

25.15 - Exhibit 01--Continued

Logistics Position Qualifications

SUPPLY UNIT LEADER (SPUL)

TRAINING:

- Level 1 S-356 Supply Unit Leader
I-300 Intermediate Incident
Command System
- Level 2 S-201 Supervisory
Techniques and Concepts
S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE:

- Ordering Manager
AND
Receiving and Distribution Manager
AND
Satisfactory position performance as a
Supply Unit Leader

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

- Ordering Manager
Receiving and Distribution Manager
-

25.15 - Exhibit 01--Continued

Logistics Position Qualifications

ORDERING MANAGER (ORDM)

TRAINING:

- Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-200 Basic Incident
Command System
S-260 Interagency Incident
Business Management
J-252 Ordering Manager
- Level 2 S-201 Supervisory
Techniques and Concepts

PREREQUISITE EXPERIENCE:

Dispatch Recorder
AND
Satisfactory position performance
as an Ordering Manager

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Receiving and Distribution Manager
Base Camp Manager
Equipment Manager
Dispatch Recorder

25.15 - Exhibit 01--Continued

Logistics Position Qualifications

RECEIVING/DISTRIBUTION MANAGER (RCDM)

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
J-253 Receiving/Distribution
Manager

Level 2 S-201 Supervisory
Techniques and Concepts

PREREQUISITE EXPERIENCE:

Desirable skills include receiving,
accounting for, and distributing
supplies

AND

Satisfactory position performance as a
Receiving and Distribution Manager

PHYSICAL FITNESS:

None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

Ordering Manager

25.15 - Exhibit 01--Continued

Logistics Position Qualifications

FACILITIES UNIT LEADER (FACL)

TRAINING:

- Level 1 I-300 Intermediate Incident
Command System
S-354 Facilities Unit Leader
- Level 2 S-201 Supervisory
Techniques and Concepts
S-301 Leadership and
Organizational Development
- Level 3 Contracting Officer's
Technical Representative
(COTR)

PREREQUISITE EXPERIENCE:

Base Camp Manager
AND
Satisfactory position performance as a
Facilities Unit Leader

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Supply Unit Leader
Ordering Manager
Receiving and Distribution Manager
Base Camp Manager
Ground Support Unit Leader
Equipment Manager

25.15 - Exhibit 01--Continued

Logistics Position Qualifications

BASE CAMP MANAGER (BCMG)

TRAINING:

- Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
J-254 Base Camp Manager
- Level 2 S-201 Supervisory
Techniques and Concepts

PREREQUISITE EXPERIENCE:

Desirable skills include record
keeping, organizational ability
and communication skills
AND
Satisfactory position performance
as a Base Camp Manager

PHYSICAL FITNESS:

None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

Ordering Manager
Receiving and Distribution Manager
Equipment Manager

25.15 - Exhibit 01--Continued

Logistics Position Qualifications

GROUND SUPPORT UNIT LEADER (GSUL)

TRAINING:

- Level 1 I-300 Intermediate Incident Command System
S-355 Ground Support Unit Leader
- Level 2 S-201 Supervisory Concepts and Techniques
S-301 Leadership and Organizational Development

PREREQUISITE EXPERIENCE:

- Equipment Manager
AND
Satisfactory position performance as a Ground Support Unit Leader

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:

- Facilities Unit Leader
 - Supply Unit Leader
 - Equipment Manager
 - Base/Camp Manager
 - Ordering Manager
 - Receiving/Distribution Manager
-

25.15 - Exhibit 01--Continued

Logistics Position Qualifications

EQUIPMENT MANAGER (EQPM)

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
J-255 Equipment Manager

PREREQUISITE EXPERIENCE:

Desirable skills include record
keeping, organizational ability
and communication skills
AND
Satisfactory position performance
as an Equipment Manager

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Ordering Manager
Receiving and Distribution Manager
Base Camp Manager

25.16 - Finance/Administration Position Qualifications.

25.16 - Exhibit 01

Finance/Administration Position Qualifications

FINANCE/ADMINISTRATION SECTION CHIEF TYPE 1 (FSC1)

TRAINING:

Level 1 S-520 Advanced Incident
Management

PREREQUISITE EXPERIENCE:

Finance/Administration Section Chief
Type 2

AND

Satisfactory position performance as a
Finance Section Chief Type 1

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Finance Section Chief Type 2

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

FINANCE/ADMINISTRATION SECTION CHIEF TYPE 2 (FSC2)

TRAINING:

Level 1 S-420 Command and
General Staff
S-460 Finance Section Chief
I-400 Advanced Incident
Command System

Level 3 Incident Cost Accounting
Reporting System (ICARS)

PREREQUISITE EXPERIENCE:

Time Unit Leader
AND EITHER
Cost Unit Leader
OR
Procurement Unit Leader
AND
Satisfactory position performance
as a Finance Section Chief Type 2

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Time Unit Leader
Cost Unit Leader
Procurement Unit Leader
Comp/Claims Unit Leader

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

TIME UNIT LEADER (TIME)

TRAINING:

- Level 1 I-300 Intermediate Incident
Command System
S-360 Finance/
Administrative
Unit Leader

- Level 2 S-201 Supervisory Concepts
and Techniques
S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE:

Personnel Time Recorder
AND
Satisfactory position performance as a
Time Unit Leader

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Personnel Time Recorder
Equipment Time Recorder

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

PERSONNEL TIME RECORDER (PTRC)

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
S-261 Applied Interagency
Incident Business
Management
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System

PREREQUISITE EXPERIENCE:

Desirable skills include payroll
experience or day-to-day timekeeping
duties

AND

Satisfactory position performance as a
Personnel Time Recorder

PHYSICAL FITNESS:

None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

None

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

COST UNIT LEADER (COST)

TRAINING:

- Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
S-261 Applied Interagency
Incident Business
Management
S-360 Finance/Administration
Unit Leader
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
I-300 Intermediate Incident
Command System
Incident Cost Accounting
Reporting System (ICARS)
- Level 2 S-201 Supervisory Concepts
and Techniques
S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE:

On the job exposure to fire cost
accounting processing
AND
Satisfactory position performance as a
Cost Unit Leader

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

None

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

COMMISSARY MANAGER (CMSY)

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
S-261 Applied Interagency
Incident Business
Management
I-100 Introduction to
Incident Command System

PREREQUISITE EXPERIENCE:

Desirable skills include record
keeping, organizational ability and
communication skills
AND
Satisfactory position performance as a
Commissary Manager

PHYSICAL FITNESS:

None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

None

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

COMPENSATION/CLAIMS UNIT LEADER (COMP)

TRAINING:

- Level 1 I-200 Basic Incident
Command System
I-300 Intermediate Incident
Command System
S-360 Finance/Administration
Unit Leader
- Level 2 S-201 Supervisory Concepts
and Techniques
S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE:

- Compensation for Injury Specialist
AND
Claims Specialist
OR
Agency experience in both specialties
AND
Satisfactory position performance as a
Compensation/Claims Unit Leader

PHYSICAL FITNESS:

None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

Compensation for Injury Specialist
Claims Specialist

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

COMPENSATION FOR INJURY SPECIALIST (INJR)

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
S-261 Applied Interagency
Incident Business
Management
I-100 Introduction to
Incident Command System

PREREQUISITE EXPERIENCE:

Agency experience in compensation
duties

AND
Satisfactory position performance as a
Compensation for Injury Specialist

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Claims Specialist

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

CLAIMS SPECIALIST (CLMS)

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
S-261 Applied Interagency
Incident Business
Management
I-100 Introduction to
Incident
Command System

PREREQUISITE EXPERIENCE:

Agency experience in claims
AND
Satisfactory position performance as a
Claims Specialist

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Compensation for Injury Specialist

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

PROCUREMENT UNIT LEADER (PROC)

TRAINING:

- Level 1 S-360 Finance/Administrative Unit Leader
I-200 Basic Incident Command System
I-300 Intermediate Incident Command System
- Level 2 S-201 Supervisory Concepts and Techniques
S-301 Leadership and Organizational Development

AUTHORITY:

Federal Warrant Authority for Procurement

PREREQUISITE EXPERIENCE:

Equipment Time Recorder
AND
Satisfactory position performance as a Procurement Unit Leader

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS THAT MAINTAIN CURRENCY:

Equipment Time Recorder

25.16 - Exhibit 01--Continued

Finance/Administration Position Qualifications

EQUIPMENT TIME RECORDER (EQTR)

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
S-261 Applied Interagency
Incident Business
Management
I-100 Introduction to
Incident Command System

PREREQUISITE EXPERIENCE:

Desirable skills include record
keeping, organizational ability and
communication skills
AND
Satisfactory position performance
as an Equipment Time Recorder

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

None

25.17 - Expanded Dispatch Position Qualifications.

