[image: image1.png]


   
USDA Forest Service

Fire and Aviation Management

Decision Support Briefing Paper

                       


Date:   February 10, 2004
Topic:  A proposal to consolidate and focus FAM efforts in Safety and Human Performance and reorganize fire and aviation safety and training.

Background:  Firefighter and public safety are the number one priority of FAM.  Two FAM safety positions currently exist, are located at NIFC, and report to the Deputy Director, FAM.  While these positions are accorded the same access and license as an Assistant Director, the assigned responsibilities, communication protocols, and location of the positions do not provide the necessary interaction with and availability to agency leadership to be as effective as desired, nor do they encourage strategic planning, deferring to day-to-day response to safety-related issues (which encompasses a large playing field).  The function, interagency coordination responsibilities, and access to the field require these positions to remain at NIFC, and to perform the work largely being performed at present.  However, in order to achieve the goal of FAM to be recognized as having the “gold standard” safety program for high-risk organizations, a focused and visible leadership must be realized.

Human performance and skills training are designed to realize the effective and safe accomplishment of the overall fire and aviation mission.  That the safety program, human performance, and skills training be united in purpose, effort, and effect is essential.  The current organizational design discourages this integration.  Moreover, the variety of training missions (suppression, fuels management, program management) is dispersed throughout the organization without the benefit of focused coordination and implementation.  Mission components must be identical and reflect the overall requirement that the mission(s) be accomplished in a safe, efficient, cost-effective manner.  Instilling safety performance as an agency characteristic, measure of accomplishment, and absolute expectation requires that every aspect of employee development, management, and oversight be guided by the same principles.  This requires a family of interrelated systems, predicated on the fundamentals of performance-behavior expectations rather than rules, and a focus for their design, implementation, and monitoring.

Key Points:

· Significant changes in the Forest Service working environment provide an atmosphere in which implementation of this proposal is advantageous:

· The “mega-fire” suppression expenditure has emerged as a huge issue.  Successful approach and management of this issue pivots on human performance and skills in decision-making, situational awareness, and risk management.

· Success in the treatment of hazardous fuels (one of the Chief’s four-threats, and one of three focus areas for FAM in 2004) requires we overcome cultural barriers to achieving the appropriate level of treatment.  Traditional approaches to this issue will not yield the desired results across the landscape.  Only through the consistent and systematic application of risk management and decision-making skills, developed within an array of well defined values and expectations will this task be accomplished safely and effectively.  Feedback control, expectations management, and quality assurance are likewise paramount to success in this arena and will be facilitated by this organizational shift.  

· Fatality fires stretching back to Mann Gulch have yielded clues which identify weaknesses in human performance and safety.  Our current organization is slow to react to these findings, particularly those relating to failures in leadership, human performance, and risk management with regards to shifts in training emphasis.

· The following advantages should be realized by any organizational option decided pursuant to the overall management and coordination of these issues…

· Close and immediate coordination and communication with agency leadership, Director of Office of Safety and Occupational Health, and DASHO

· Availability to fire program leadership and ability to respond to emerging issues in a timely and coordinated manner

· Improved ability to effect strategic shifts in organizational behaviors by creating integrated processes to drive, support, and measure expectations

· Improved intra- and interagency credibility and rapport

· Improved integration and coordinated communication with FAM and other functional program elements

· Improved integration of systems and processes affecting employee development, program administration and oversight, and mission accomplishment

· Provides a visible display of the agency commitment to firefighter safety as it’s number one priority

· It is recommended that the FAM training program be reorganized to realize the following advantages:

· Improved integration and understanding of agency performance objectives and expectations throughout all FAM training efforts

· Improved efficiencies and consistency in training development, delivery, and monitoring throughout all FAM mission areas

· Improved participation and influence in interagency training development efforts

· Improved responsiveness to shifts or trends in issues affecting agency performance and safety in FAM

An Option to Consider:  

1. Establish an AD – Safety and Human Performance, to be located adjacent to the AD for Operations, at NIFC, in Boise, ID.

2. Move the Branch Chief for Training, Fire Operations Safety Officer, and Aviation Safety and Training Officer under this position

3. Establish a Forest Service Training Coordinator at NIFC.  Duties will include:

a. National coordination of agency-specific course development, delivery and monitoring

b. Interagency coordination in training development, delivery and monitoring

c. Coordination between and management of NARTC, PFTC, FUTA, Apprentice Training Academy, and the IHC training crews

4. Additional annual cost of this alternative to the agency is assumed to approximate $250,000.  (Assumes Branch Chief for Training can continue working on the issues and tasks assigned currently, both for AD-Budget and Planning (prevention, coordination with Partnership Council, etc.) and proposed AD-Human Performance and Safety.)

Contact:  

Current Organization:


Director, FAM


|


|


Deputy Director, FAM


|_________________
Aviation Safety and Training Prog. Leader 


|
Fire Operations Safety Prog. Leader


AD – Budget and Planning


|


|


Training


|_________________
Prescribed Fire Training Center 


|
Fire Use Training Academy


NARTC Director
Apprentice Training Academy

Proposed Organization:


Director, FAM


|


|


Deputy Director, FAM


| 


|


AD – Safety and Human Performance


|


|


|
 Group Leader - Training

|
|

|---- Aviation Safety and Training Prog. Leader
|----NARTC Director

|----  Fire Operations Safety Prog. Leader
|----FS NIFC Training  Officer

 
       (Proposed)     
|


|


Prescribed Fire Training Center 


Fire Use Training Academy


Apprentice Training Academy

Areas of Responsibility

Assistant Director, Fire and Aviation Safety and Human Performance (Proposed)

Scope of responsibilities: 

Provide staff assistance to activities of LOT, NWCG, NFAEB

*Key Point Coordination for FAM Safety and Training


Research Coordination with MTDC

Liaison with OSHA, NIOSH, and OIG for FAM related safety and accident investigations

Liaison with Office of Safety and Occupational Health and DASHO

Liaison with NWCG - TWT, SHWT, FFAST, Forest Service Safety and Health Council, and National Wildland Fire Safety Council

All-Risk Emergency Response Safety Liaison- DHS / FEMA coordination/mobilization role with ADs, Planning and Operations

Management and oversight of NARTC, Apprentice Training Academy, Prescribed Fire Training Center, Fire Use Training Academy, and Forest Service NIFC participation in Safety and Training

National Interagency Fire Training and Qualifications 

Safety Integration and Coordination – Program Planning, NEPA, NFMA, Corporate Wildland Fire Training, Policy, Budget, USDI, States, DHS, and Disaster Assistance

Operational Accident Investigation and Reporting

SAFENET Administration

Wildland Fire Operations Accident and Incident Statistics, Analysis, and Reporting

Accountability Monitoring for Nationally Significant Hazard Abatement Plans (OSHA) and Action Items from Boards of Review

Coordination and Facilitation of Work Capacity Test

Medical Standards for Firefighters (Coordination with HR and Partnership Council)


Maintenance of Safety and Training Directives, Handbooks and Publications within:
5109.17 Wildland Fire Qualifications Handbook and 310-1  

5100 - Fire Management Policy

5110 - Wildfire Prevention

5120 - Preparedness

5130 - Wildland Fire Suppression

5150 - Fuel Management

5720 (Aviation Safety Training Mgr)

5190 – Disaster Assistance

3100 - Cooperative Fire Protection

3150 - Rural Community Fire Protection Program (Volunteer Fire Assistance)


Page 3 of 7

