develop a clear understanding among all Agency employees and our cooperators of what it is, how it relates, and how it is used
· We must translate it into tangible action
· We must validate its value over time

Key Points: Our plan of action to achieve these goals includes

· Establish a Human Performance In Fire Management group within FAM to:
· improve employee capability and performance through development of innovative systems of training, education, and monitoring
· develop systems to measure employee performance in terms of behaviors and the quality of individual decision-making and leadership
· develop systems to improve employee capabilities the full array of FAM work in a manner that reduces risk of harm, increases resistance to error, and improves overall efficiency

· maintain the viability and efficacy of doctrinal principles necessary to support FAM mission accomplishment over time

· support agency-wide efforts to implement a doctrinal approach to the work
· to assist the Forest Service and interagency community in their understanding
· to assist with providing consistency in approach
· to ensure iterative integration, monitoring, and revision of doctrine and its elements: principles and policy, training, performance management, and risk management
· to initiate the interagency development of joint operational doctrine in fire and aviation management
· to elevate understanding and determine ways to communicate, coordinate, and integrate with OSHA, OSOH, OIG, etc.

· Our intent is to develop a focused, coordinated approach to becoming a learning organization; moreover to apply that learning in a timely and iterative fashion. It is a living, breathing entity:

Contact:
Ed Hollenshead, National Fire Operations Safety Officer, 208-387-5102

WFLLC

Execution

Constant, conscious

monitoring

Amendment and Development

- Training Curriculum

- Programs and Policies

- Risk Management

- Acquisition

- etc.

Education and Communication

Publication

Approval

Revision

Analysis

Evaluation

Validation

 Futuring

- New Ideas

- Testing

- Experimentation

Investigations

Executive

- Input

- Vision

- Mission

Training, Policy &

Doctrine

CYCLE LIFE

Normal 5yrs

Urgent 6 mos

Lessons Learned