25.17 - Exhibit 01

Expanded Dispatch Position Qualifications

COORDINATOR (CORD)

TRAINING:

Level 1 I-400 Advanced Incident
Command
I-401 Multi-agency
Coordination

PREREQUISITE EXPERIENCE:

Supervisory Dispatcher
AND
Satisfactory position performance as a
Coordinator

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Supervisory Dispatcher

25.17 - Exhibit 01--Continued

Expanded Dispatch Position Qualifications

SUPERVISORY DISPATCHER (EDSP)

TRAINING:

- Level 1 S-190 Introduction to
Wildland Fire Behavior
I-300 Intermediate Incident
Command System
D-510 Supervisory
Dispatcher
Interagency Aviation
Management and Safety
(IAMS)
- Level 2 S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE:

Satisfactory performance as a Support
Dispatcher in at least four functional
areas (Aircraft, Overhead, Crews,
Equipment, Supplies or Intelligence)
AND
Satisfactory position performance
as a Supervisory Dispatcher

PHYSICAL FITNESS:

None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

Support Dispatcher

25.17 - Exhibit 01--Continued

Expanded Dispatch Position Qualifications

SUPPORT DISPATCHER (EDSD)

TRAINING:

Level 1 I-200 Basic Incident
Command System
S-270 Basic Air Operations
D-310 Support Dispatcher

Level 2 S-201 Supervisory Concepts
and Techniques

PREREQUISITE EXPERIENCE:

Dispatch Recorder
AND
Satisfactory position performance as a
Support Dispatcher

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Dispatch Recorder

25.17 - Exhibit 01--Continued

Expanded Dispatch Position Qualifications

DISPATCH RECORDER (EDRC)

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation
for Non-Operations
Personnel
S-260 Interagency
Incident Business
Management
I-100 Introduction to
Incident Command System
D-110 Dispatch Recorder

Level 3 Basic Firefighter

PREREQUISITE EXPERIENCE:

Desirable skills include
documentation and organizational
ability; and communication skills
AND
Satisfactory position performance as a
Dispatch Recorder

PHYSICAL FITNESS:

None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Ordering Manager

25.2 - Fire Use Position Qualifications.

25.2 - Exhibit 01

Fire Use Position Qualifications

PRESCRIBED FIRE MANAGER TYPE 1 (RXM1)

TRAINING: Level 1 I-300 Intermediate Incident
Command
Fire Program Management

PREREQUISITE EXPERIENCE: Prescribed Fire Burn Boss Type 1
AND
Satisfactory position performance as a
Prescribed Fire Manager Type 1

PHYSICAL FITNESS Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Prescribed Fire Manager Type 1

PRESCRIBED FIRE MANAGER TYPE 2 (RXM2)

TRAINING: Level 1 I-300 Intermediate Incident
Command System
Fire Program Management

PREREQUISITE EXPERIENCE: Satisfactory position performance as a
Prescribed Fire Burn Boss Type 2
AND
Satisfactory position performance as a
Prescribed Fire Manager Type 2

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Prescribed Fire Burn Boss Type 1

25.2 - Exhibit 01--Continued

Fire Use Position Qualifications

FIRE USE MANAGER (FUMA)

TRAINING:

Level 2 S-580 Advanced Fire Use Applications

Level 1 S-580 Advanced Fire Use Applications
Fire in Ecosystems
RX-300 Burn Boss
Fire Program Management

PREREQUISITE EXPERIENCE:

Prescribed Fire Burn Boss Type 1
AND
Satisfactory position performance as a Fire Use Manager on a wildland fire incident used to achieve land use objectives
OR
Satisfactory performance as an Incident Commander Type 2
AND
Satisfactory position performance as a Fire Use Manager on a wildland fire incident used to achieve land use objectives

PHYSICAL FITNESS:

Moderate

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:

None

25.2 - Exhibit 01--Continued

Fire Use Position Qualifications

PRESCRIBED FIRE PLANNER (RXPL)

TRAINING:

Level 1 RX-340 Introduction to Fire Effects
RX-450 Smoke Management Techniques
RX-540 Applied Fire Effects
Fire in Ecosystem Management
Fire Program Management

PREREQUISITE EXPERIENCE:

Prescribed Fire Burn Boss Type 2
AND
Satisfactory performance as a
Prescribed Planner

PHYSICAL FITNESS:

Moderate

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

Prescribed Fire Manager Type 1
Fire Use Manager
Prescribed Fire Burn Boss Type 1
Prescribed Fire Burn Boss Type 2

25.2 - Exhibit 01--Continued

Fire Use Position Qualifications

PRESCRIBED FIRE BURN BOSS TYPE 1 (RXB1)

TRAINING:

Level 1 S-490 Advanced Fire
Behavior Calculations
RX-540 Applied Fire Effects
RX-450 Smoke Management
Techniques
Fire Program Management
Fire in Ecosystem
Management

Level 2 S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE:

Prescribed Fire Burn Boss Type 2
AND
Incident Commander Type 3
AND
Satisfactory position performance
as an Incident Commander Type 4
AND
Satisfactory position performance as a
Prescribed Fire Burn Boss Type 1

PHYSICAL FITNESS:

Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Prescribed Fire Burn Boss Type 2

25.2 - Exhibit 01--Continued

Fire Use Position Qualifications

PRESCRIBED FIRE BURN BOSS TYPE 2 (RXB2)

TRAINING:

Level 1 S-390 Introduction to
Wildland Fire Behavior
Calculations
RX-300 Burn Boss
RX-340 Introduction to Fire
Effects

Level 2 S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE:

Ignition Specialist Type 2
AND
Incident Commander Type 4
AND
Satisfactory position performance as a
Prescribed Fire Burn Boss Type 2

PHYSICAL FITNESS:

Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

None

PRESCRIBED FIRE BURN BOSS TYPE 3 (RXB3)

TRAINING:

None

PREREQUISITE EXPERIENCE:

Advanced Firefighter/Squad Leader
AND
Satisfactory position performance as
a Prescribed Fire Burn Boss Type 3

PHYSICAL FITNESS:

Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Prescribed Fire Burn Boss Type 3

25.2 - Exhibit 01--Continued

Fire Use Position Qualifications

LONG TERM FIRE ANALYST (LTAN)

TRAINING:

- Level 1 S-390 Introduction to
Wildland Fire Behavior
Calculations
S-490 Advanced Wildland
Fire Behavior Calculations
S-492 Long Term Fire Risk
Assessment
S-493 Farsite: Fire Growth
Simulation
S-580 Advanced Fire Use
Applications
S-590 Advanced Fire
Behavior
Interpretations
RX-450 Smoke Management
Techniques
Current processing system
for fire behavior calculations
- Level 2 S-491 National Fire Danger
Rating System

PREREQUISITE EXPERIENCE:

- Fire Behavior Analyst
AND
Satisfactory position performance as
Long Term Fire Analyst
OR
Fire Effects Monitor
AND
Satisfactory position performance as a
Ignition Specialist
AND
Satisfactory position performance as
Long Term Fire Analyst

PHYSICAL FITNESS:

Moderate

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

None

25.2 - Exhibit 01--Continued

Fire Use Position Qualifications

IGNITION SPECIALIST TYPE 1 (RXI1)

TRAINING:

Level 1 S-200 Initial Attack Incident
Commander
S-205 Fire Operations in the
Urban Interface
S-230 Crew Boss
S-234 Ignition Operations
S-260 Interagency Incident
Business Management
S-270 Basic Air Operations
S-290 Intermediate Fire
Behavior

PREREQUISITE EXPERIENCE:

Ignition Specialist Type 2
AND
Satisfactory position performance as
an Ignition Specialist Type 1 in
representative fuel group(s)

PHYSICAL FITNESS:

Moderate

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:**

Single Resource Boss Firing
Ignition Specialist Type 2

25.2 - Exhibit 01--Continued

Fire Use Position Qualifications

IGNITION SPECIALIST TYPE 2 (RXI2)

TRAINING:

