	
	5109.17_zero_code

Page 1 of 15

80
	WO AMENDMENT 5109.17-2007-2
EFFECTIVE DATE: 08/06/2007
DURATION: This amendment is effective until superseded or removed.
	5109.17_zero_code
Page 13 of 15

	FSH 5109.17 - fire and aviation management qualifications handbook

Chapter - zero code

	
[image: image1.wmf]

	Forest Service Handbook

national headquarters (wo)

Washington, DC

fsH 5109.17 - FIRE AND AVIATION MANAGEMENT

QUALIFICATIONS HANDBOOK

chapteR - zero code

Amendment No.: 5109.17-2007-2
Effective Date: August 6, 2007
Duration: This amendment is effective until superseded or removed.
	Approved: JAMES E. HUBBARD

 Deputy Chief
	Date Approved: 07/30/2007

Posting Instructions: Amendments are numbered consecutively by handbook number and calendar year. Post by document; remove the entire document and replace it with this amendment. Retain this transmittal as the first page(s) of this document. The last amendment to this handbook was 5109.17-2007-1 to 5109.17_40.

	New Document

	5109.17_zero_code
	15 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	5109.17_zero_code

(Amendment 5109.17-2006-1, 05/16/2006)

	13 Pages

Digest:

02 - Adds foundational doctrine objective in qualifications and certification for Forest Service Fire and Aviation Management employees.

03 - Clarifies that the Forest Service adheres to the minimum qualification and certification standards contained within the Wildland Fire Qualification System Guide, 310-1, except where agency policy does not allow (that is, Procurement Unit Leader).

Digest--Continued:

FSH 5109.17 provides agency supplements to the 310-1 and policy for minimum standards which the 310-1 is not designed to address: physical fitness measurement, annual refresher, system of record for qualifications and certification, and so forth.

Clarifies that the Forest Service adheres to the minimum standards contained within the NWCG Field Manager’s Course Guide (PMS 901-1) for instructor standards and course delivery.

04 - Reorganizes and recodes Responsibility section. Adds foundational doctrine responsibilities for the Forest Fire Program Manager, supervisors, and all employees.

04.1 - Provides responsibilities for the George Washington-Jefferson National Forest, related to the Washington Office responder’s qualifications and certification. Provides responsibilities for the Washington Office, Director of Law Enforcement and Investigations.

04.2 - Provides responsibilities for the National Incident Management Organization (NIMO).

04.3 - Provides responsibilities for the Special Agents in Charge (SAC) in each Region.

04.41 - Adds responsibility for ensuring that employees administratively “hosted” by a National Forest (that is, Information Resource Management personnel, Albuquerque Service Center personnel, and so forth are provided with an annual review of qualifications and certification by the Forest Fire Program Manager on the units from which they are mobilized.

04.5 - Removes specific Incident Qualification and Certification System (IQCS) reports.

05 - Removes definitions which are available in the Wildland Fire Qualification System Guide, 310-1, or in the Glossary of Wildland Fire Terminology. Adds a definition for the National Incident Management organization (NIMO).

07 - Changes the identified individual to route proposed revisions to the 5109.17 through, from Regional Training Officer to Regional Fire Director.

Corrects “partnership council representative” to National Federation of Federal Employee’s (NFFE) representative, where appropriate.

Table of Contents

402 - OBJECTIVE

403 - POLICY

504 - RESPONSIBILITY

504.1 - Washington Office

504.2 - National Incident Management Organization (NIMO)

604.3 - Regions and Area

704.4 - Forest Supervisor

804.41 - Forest Fire Program Management Staff Officer

904.42 - Forest Qualifications Review Committee (FQRC)

1004.5 - Primary Forest Incident Qualification and Certification System (IQCS) Account Manager

1004.6 - District Ranger

1004.7 - First Line Supervisor

1104.8 - Employee

1105 - DEFINITIONS

1306 - REFERENCES

1307 - REVIEW AND REVISION

1408 - ALL-HAZARD RESPONSE

1508.1 - Hazardous Waste Operations Emergency Response (HAZWOPER) [Reserved]

02 - OBJECTIVE

To establish positions, qualifications, and certification requirements in fire and aviation management to ensure Forest Service personnel have the organization, training, and qualifications to carry out fire and aviation management policies and programs in a safe, cost-efficient manner, consistent with land and resource management objectives.

The application of Fire Suppression Foundational Doctrine to all aspects of our business requires that we take less prescriptive approaches to managing our work force. All employees must be prepared to function safely and effectively in the wildland fire environment. This can be accomplished through training, education, experience and physical fitness programs tailored to the specific fireline assignments for which employees are being prepared.

03 - POLICY

1. Forest Service employees shall comply with the qualifications requirements for the skills and knowledge unique to fire and aviation management and the Incident Command System (ICS), as established by the National Wildfire Coordinating Group (NWCG) in the Wildland Fire Qualification System Guide, Publication Management System (PMS) 310-1 (referenced in FSM 5108).

In agreement with the National Federation of Federal Employees, all employees shall meet training standards for required training listed in exhibits 25.1 and 25.2 to prepare themselves for a position performance assignment. All employees will be provided with the required training, prior to being asked to function in the performance standards of a position task book or the position standards of a technical specialist position.

