[image: image1.png]

[image: image2.png]

Human Performance in FAM
Purpose:
Iterative development of FAM doctrine, policy, employee development, and risk management.

Intent:
Develop a vibrant and resilient workforce that is trained, skilled, qualified, and capable to perform the FAM mission in an effective, efficient, and safe manner.
Elements:
Human Development – systems designed to improve employee capability and performance in all FAM mission elements through application of guiding principles, policy, current technology, and contemporary operational philosophy. Includes recruitment, training, and performance-expectations management.

Human Performance –systems designed to measure employee performance, individual behavior, and quality of decisions as measured by: adherence to leader intent and applicable rules; appropriate application of doctrine, principles and guidelines; execution of responsibilities commensurate with role; and appropriate use of available information.

Risk Management – systems designed to improve employee capabilities to perform a variety of FAM mission elements in a manner that reduces the risk of harm, increases resistance to error, and improves overall efficiency.

Doctrinal Development – systems to maintain the viability and efficacy of guiding principles necessary to support FAM mission accomplishment over time and in view of performance expectations, expanding mission elements, and dynamic work environments.
Performance:

Organization:

1/ Risk Management
Purpose:
To develop and administer systems that address decision-making processes, hazards, exposures, and probabilities to reduce the incidence of error, and improve the reliability of Fire and Aviation personnel.

Intent:
To improve workforce capability to manage risks and reduce error in the accomplishment of the work. To protect and preserve resources by identifying and preventing events that cause damage and injury, or contribute to inefficiencies.

Elements:
Risk Management: Develop and implement a holistic approach to improve employee capabilities in hazard identification and assessment, control identification and implementation, and decision making in all FAM operations. Monitor operations for compliance and quality performance in these areas.

Error Reduction: Develop a highly reliable and error resistant workforce. Improve human decision making by gathering, analyzing, and distributing intelligence, data, and lessons learned. Ensure real time dissemination of hazard awareness knowledge. Use accident trend data, standard hazard identification maps/matrices, SAFECOMs / SAFENETs and other processes that, if disseminated in an effective and timely manner, can provide this knowledge.

Performance Management: Develop and implement systems to monitor, measure, and correct performance errors with a focus on judgment, decisions, oversight and controls, and application of principles and procedures.

Education and Information: Develop and maintain sources of higher education regarding human behavior, risk management, decision making, and organizational resource management. Establish consultation and cooperative ventures with Universities and Institutes that have expertise in highly reliable organizations and human performance specialties.
2/ Human Development and Performance

Purpose:
To coordinate all aspects of dedicated wildland fire personnel development from permanent entry-level to senior leader level within the USFS.
Intent:
To effectively and efficiently manage training and education resources to field a motivated and professional workforce. Establish an agile system that maintains program ability to deliver training and education through times of fluctuating budgets and changing expectations.

Elements:
Format: All training assets work in one chain of command and, in combination, support employee development and certification in support of all FAM mission areas (fire / fuels / aviation). Training and education are developed and provided by dedicated staff located in Forest Service training and education facilities, and through cooperative, and / or contracted efforts.

2/ Human Development and Performance (cont.)
Elements: (cont.)

Performance:
· Develop systems to integrate IFPM / ICS / IQCS, and provide employees a transparent and equitable career path

· Meet the intent of NWCG training products using alternate delivery models

· Develop systems and a controlled venue to quickly integrate new information (normal procedural changes and time-critical changes) into training, education, Agency doctrine, and operational protocols
· Develop systems supporting the recruitment and timely development of potential fire personnel at the career appointment entry level. Includes rigorous screening and realistic assessments for certification at each of the subsequent key advancement levels
· Develop systems to monitor product effectiveness (instructor quality at the delivery point / employee application in the workplace)
Management Analyst

Performance Management

Training, Education, and Monitoring

Aviation

Fire Operations

Human Development and Performance 2/

Risk Management 1/

Human Performance 1/

Deputy Director - NFP

Deputy Director - Operations

Director - FAM

Publication

Approval

Revision

Amendment and Development

- Training Curriculum

- Programs and Policies

- Risk Management

- Acquisition

- etc.

Education and Communication

Analysis

Evaluation

Validation

Futuring

- New Ideas

- Testing

- Experimentation

Investigations

TRAINING, POLICY &

Doctrine

CYCLE LIFE

Normal 5yrs

Urgent 6 mos

Executive

- Input

- Vision

- Mission

Lessons Learned

Execution

Constant and conscious monitoring

WFLLC

Communications Specialist

November 21, 2005