Level 1 S-205 Fire Operations in the
Urban Interface
S-230 Crew Boss
S-234 Ignition Operations
S-260 Interagency Incident
Business Management
S-270 Basic Air Operations
S-290 Intermediate Fire
Behavior
Training in appropriate
ignition devices (i.e., Primo
Mark 3)

PREREQUISITE EXPERIENCE:

Single Resource Boss (any)
AND
Satisfactory position performance as
Ignition Specialist Type 2 in
representative fuel group(s)

PHYSICAL FITNESS:

Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Single Resource Boss Firing

25.2 - Exhibit 01--Continued

Fire Use Position Qualifications

FIRE EFFECTS MONITOR (FEMO)

<u>TRAINING:</u>	Level 1 S-290 Intermediate Wildland Fire Behavior
	Level 3 S-244 Field Observer RX-340 Fire Effects for Resource Specialists
<u>PREREQUISITE EXPERIENCE:</u>	Firefighter 2 AND Satisfactory position performance as a Fire Effects Monitor
<u>PHYSICAL FITNESS:</u>	Arduous
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY</u>	None

PRESCRIBED FIRE CREWMEMBER (RXCM)

<u>TRAINING:</u>	Level 1 S-130 Firefighter Training S-190 Introduction to Wildland Fire Behavior I-100 Introduction to Incident Command System
	Level 3 S-234 Ignition Operations S-211 Portable Pumps and Water Use
<u>PREREQUISITE EXPERIENCE:</u>	None
<u>PHYSICAL FITNESS:</u>	Moderate
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	Firefighter 1 Advanced Firefighter/Squad Boss

25.3 - Technical Specialists Qualifications.

25.31 - Coordination and Support Position Qualifications.

25.31 - Exhibit 01

Coordination and Support Position Qualifications

ASSISTANT CACHE MANAGER (ACMR)

ASSIGNED TO: National Cache System

SUPERVISED BY: Fire Cache Manager

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
Principles
I-100 Introduction to
Incident
Command System
I-200 Basic Incident
Command System
Hazmat Certification for 49
CFR

PREREQUISITE EXPERIENCE: Working within the National Cache
System at the Assistant Cache
Manager level
OR
Supervisory Supply Technician

PHYSICAL FITNESS None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** Cache Manager
Supervisory Supply Technician

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

AERIAL OBSERVER (AERO)

ASSIGNED TO: Appropriate Aviation Manager

SUPERVISED BY: Dispatch Manager or Line Officer

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-130 Basic Firefighter
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
S-270 Basic Air Operations

PREREQUISITE EXPERIENCE: Radio Operator
AND EITHER
Incident Commander Type 4
OR
Field Observer

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

AIRTANKER BASE MANAGER (ATBM)

<u>ASSIGNED TO:</u>	Appropriate Aviation Manager
<u>SUPERVISED BY:</u>	Dispatch Coordinator/Manager, Fixed Wing Base Manager, Air Tactical Group Supervisor, etc.
<u>TRAINING:</u>	Level 1 S-110 Wildland Fire Suppression Orientation for Non-Operations Personnel S-130 Basic Firefighter I-100 Introduction to Incident Command System I-200 Basic Incident Command System S-260 Interagency Incident Business Management S-270 Basic Air Operations Interagency Aviation Management and Safety (IAMS) Level 2 S-201 Supervisory Concepts and Techniques S-301 Leadership and Organizational Development Level 3 Intermediate Air Operations Aircraft Base Radio Operator
<u>PREREQUISITE EXPERIENCE:</u>	Day-to-day airtanker base duties AND Fixed Wing Base Manager
<u>PHYSICAL FITNESS:</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	Fixed Wing Base Manager

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

**INTERAGENCY CACHE BUSINESS SYSTEM SUPPLY CLERK/TECH
(CASC)**

ASSIGNED TO: National Fire Cache System

SUPERVISED BY: Supervisory Cache Business System
Supply Clerk

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to
Incident Command System
National Interagency Cache
Business System
(ICBS) Training

PREREQUISITE EXPERIENCE: Experience with computer
applications and processing.

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** Supervisory Cache Business Supply
Clerk

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

**SUPERVISORY INTERAGENCY CACHE BUSINESS SUPPLY
CLERK/TECH (CAST)**

ASSIGNED TO: National Fire Cache System

SUPERVISED BY: Assistant Fire Cache Manager

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation
for Non-Operations
Personnel
I-100 Introduction to
Incident Command System
National Interagency Cache
Business System (ICBS)

Level 2 S-201 Supervisory Concepts
and Techniques
S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE: Interagency Cache Business Supply
Clerk

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

CACHE DEMOBILIZATION SPECIALIST (CDSP)

ASSIGNED TO: National Fire Cache System

SUPERVISED BY: Fire Cache Manager and Logistics
Section Chief

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
Hazmat Certification for 49
CFR
J-253 Receiving/Distribution
Manager

Level 3 National or Regional Cache
Demobilization Specialist
training

PREREQUISITE EXPERIENCE: Desirable skills include experience
in receiving, accounting for and
distributing supplies
AND
Satisfactory position performance as a
Cache Demobilization Specialist

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Receiving/Distribution Manager

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

COMMUNICATIONS COORDINATOR (COMC)

<u>ASSIGNED TO:</u>	Appropriate communications manager
<u>SUPERVISED BY:</u>	Geographic Area Coordinator/Unified Command, Logistics, etc.
<u>TRAINING:</u>	None
<u>PREREQUISITE EXPERIENCE:</u>	Communications Unit Leader AND Communications Technician AND Satisfactory position performance as a Communications Coordinator
<u>PHYSICAL FITNESS:</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	Communications Unit Leader

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

FIRE CACHE MANAGER (FCMG)

ASSIGNED TO: National Fire Cache System

SUPERVISED BY: Geographic Area Coordinator

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
Hazmat Certification for 49
CFR

Level 2 S-301 Leadership and
Organizational Development

PREREQUISITE EXPERIENCE: Experience working within the
National cache system
AND
Designated by Geographic Area Cache
Manager

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Assistant Fire Cache Manager

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

INITIAL ATTACK DISPATCHER (IADP)

<u>ASSIGNED TO:</u>	Local Dispatch Unit
<u>SUPERVISED BY:</u>	Dispatch Coordinator or appropriate Emergency Manager
<u>TRAINING:</u>	Level 1 S-110 Wildland Fire Suppression Orientation for Non-Operations Personnel I-100 Introduction to Incident Command System D-105 Entry Level Dispatcher Level 3 Geographic Area Initial Attack Dispatcher Training
<u>PREREQUISITE EXPERIENCE:</u>	Desirable skills include record keeping, organizational ability and communication skills AND Satisfactory position performance as an Initial Attack Dispatcher
<u>PHYSICAL FITNESS:</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	Radio Operator

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

INFRARED REGIONAL COORDINATOR (IRRC)

ASSIGNED TO: Geographic Area Coordination Center

SUPERVISED BY: Geographic Area Coordinator

TRAINING: None

PREREQUISITE EXPERIENCE: Infrared Interpreter
AND
Satisfactory position performance as
an Infrared Regional Coordinator

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Infrared Interpreter

MAC GROUP COORDINATOR (MCCO)

ASSIGNED TO: Geographic Area Coordination Center
or assigned location

SUPERVISED BY: Agency Administrator(s)

TRAINING: Level 1 I-400 Advanced Incident
Command System
I-401 Multi-Agency
Coordination

PREREQUISITE EXPERIENCE: Agency Administrator or Geographic
Area Coordinator
AND
MAC Group Member
AND
Satisfactory position performance as a
MAC Group Coordinator

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: MAC Group Member

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

MAC GROUP INFORMATION OFFICER (MCIF)

ASSIGNED TO: Geographic Area Coordination Center
or assigned location

SUPERVISED BY: MAC Group Coordinator

TRAINING: Level 1 I-300 Intermediate Incident
Command System
I-400 Advanced Incident
Command System
I-401 Multi-Agency
Coordination

PREREQUISITE EXPERIENCE: Information Officer Type 3
AND
Satisfactory position performance as a
MAC Group Information Officer

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Information Officer Type 3

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

MIXMASTER (MXMS)

ASSIGNED TO: Fixed Wing Base

SUPERVISED BY: Appropriate Aviation Manager

TRAINING: Level 1 S-130 Basic Firefighter
S-190 Basic Fire Behavior
S-260 Interagency Incident
Business Management
S-270 Basic Air Operations
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System

PREREQUISITE EXPERIENCE: Firefighter 2
AND
Ramp Manager
AND
Satisfactory position performance as a
mixmaster

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Airtanker Base Manager

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

MATERIALS HANDLER (WHHR)

ASSIGNED TO: Geographic Area Cache

SUPERVISED BY: Materials Handler Leader or Fire Cache Manager

TRAINING: Level 1 S-110 Wildland Fire Suppression Orientation for Non-Operations Personnel
I-100 Introduction to Incident Command System
J-253 Receiving/Distribution Manager
Hazmat Certification for 49 CFR

PREREQUISITE EXPERIENCE: Experience working within the National Cache System
AND
Satisfactory position performance as a Materials Handler

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

MATERIALS HANDLER LEADER (WHLR)

<u>ASSIGNED TO:</u>	Geographic Area Cache
<u>SUPERVISED BY:</u>	Fire Cache Manager
<u>TRAINING:</u>	Level 2 S-201 Supervisory Concepts and Techniques
<u>PREREQUISITE EXPERIENCE:</u>	Materials Handler AND Satisfactory position performance as a Materials Handler Leader
<u>PHYSICAL FITNESS:</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	Materials Handler

25.31 - Exhibit 01--Continued

Coordination and Support Position Qualifications

SINGLE ENGINE AIRTANKER MANAGER

ASSIGNED TO: Appropriate Aviation Manager

SUPERVISED BY: Dispatch Coordinator/Manager, Fixed Wing Base Manager, Air Tactical Group Supervisor, etc.

TRAINING: Level 1 S-110 Wildland Fire Suppression Orientation for Non-Operations Personnel
I-100 Introduction to Incident Command System
S-270 Basic Air Operations
OR
S-217 Interagency Helicopter Training Guide
Geographic Area SEAT training

PREREQUISITE EXPERIENCE: None, though dispatch or aviation experience is helpful.

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

25.32 - Finance/Administration Position Qualifications.

25.32 - Exhibit 01

Finance/Administration Position Qualifications

ACCOUNTING TECHNICIAN (ACCT)

ASSIGNED TO: Incident "Host" Unit Administrative
Functional Area

SUPERVISED BY: "Host" Unit Agency Administrator

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation
for Non-Operations
Personnel
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command
S-260 Interagency Incident
Business Management

PREREQUISITE EXPERIENCE: On-the-job exposure to fire payment
processing where applicable*
OR
Voucher Examiner
OR
Unit Timekeeper
OR
Certifying Officer at an Incident

PHYSICAL FITNESS None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** ADO Team Member
Buying Team Member

* Requirements contained within Forest Service Handbook 6509.13a, Assistant
Disbursing Officer Handbook

25.32 - Exhibit 01--Continued

Finance/Administration Position Qualifications

**ADO TEAM LEADER CLASS A (ADOA)
ADMINISTRATIVE PAYMENT TEAM LEADER (APTA)**

ASSIGNED TO: Incident "Host" Unit Administrative
Functional Area

SUPERVISED BY: "Host" Unit Agency Administrator

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
S-260 Interagency Incident
Business Management

CERTIFICATION: Maintain treasury designation as an
ADO and maintain Certifying Officer
designation.

PREREQUISITE EXPERIENCE: Assistant Disbursing Officer
designation*
AND
Recommended by Director of Fiscal
AND
Voucher Examiner supervised by an
Assistant Disbursing Officer
OR
Timekeeper
OR
Certifying Officer at an Incident

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

* Requirements contained within Forest Service Handbook 6509.13a, Assistant
Disbursing Officer Handbook

25.32 - Exhibit 01--Continued

Finance/Administration Position Qualifications

ADO TEAM LEADER CLASS B (ADOB)

ASSIGNED TO: Incident "Host" Unit Administrative Functional Area

SUPERVISED BY: "Host" Unit Agency Administrator

TRAINING: Level 1 S-110 Wildland Fire Suppression Orientation for Non-Operations Personnel
I-100 Introduction to Incident Command System
I-200 Basic Incident Command System
S-260 Interagency Incident Management

CERTIFICATION: Maintain treasury designation as an ADO, maintain Certifying Officer designation.

PREREQUISITE EXPERIENCE: Certifying Officer designation*
AND
Recommended by Director of Fiscal
AND EITHER
Voucher Examiner
OR
Personnel Timekeeper

PHYSICAL FITNESS None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

* Requirements contained within Forest Service Handbook 6509.13a, Assistant Disbursing Officer Handbook

25.32 - Exhibit 01--Continued

Finance/Administration Position Qualifications

(ADO TEAM MEMBER AND ADMINISTRATIVE PAYMENT TEAM MEMBER HAVE THE SAME TRAINING AND EXPERIENCE REQUIREMENTS BUT ARE ASSIGNED TO AND SUPERVISED BY DIFFERENT FUNCTIONS)

ADO TEAM MEMBER (ADOM)

ASSIGNED TO: Incident Administrative Disbursing
Officer Team

SUPERVISED BY: ADO Leader

ADMINISTRATIVE PAYMENT TEAM MEMBER (APTM)

ASSIGNED TO: Incident Administrative Payment
Team

SUPERVISED BY: Administrative Payment Team Leader

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
I-100 Introduction to
Incident Command System

Level 3 I-200 Basic Incident
Command System

PREREQUISITE EXPERIENCE: On-the-job exposure to fire payment
processing where applicable*

AND

Voucher Examiner

AND EITHER

Personnel/Equipment Timekeeper

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

Equipment Time Recorder

Personnel Timekeeper

* Requirements contained within Forest Service Handbook 6509.13a, Assistant Disbursing Officer Handbook

25.32 - Exhibit 01--Continued

Finance/Administration Position Qualifications

BUYING TEAM LEADER (BUYL)

ASSIGNED TO: Incident "Host" Unit Administrative Functional Area

SUPERVISED BY: "Host" Unit Agency Administrator

TRAINING: Level 1 S-110 Wildland Fire Suppression Orientation for Non-Operations Personnel
S-260 Interagency Incident Business Management
I-100 Introduction to Incident Command System

Level 3 I-200 Basic Incident Command System

AUTHORITY: Maintain Federal warrant procurement authority

PREREQUISITE EXPERIENCE: Federal warrant authority for procurement*
AND
Recommended by Director of Fiscal

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

* Requirements contained within Forest Service Handbook 6509.13a, Assistant Disbursing Officer Handbook

25.32 - Exhibit 01--Continued

Finance/Administration Position Qualifications

BUYING TEAM MEMBER (BUYM)

ASSIGNED TO: Incident "Host" Unit Administrative
Functional Area

SUPERVISED BY: Buying Team Leader

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
I-100 Introduction to
Incident Command System

Level 3 I-200 Basic Incident
Command System

AUTHORITY: Maintain Federal warrant
procurement authority

PREREQUISITE EXPERIENCE: Federal warrant authority for
procurement*
AND
Recommended by Director of Fiscal

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

* Requirements contained within Forest Service Handbook 6509.13a, Assistant
Disbursing Officer Handbook

25.32 - Exhibit 01--Continued

Finance/Administration Position Qualifications

INCIDENT BUSINESS ADVISOR (IBA1)

ASSIGNED TO: Agency Administrator or Area
Commander

SUPERVISED BY: Agency Administrator or Area
Commander

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation
for Non-Operations
Personnel
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
S-260 Interagency Incident
Business Management
National Incident Business
Advisor Training

PREREQUISITE EXPERIENCE: Familiarity with fire procurements,
time keeping and associated incident
fiscal transactions,
AND
Recommended by Director of Fiscal

PHYSICAL FITNESS None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

* Requirements contained within Forest Service Handbook 6509.13a, Assistant
Disbursing Officer Handbook

25.32 - Exhibit 01--Continued

Finance/Administration Position Qualifications

**CONTRACTING OFFICER (CONO)
CONTRACTING SPECIALIST, ONE MILLION (CS1M)
CONTRACTING SPECIALIST, TWENTY-FIVE THOUSAND (CS25)
CONTRACTING SPECIALIST, FIFTY THOUSAND (CS50)**

ASSIGNED TO: Incident Finance/Administration
Functional Area

SUPERVISED BY: Finance Section Chief

TRAINING:

Level 1 S-110 Wildland Fire
Suppression Orientation
for Non-Operations
Personnel
S-260 Interagency Incident
Business Management
I-100 Introduction to
Incident Command System

Level 3 I-200 Basic Incident
Command System
S-360 Finance/
Administration
Unit Leader

AUTHORITY: Maintain Federal warrant
procurement authority.

PREREQUISITE EXPERIENCE: Current Federal warrant authority for
procurement*

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

* Requirements contained within Forest Service Handbook 6509.13a, Assistant
Disbursing Officer Handbook

25.32 - Exhibit 01--Continued

Finance/Administration Position Qualifications

**PURCHASING AGENT, FIVE THOUSAND (PA05)
PURCHASING AGENT, TEN THOUSAND (PA10)
PURCHASING AGENT, TWENTY-FIVE THOUSAND (PA25)
PURCHASING AGENT, FIFTY THOUSAND (PA50)**

ASSIGNED TO: Incident Finance/Administration
Functional Area

SUPERVISED BY: Finance Section Chief

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-260 Interagency Incident
Business Management
I-100 Introduction to
Incident Command System

Level 3 I-200 Basic Incident
Command System
S-360 Finance/
Administration
Unit Leader

AUTHORITY: Maintain Federal warrant
procurement authority.

PREREQUISITE EXPERIENCE: Federal warrant authority for
procurement.
AND
Familiarity with fire procurements
(Emergency Equipment Rental
Agreements, meal ticket usage,
motels, and other related incident
fiscal transactions).

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

* Requirements contained within Forest Service Handbook 6509.13a, Assistant
Disbursing Officer Handbook

25.33 - Logistics Position Qualifications.

25.33 - Exhibit 01

Logistics Position Qualifications

CONTRACTING OFFICER'S TECHNICAL REPRESENTATIVE (COTR)

ASSIGNED TO: Incident Logistics Functional Area

SUPERVISED BY: Logistics Section Chief or Facilities
Unit Leader

TRAINING: Level 1 National Contracting
Officer's Technical
Representative for
Food/Shower Contracts
Training

CERTIFICATION: Bi-annual attendance at the National
COTR workshop

PREREQUISITE EXPERIENCE: Desirable skills are individual's who
have completed Contracting Officer's
Representative training. Familiarity
with food handling and sanitation
regulations, OSHA and NEC
AND
Designated by National Food/Shower
Contracting Officer
AND
Satisfactory position performance as a
Contracting Officer's Technical
Representative

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

EMERGENCY MEDICAL TECHNICIAN BASIC (EMTB)

<u>ASSIGNED TO:</u>	Incident Logistics Functional Area
<u>SUPERVISED BY:</u>	Medical Unit Leader
<u>TRAINING:</u>	Level 1 Completion of a DOT approved EMT-A (ambulance) or EMT-B (basic) course.
<u>CERTIFICATION:</u>	Current State certification as an EMT-A or EMT-B
<u>PREREQUISITE EXPERIENCE:</u>	Knowledge and skills of the First Responder (uses a limited amount of equipment to perform initial assessment and intervention and is trained to assist other EMS providers) but is also qualified to function as minimum staff for an ambulance
<u>PHYSICAL FITNESS:</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

EMERGENCY MEDICAL TECHNICIAN INTERMEDIATE (EMTI)

<u>ASSIGNED TO:</u>	Incident Logistics Functional Area
<u>SUPERVISED BY:</u>	Medical Unit Leader
<u>TRAINING:</u>	Level 1 Completion of a DOT approved EMTI (Intermediate) course.
<u>CERTIFICATION:</u>	State Certification as an EMT1
<u>PREREQUISITE EXPERIENCE:</u>	Knowledge and skills of the preceding levels (see EMTB), in addition can perform essential advanced techniques and administer a limited number of medications.
<u>PHYSICAL FITNESS:</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

EMERGENCY MEDICAL TECHNICIAN PARAMEDIC (EMTP)

ASSIGNED TO: Incident Logistics Functional Area

SUPERVISED BY: Medical Unit Leader

TRAINING: Level 1 Department of
Transportation Emergency
Paramedic course
(700 hours, requiring 488
hours experience at clinical
and internship levels)

CERTIFICATION: State Certification as an EMTP

PREREQUISITE EXPERIENCE: Demonstrated competencies at a
Level 3 provider, can administer
additional interventions and
medications (i.e. at the scene of a
cardiac arrest, the EMT Paramedic
might administer second line ACLS
medications and use an external
pacemaker)

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

EQUIPMENT INSPECTOR (EQPI)

ASSIGNED TO: Incident Logistics Functional Area

SUPERVISED BY: Equipment Manager

TRAINING AND PREREQUISITE
EXPERIENCE:

Demonstrated Knowledge and understanding of 49 CFR, part 393, Appendix G, Department of Transportation Federal Highway Administration - Federal Motor Carrier Safety Regulations.

State or Federal training which qualifies an individual to perform commercial motor vehicle safety inspections.

Combination of training and experience totaling at least one year among the following:

- a. Truck manufacturer sponsored truck operator and maintenance course.
- b. Mechanic experience for motor carrier maintenance program.
- c. Mechanic or Inspector experience at a commercial garage, fleet leasing company, or similar facility.
- d. Experience as a commercial vehicle inspector for a State or for the Federal Government.

For ability to perform brake inspections:

A combination of brake related experience totaling at least one year which may consist of:

- a. Participation in a training program sponsored by a brake or vehicle manufacturer or similar commercial training program designed to train students in brake maintenance or in inspection.
- b. Experience performing brake maintenance or inspections similar to brake service or inspection task in a motor carrier maintenance program.
- c. Experience performing brake maintenance or inspection similar to the assigned brake service or inspection task at a commercial garage, fleet leasing company, or similar facility.

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Equipment Manager

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

INCIDENT MEDICAL SPECIALIST ASSISTANT (IMSA)

<u>ASSIGNED TO:</u>	Incident Logistics Functional Area
<u>SUPERVISED BY:</u>	Incident Medical Specialist
<u>TRAINING:</u>	Level 1 Annual Incident Medical Specialist Training
<u>CERTIFICATION:</u>	Current State EMT Certification
<u>PREREQUISITE EXPERIENCE:</u>	Incident Medical Specialist Technician AND Active with an Emergency Medical Provider AND Satisfactory position performance as an Incident Medical Specialist Assistant.
<u>PHYSICAL FITNESS:</u>	Moderate
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.33 - Exhibit 01--Continued
Logistics Position Qualifications

INCIDENT MEDICAL SPECIALIST MANAGER (IMSM)

<u>ASSIGNED TO:</u>	Incident Logistics Functional Area
<u>SUPERVISED BY:</u>	Medical Unit Leader
<u>TRAINING:</u>	Level 1 Annual Incident Medical Specialist Training
<u>CERTIFICATION:</u>	Current State EMT Certification
<u>PREREQUISITE EXPERIENCE:</u>	Incident Medical Specialist Assistant AND Active with an Emergency Medical Provider AND Satisfactory position performance as an Incident Medical Specialist Manager
<u>PHYSICAL FITNESS:</u>	Moderate
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

INCIDENT MEDICAL SPECIALIST TECHNICIAN (IMST)

ASSIGNED TO: Incident Logistics Functional Area

SUPERVISED BY: Appropriate Medical Manager

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation
for Non-Operations
Personnel
I-100 Introduction to
Incident Command System
I-200 Basic Incident
Command System
Bi-annual attendance at
Geographic Area Incident
Medical Specialist Training

CERTIFICATION: Current State EMT Certification
Documented Hepatitis B Vaccination

PREREQUISITE EXPERIENCE: Active with an Emergency Medical
Provider

PHYSICAL FITNESS: Moderate

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

**REMOTE AUTOMATED WEATHER STATION TECHNICIAN
(RAWS)**

ASSIGNED TO:

Logistics

SUPERVISED BY:

Communications Unit Leader

TRAINING:

Level 1 I-100 Introduction to ICS
S-190 Introduction to
Wildland Fire Behavior
NRSC approved RAW &
REM Training

Level 2 S-258 Communications
Equipment and Procedures

PREREQUISITE EXPERIENCE:

Experience with RAWS and REMS
equipment and familiar with VHF and
UHF transmission equipment, electro
mechanical sensing devices, time
comparison circuitry, solar power
circuitry, analog to digital and digital
to analog circuitry, remote sending
techniques utilizing micro-processors,
satellite and RF data communications,
UHF link kits, repeaters, touch tone
remote kits, manual radios, kit radios
and touch pads, computer application
theory, programming.

PHYSICAL FITNESS:

Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

SECURITY SPECIALIST LEVEL 1 (SEC1)

<u>ASSIGNED TO:</u>	Incident Logistics Functional Area
<u>SUPERVISED BY:</u>	Security Manager
<u>TRAINING:</u>	Level 1 S-110 Wildland Fire Suppression Orientation for Non-Operations Personnel I-100 Introduction to Incident Command Federal Law Enforcement Academy (FLEXI)
<u>AUTHORITY:</u>	Authorized to carry Fire Arms
<u>PREREQUISITE EXPERIENCE:</u>	Satisfactory position performance as a Security Specialist Level 1
<u>PHYSICAL FITNESS:</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

SECURITY SPECIALIST LEVEL 2 (SEC2)

ASSIGNED TO: Incident Logistics Functional Area

SUPERVISED BY: Appropriate Logistics Supervisor

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to
Incident Command System
Forest Protection Officer
training

CERTIFICATION: Annual recertification as a Forest
Protection Officer

PREREQUISITE EXPERIENCE: None

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

25.33 - Exhibit 01--Continued

Logistics Position Qualifications

TOOL AND EQUIPMENT SPECIALIST (EQPM)

ASSIGNED TO: Logistics

SUPERVISED BY: Supply Unit Leader or Equipment Manger

TRAINING: Level 1 S-110 Wildland Fire Suppression Orientation for Non-Operations Personnel
S-130 Basic Firefighter
S-190 Introduction to Wildland Fire Behavior
I-100 Introduction to Incident Command System
I-200 Basic Incident Command System

PREREQUISITE EXPERIENCE: FFT1

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

25.34 - Operations Position Qualifications.

25.34 - Exhibit 01

Operations Position Qualifications

AGENCY AVIATION MILITARY LIAISON (AAML)

ASSIGNED TO: Operations Aviation Functional Area

SUPERVISED BY: Military Helicopter Liaison

TRAINING: None

PREREQUISITE EXPERIENCE: Desirable experience is military background

AND EITHER
Helicopter Operations Specialist
OR
Helicopter Pilot Inspector*

PHYSICAL FITNESS None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Helicopter Operations Specialist
Helicopter Pilot Inspector

* Requirements contained within Military Use Handbook (NFES 2175)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

AVIATION FUEL SPECIALIST (AFUL)

ASSIGNED TO: Incident Operations Functional Area

SUPERVISED BY: Appropriate Aviation Supervisor

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-217 Interagency
Helicopter Training Guide
I-100 Introduction to
Incident Command System

PREREQUISITE EXPERIENCE: None

PHYSICAL FITNESS: Light

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** Airtanker Base Manager

25.34 - Exhibit 01--Continued

Operations Position Qualifications

AERIAL FUSEE OPERATOR (AFUS)

ASSIGNED TO: Incident Operations Functional Area
or Fire Use

SUPERVISED BY: Operations Section Chief
Prescribed Fire Manager/Burn Boss
Type 1

TRAINING: None

PREREQUISITE EXPERIENCE: Helicopter Manager
AND
Prescribed Fire Ignition Specialist
AND
Satisfactory position performance as
an Aerial Fusee Operator

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Helicopter Manager

Requirements contained within the Interagency Aerial Ignition Guide (NFES 1080)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

BATTALION MILITARY LIAISON (BNML)

ASSIGNED TO: Incident Operations Functional Area

SUPERVISED BY: Operations Section Chief
Liaison to Battalion Commander

TRAINING: None

PREREQUISITE EXPERIENCE: Desirable skills are ability to deal
with individuals from multiple
organizations and prior military
experience
AND
Operations Section Chief Type 1

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Operations Section Chief Type 1

Requirements contained within Military Use Handbook (NFES 2175)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

DOZER OPERATOR INITIAL ATTACK (DOZ1)

ASSIGNED TO: Operations Function

WHEN SUPERVISED BY A QUALIFIED DOZER BOSS:

TRAINING:

- Level 1 S-130 Basic Firefighter
S-190 Basic Fire Behavior
- Level 2 Local dozer operations and
Maintenance training.

**WHEN OPERATING INDEPENDENT OF A QUALIFIED DOZER BOSS, IN
ADDITION TO THE ABOVE TRAINING, REQUIRE:**

TRAINING:

- Level 1 S-233 Dozer Boss
S-290 Intermediate Fire
Behavior
- Level 2 S-201 Supervisory Concepts
and Techniques
S-211 Portable Pumps and
Water Use

CERTIFICATION: Dozer Operator Certification

PREREQUISITE EXPERIENCE: Dozer Operator

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

25.34 - Exhibit 01--Continued

Operations Position Qualifications

ENGINE OPERATOR (ENOP)

<u>ASSIGNED TO:</u>	Operations Function
<u>SUPERVISED BY:</u>	Single Resource Boss Engine
<u>TRAINING:</u>	Level 1 S-200 Incident Commander Type 4
	Level 2 S-201 Supervisory Concepts and Techniques
<u>PREREQUISITE EXPERIENCE:</u>	Single Resource Boss (any) AND Incident Commander Type 4 AND Satisfactory position performance as an Engine Operator
<u>PHYSICAL FITNESS:</u>	Arduous
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.34 - Exhibit 01--Continued

Operations Position Qualifications

FALLER CLASS A (FALA)

ASSIGNED TO: Operations Function

SUPERVISED BY: Single Resource Boss Felling

TRAINING: Level 1 S-130 Basic Firefighter
S-190 Basic Fire Behavior
I-100 Introduction to
Incident Command System

CERTIFICATION: Local chainsaw certification

PREREQUISITE EXPERIENCE: Satisfactory position performance as
a Faller Class A

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

FALLER CLASS B (FALB)

ASSIGNED TO: Operations Function

SUPERVISED BY: Single Resource Boss Felling

CERTIFICATION: Annual local chainsaw certification as
a Faller Class B

PREREQUISITE EXPERIENCE: Advanced Firefighter/Squad Boss
AND
Satisfactory position performance as a
Faller Class B

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

25.34 - Exhibit 01--Continued

Operations Position Qualifications

FALLER CLASS C (FALC)

ASSIGNED TO: Operations Function

SUPERVISED BY: Single Resource Boss Felling

CERTIFICATION: Annual local chainsaw certification as a Faller Class C and tri-annual recertification as a Faller Class C

PREREQUISITE EXPERIENCE: Advanced Firefighter/Squad Boss
AND
Satisfactory position performance as a Faller Class C

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

FIRELINE EXPLOSIVES ADVISOR (FLEA)

ASSIGNED TO: Operations

SUPERVISED BY: Operations Section Chief

TRAINING: Level 1 Fireline Explosives

CERTIFICATION: Annual refresher and one "dry" firing sequence.

PREREQUISITE EXPERIENCE: Fireline Blaster (minimum of 2 complex and 3 total assignments as a Fireline Blaster)
AND
Task Force Leader

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

25.34 - Exhibit 01--Continued

Operations Position Qualifications

FIRELINE BLASTER (FLEB)

ASSIGNED TO: Operations Function

SUPERVISED BY: Fireline Explosives Advisor

TRAINING: Level 1 Fireline Explosives

CERTIFICATION: Annual refresher and one "dry" fire sequence.

PREREQUISITE EXPERIENCE: Fireline Explosives Crewmember
AND
Task Force Leader
AND
Satisfactory position performance as a Fireline Blaster

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

FIRELINE EXPLOSIVES CREWMEMBER (FLEC)

ASSIGNED TO: Operations Function

SUPERVISED BY: Fireline Blaster

TRAINING: Level 1 Fireline Explosives

CERTIFICATION: Annual refresher and one "dry" fire sequence.

PREREQUISITE EXPERIENCE: Firefighter 2

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

25.34 - Exhibit 01--Continued
Operations Position Qualifications

FIXED WING BASE MANAGER (FWBM)

ASSIGNED TO: Fixed Wing Base

SUPERVISED BY: Appropriate Aviation Supervisor

TRAINING:

- Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-270 Basic Air Operations
- Level 2 Geographic Area Fixed Wing
Base Manager training
- Level 3 Interagency Aviation
Management and Safety
(IAMS)

PREREQUISITE EXPERIENCE: Fixed Wing Parking Tender
AND
Satisfactory position performance as a
Fixed Wing Base Manager

PHYSICAL FITNESS:

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

25.34 - Exhibit 01--Continued

Operations Position Qualifications

FIXED WING PARKING TENDER (FWPT)

ASSIGNED TO: Fixed Wing Base

SUPERVISED BY: Appropriate Aviation Supervisor

TRAINING: Level 1 Local orientation of ramp
management
I-200 Basic Incident
Command System
S-270 Basic Air Operations

PREREQUISITE EXPERIENCE: Desirable skills are those acquired
by individuals who have worked at
fixed or rotor wing bases
(smokejumpers, helicopter
crewmembers, etc.)
AND
Satisfactory position performance as a
Fixed Wing Parking Tender

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

25.34 - Exhibit 01--Continued

Operations Position Qualifications

HELICOPTER LONG LINE/REMOTE HOOK SPECIALIST (HELRL)

ASSIGNED TO: Operations

SUPERVISED BY: Appropriate Aviation Supervisor

TRAINING: Level 1 Certification for Long Line/
Remote Hook-up Specialist

PREREQUISITE EXPERIENCE: Desirable skills are having worked
around rotor wing aircraft (i.e.,
Helicopter Crewmember)

PHYSICAL FITNESS: Moderate

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** Helicopter Crewmember

Requirements contained within the Interagency Helicopter Operations Guide
(NFES 1885)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

HELICOPTER RAPPEL SPOTTER (HERS)

<u>ASSIGNED TO:</u>	Operations
<u>SUPERVISED BY:</u>	Appropriate Aviation Supervisor
<u>TRAINING:</u>	Level 1 Complete at least 20 minimum helicopter rappels, four of those being operational.
<u>CERTIFICATION:</u>	Approved annually by Regional Helicopter Operations Specialist
<u>PREREQUISITE EXPERIENCE:</u>	Two seasons of rappel experience OR Satisfactory position performance as a Helicopter Manager on a wildland fire AND One season of rappel experience
<u>PHYSICAL FITNESS:</u>	Moderate
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

Requirements contained within Interagency Helicopter Rappel Guide

25.34 - Exhibit 01--Continued

Operations Position Qualifications

HELICOPTER RAPPELLER (HRAP)

<u>ASSIGNED TO:</u>	Operations
<u>SUPERVISED BY:</u>	Helicopter Rappel Spotter/Manager
<u>TRAINING:</u>	Level 1 Rappel Training
<u>PREREQUISITE EXPERIENCE:</u>	Helitack crewmember AND Satisfactory position performance as a Helicopter Rappel
<u>PHYSICAL FITNESS:</u>	Arduous
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	Helitack Crewmember

Requirements contained within Interagency Helicopter Rappel Guide

25.34 - Exhibit 01--Continued

Operations Position Qualifications

HELITORCH MANAGER (HTMG)

ASSIGNED TO: Operations

SUPERVISED BY: Air Support Group Supervisor

CERTIFICATION: Approved annually by Regional Helicopter Operations Specialist

PREREQUISITE EXPERIENCE: Helibase Manager Type 2
AND
Satisfactory position performance as a Helitorch Manager

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: Helibase Manager Type 2

Requirements contained within the Interagency Aerial Ignition Guide (NFES 1080) and the Interagency Helicopter Operations Guide (NFES 1885)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

HELITORCH MIXMASTER (HTMM)

ASSIGNED TO: Operations

SUPERVISED BY: Helitorch Manager

TRAINING: Level 1 S-230 Crew Supervisor
S-234 Ignition Operations
S-270 Basic Air Operations
S-290 Intermediate Fire
Behavior

CERTIFICATION: Approved annually by Regional
Helicopter Operations Specialist

PREREQUISITE EXPERIENCE: Helicopter Crewmember

PHYSICAL FITNESS: Moderate

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** Helicopter Crewmember

Requirements contained within the Interagency Aerial Ignition Guide (NFES 1080)
and the Interagency Helicopter Operations Guide (NFES 1885)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

HELITORCH PARKING TENDER (HTPT)

ASSIGNED TO: Operations

SUPERVISED BY: Helitorch Manager

TRAINING: Level 1 S-230 Crew Supervisor
S-234 Ignition Operations

CERTIFICATION: Approved annually by Regional
Helicopter Operations Specialist

PREREQUISITE EXPERIENCE: Helicopter Crewmember

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Helicopter Crewmember

Requirements contained within the Interagency Aerial Ignition Guide (NFES 1080)
and the Interagency Helicopter Operations Guide (NFES 1885)

LOADMASTER (LOAD)

ASSIGNED TO: Operations

SUPERVISED BY: Helicopter/Helibase Manager

TRAINING: None

PREREQUISITE EXPERIENCE: Helicopter Crewmember

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Helicopter Crewmember

Requirements contained within the Interagency Helicopter Operations Guide
(NFES 1885)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

LINE SCOUT (LSCT)

ASSIGNED TO: Operations

SUPERVISED BY: Division/Group Supervisor

TRAINING: No additional training

PREREQUISITE EXPERIENCE: Single Resource Boss Crew

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Field Observer
Situation Unit Leader
Single Resource Boss Crew

MAFFS CLERK (MAFC)

ASSIGNED TO: MAFFS Unit

SUPERVISED BY: Appropriate MAFFS Supervisor

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to
Incident Command System

PREREQUISITE EXPERIENCE: Desirable skills are record keeping,
organization ability and
communication skills

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Dispatch Recorder
Documentation Unit Leader

25.34 - Exhibit 01--Continued

Operations Position Qualifications

MAFFS LIAISON OFFICER (MAFF)

ASSIGNED TO: Operations

SUPERVISED BY: National Coordination Center
Military Coordinator and
Appropriate aviation supervisor

TRAINING: None

PREREQUISITE EXPERIENCE: Prior military experience
AND
National, Regional, State level
aviation person with extensive
experience in aviation on fires.

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

Requirements for this position are contained within the Military Use Handbook
(NFES 2175)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

MILITARY AIR OPERATIONS COORDINATOR (MAOC)

<u>ASSIGNED TO:</u>	Operations
<u>SUPERVISED BY:</u>	Appropriate aviation supervisor
<u>TRAINING:</u>	None
<u>CERTIFICATION:</u> Specialist	Approved by National Helicopter
<u>PREREQUISITE EXPERIENCE:</u>	Helicopter Operations Specialist OR Helicopter Pilot Inspector
<u>PHYSICAL FITNESS:</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

Requirements for this position are contained within the Military Use Handbook
(NFES 2175)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

MILITARY CREW LIAISON ADVISOR (MCAD)

ASSIGNED TO: Operations

SUPERVISED BY: Battalion Military Liaison until assigned to Incident. On incident supervisor is Strike Team Leader Military

TRAINING: None

PREREQUISITE EXPERIENCE: Prior military experience
AND
Single Resource Boss Crews

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

Requirements for this position are contained within the Military Use Handbook (NFES 2175)

MILITARY HELICOPTER CREWMEMBER (MHEC)

ASSIGNED TO: Operations Functional Area

SUPERVISED BY: Military Helicopter Manager

TRAINING: None

PREREQUISITE EXPERIENCE: Call-When-Needed Helicopter Crewmember

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: Helicopter Crewmember

Requirements for this position are contained within the Military Use Handbook (NFES 2175)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

MILITARY HELICOPTER MANAGER (MHEM)

ASSIGNED TO: Operations Functional Area

SUPERVISED BY: Military Helicopter Manager
Supervisor

TRAINING: None

PREREQUISITE EXPERIENCE: Call-When-Needed Helicopter
Manager

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Helicopter Manager

Requirements for this position are contained within the Military Use Handbook
(NFES 2175)

MILITARY HELICOPTER MANAGER SUPERVISOR (MHMS)

ASSIGNED TO: Operations Functional Area

SUPERVISED BY: Military Aviations Operations
Coordinator

TRAINING: None

PREREQUISITE EXPERIENCE: Helicopter Operations Specialist

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Helicopter Operations Specialist

Requirements for this position are contained within the Military Use Handbook
(NFES 2175)

25.34 - Exhibit 01--Continued

Operations Position Qualifications

RAMP MANAGER (RAMP)

ASSIGNED TO: Fixed Wing Base

SUPERVISED BY: Appropriate Aviation Supervisor

TRAINING: Level 1 S-130 Basic Firefighter
I-200 Basic Incident
Command System
S-270 Basic Air Operations
Interagency Aviation
Management and Safety
Local orientation of
ramp management

PREREQUISITE EXPERIENCE: Desirable skills are those acquired
by individuals who have worked at
fixed or rotor wing bases
(smokejumpers, helicopter
crewmembers, etc.)

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

STRIKE TEAM LEADER MILITARY (STLM)

ASSIGNED TO: Operations

SUPERVISED BY: Battalion Military Liaison

TRAINING: None

PREREQUISITE EXPERIENCE: Satisfactory position performance as
a Strike Team Leader Crews

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

25.34 - Exhibit 01--Continued

Operations Position Qualifications

TRACTOR PLOW OPERATOR INITIAL ATTACK (TPL1)

<u>ASSIGNED TO:</u>	Operations Functional Area
<u>SUPERVISED BY:</u>	Appropriate Operations Supervisor or may work independently.
<u>TRAINING:</u>	Level 1 S-233 Dozer Boss S-290 Intermediate Fire Behavior
<u>CERTIFICATION:</u>	Local Tractor Plow Operator Certification
<u>PREREQUISITE EXPERIENCE:</u>	Incident Commander Type 4 AND Advanced Firefighter/Squad Boss
<u>PHYSICAL FITNESS:</u>	Moderate
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	Tractor Plow Boss

25.34 - Exhibit 01--Continued

Operations Position Qualifications

TRACTOR PLOW OPERATOR WITH SUPERVISION (TRPS)

<u>ASSIGNED TO:</u>	Operations Functional Area
<u>SUPERVISED BY:</u>	Tractor Plow Boss or Strike Team Leader, Plow
<u>TRAINING:</u>	Level 1 S-130 Basic Firefighter S-190 Introduction to Fire Behavior S-211 Portable Pumps and Water Use Local training in fire-related tractor plow operations and maintenance
	Level 2 S-212 Chainsaws
<u>CERTIFICATION:</u>	Local certification as tractor plow operator
<u>PREREQUISITE EXPERIENCE:</u>	Firefighter 2
<u>PHYSICAL FITNESS:</u>	Moderate
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.35 - Planning Position Qualifications.

25.35 - Exhibit 01

Planning Position Qualifications

FIRE INVESTIGATOR (FINV)

<u>ASSIGNED TO:</u>	Appropriate investigation supervisor
<u>SUPERVISED BY:</u>	Planning Section Chief or Agency Administrator or Arson Task Force Leader
<u>TRAINING:</u>	Level 1 S-130 Basic Firefighter S-190 Introduction to Fire Behavior S-290 Intermediate Fire Behavior P-151 Fire Origin and Cause Determination P-240 Fire Prevention
<u>CERTIFICATION:</u>	Annual Certification as Forest Protection Officer or qualified Law Enforcement Personnel
<u>PREREQUISITE EXPERIENCE:</u>	Forest Protection Officer Certification OR Qualified Law Enforcement Personnel AND Satisfactory position performance as a Fire Investigator.
<u>PHYSICAL FITNESS</u>	Light
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.35 - Exhibit 01--Continued

Planning Position Qualifications

FORWARD LOOKING INFRARED OPERATOR (FLIR)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Situation Unit Leader

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to
Incident Command System
S-443 Infrared Interpreter

PREREQUISITE EXPERIENCE: Desirable skills include knowledge of
map reading and aerial photo
interpretation
AND
Knowledge of Global Position System
applications

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: Infrared Interpreter

25.35 - Exhibit 01--Continued

Planning Position Qualifications

INCIDENT METEOROLOGIST (IMET)

ASSIGNED TO: Planning Function

SUPERVISED BY: Situation Unit Leader

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-130 Basic Firefighter
S-190 Introduction to Fire
Behavior
S-290 Intermediate Fire
Behavior
S-390 Introduction to
Wildland Fire Behavior
Calculations
S-490 Advanced Wildland
Fire Behavior Calculations

PREREQUISITE EXPERIENCE: Meteorologist

PHYSICAL FITNESS: None

**OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:** None

25.35 - Exhibit 01--Continued

Planning Position Qualifications

INDIAN CULTURAL SPECIALIST (INCS)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Planning Section Chief

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to
Incident Command System

PREREQUISITE EXPERIENCE: None.

PHYSICAL FITNESS: Light

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

INFRARED DOWNLINK OPERATOR (IRDL)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Situation Unit Leader

TRAINING:

PREREQUISITE EXPERIENCE: Infrared Interpreter

PHYSICAL FITNESS:

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY:

25.35 - Exhibit 01--Continued

Planning Position Qualifications

INFRARED FIELD SPECIALIST (IRFS)

ASSIGNED TO: Planning

SUPERVISED BY: Situation Unit Leader

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
S-443 Infrared Interpreter
I-100 Introduction to
Incident Command System

PREREQUISITE EXPERIENCE: Desirable skills are knowledge of
Global Position System

PHYSICAL FITNESS: Light

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

ORTHOPHOTO ANALYST (ORPA)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Situation Unit Leader

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to
Incident Command System

PREREQUISITE EXPERIENCE: Desirable skills are knowledge and
ability to interpret aerial photos
AND
Knowledge of Global Position System

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

25.35 - Exhibit 01--Continued

Planning Position Qualifications

PROBEYE OPERATOR (PBOP)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Appropriate operations or planning supervisor

TRAINING: Level 1 S-110 Wildland Fire
Suppression Orientation for
Non-Operations Personnel
I-100 Introduction to Incident
Command System Local
training in use of Probeye
equipment

PREREQUISITE EXPERIENCE: None

PHYSICAL FITNESS: Moderate

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

WEATHER OBSERVER (WOBS)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Situation Unit Leader

TRAINING: Level 1 I-100 Introduction to Incident
Command System S-190
Introduction to Wildland Fire
Behavior S-430 Operations
Section Chier Training in the
use of a belt weather kit.

PREREQUISITE EXPERIENCE: Advanced Firefighter/Squad Boss
(FFT1)

PHYSICAL FITNESS: Arduous

OTHER POSITION ASSIGNMENTS
THAT WILL MAINTAIN CURRENCY: None

25.36 - Technical Specialist Position Qualifications.

25.36 - Exhibit 01

Technical Specialist Position Qualifications

BURNED AREA EMERGENCY REHABILITATION TEAM LEADER (BAEL)

<u>ASSIGNED TO:</u>	Planning Functional Area
<u>SUPERVISED BY:</u>	Unit Line Officer (FSM 2523 and FSH 2509.13)
<u>TRAINING:</u>	Level 1 Burned Area Emergency Rehabilitation Team Training
<u>PREREQUISITE EXPERIENCE:</u>	
	For work within, or immediately adjacent to, an uncontrolled fire area under the authority of an Incident Commander:
	Firefighter 2 AND Satisfactory position performance as a Burned Area Emergency Rehabilitation Team Leader
<u>PHYSICAL FITNESS</u>	None
<u>OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY:</u>	None

25.36 - Exhibit 01--Continued

Technical Specialist Position Qualifications

COMPUTER COORDINATOR (CCOO)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Resource Unit Leader

TRAINING: Level 1 Computer Technical Specialist

PREREQUISITE EXPERIENCE: Demonstrated skills include ability to set up, operate, and troubleshoot computer equipment problems.

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

COMPUTER DATA ENTRY RECORDER (CDER)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Computer Technical Specialist

TRAINING: Level 1 Incident Database Software Training

PREREQUISITE EXPERIENCE: Demonstrated skills include proficiency in the use of word processing, database applications and communication software as well as experience working in a Windows environment.

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

25.36 - Exhibit 01--Continued

Technical Specialist Position Qualifications

COMPUTER TECHNICAL SPECIALIST (CTSP)

ASSIGNED TO: Planning Functional Area

SUPERVISED BY: Resource Unit Leader

TRAINING: Level 1 Computer Technical Specialist

PREREQUISITE EXPERIENCE: Demonstrated skills include ability to set up, operate, and troubleshoot computer equipment.

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None

SCUBA DIVER (SCUB)

ASSIGNED TO: Operations

SUPERVISED BY: Appropriate Operations Supervisor

TRAINING: Level 1 Open water certification through Nationally recognized dive organizations (i.e., PADI, NAUI, SSI etc.)

CERTIFICATION: Current National Open Water Certification

PREREQUISITE EXPERIENCE: Proof of Open Water Certification from National Dive Organization

PHYSICAL FITNESS: None

OTHER POSITION ASSIGNMENTS THAT WILL MAINTAIN CURRENCY: None