The Forest Service deviates from the standards contained in the PMS 310-1 for the following position:

Forest Service Procurement Unit Leaders (PROC) and trainee PROCs must be qualified Contracting Officers. They shall not be mobilized or serve in ICS positions other than those that also require delegated acquisition authority (for example, Buying Team Leader) (FSH 6309.32). The prerequisite experience in the PMS 310-1 is Equipment Time Recorder (EQTR).

2. Forest Service employees shall comply with any additional training and qualifications requirements as set forth in chapter 20 of this handbook which determines all fire and aviation management position qualifications.

3. Forest Service Course Coordinators and Instructors shall comply with the training and instructor standards, as established by the National Wildfire Coordinating Group (NWCG) in the Field Manager’s Course Guide, (PMS 901-1).

4. Forest Service employees shall accept qualifications for personnel currently employed and certified by State agencies or other non-Federal cooperators (such as, city and rural fire departments) who are hired as Administratively Determined (AD) personnel when participating in cooperative fire management efforts, provided they meet the minimum position requirements as specified in the NWCG Wildland Fire Qualifications Systems Guide, PMS 310-1 (referenced in FSM 5108).

04 - RESPONSIBILITY

04.1 - Washington Office

1. The Director of Fire and Aviation:

a. Delegates to the George Washington-Jefferson National Forest Qualifications and Review Committee (FQRC) authority to review all Washington Officer responder’s qualifications and to recommend certification, recertification or decertification.

b. The George Washington-Jefferson FQRC recommends certification, recertification or decertification to the Branch Chief, Fire Training who takes the appropriate action for Washington Office responders.

2. Director of Law Enforcement and Investigations shall:

a. Annually provide a listing of Washington Office law enforcement personnel, meeting position qualifications for the Security Specialist Type 1 (SEC1) and Security Manager (SECM) position to the George Washington-Jefferson National Forest.

b. Ensure all Washington Office Law Enforcement and Investigations meet position requirements.

04.2 - National Incident Management Organization (NIMO)

NIMO Incident Management Team’s shall contribute to improving incident management capability and capacity through the accelerated delivery and certification of training and experience while on incidents.

1. Coordinate with the Home Unit/Certifying Official, to provide for the development of the employee’s qualifications and skills to enable a successful level of performance.

2. Provide training and a final certificate of completion.

3. Provides Forest Fire Program Management Staff Officer with documentation of training and experience provided to the employee.

04.3 - Regions and Area

1. Regional Foresters and Area Director shall:

a. Establish and maintain a Regional Qualification Review Committee (RQRC)
(FSM 5120).

b. Supplement the fire and aviation management qualifications requirements only to comply with State or local law, such as requirements related to bloodborne pathogens, first responder, and hazardous materials requirements.

2. Regional Directors, Fire and Aviation Management may:

a. Make exceptions to the NWCG instructor training requirements as provided in chapter 30 of this Handbook.

b. Sign Type 1 Command and General Staff incident qualification cards, if delegated that signing authority by the Regional Forester (FSH 5109.17, sec. 22.04).

3. Special Agent in Charge in each Region shall:

a. Annually provide, a listing of law enforcement personnel who meet the qualifications for Security Specialist Level 1 (SEC1), and Security Managers (SECM’s) to the Director of Fire and Aviation Management.

b. Ensure all Law Enforcement and Investigations (LEI) personnel meet position requirements.

4. Regional Training Officers.

a. Approves access requests for Incident Qualification and Certification System (IQCS).

b. Serve as subject matter expert in their respective Region for the FSH 5109.17
and IQCS.

c. Assist the Regional Training Working Teams or Incident Operations Standards Working Teams with workforce analysis through reports provided in the Incident Qualifications and Certification System (IQCS).

d. Validate annually the status and role of IQCS users within their Region. The IQCS Security Lead or Forest Service IQCS Agency lead will provide a current list of users.

5. Regional Qualifications Review Committee (RQRC).
a. Ensure all RQRC actions are documented and distributed to all committee members. Provide a copy of this documentation for preparedness reviews and auditing purposes.

b. Review all individuals possessing Area Command or Type 1 Command and General Staff position qualifications based on established review and certification criteria, and employee performance in the position.

c. Determine employee ICS qualifications in accordance with:

(1) The Wildland Fire Qualifications System Guide (PMS 310-1); except positions in which the Forest Service has elected to deviate from the minimums.

(2) Fire and Aviation Management Qualifications Handbook (FSH 5109.17).

d. Develop documented employee evaluation criteria for certification, re-certification, and deferral.

e. Provide recommendations to the appropriate certifying official or designee responsible for final certification signature.

f. Develop the Regional Shortage Category list.

g. Develop and provide input for regional and national training needs.

h. Establish instructor validation/certification system for 300-400 level course instructors (Field Manager’s Course Guide PMS 901-1, page 4).

i. Provide additional Committee Roles and Responsibilities in accordance with
FSH 5109.17 direction and the goals of the RQRC.

04.4 - Forest Supervisor

1. Establish and maintain a Forest Qualification Review Committee (FQRC)
(FSM 5120).

2. Facilitate fair, transparent, and effective fire and aviation management qualifications determinations by the FQRC. Include a line officer representative; provide the opportunity for a Union Official to participate on bargaining units.

3. Ensure that fire training nomination and selection processes meet the needs of both the employee and the organization.

4. May delegate signing authority for Incident Qualifications Card to the Forest Fire Program Management Staff Officer for Type 2 command and general staff positions
(FSH 5109.17, sec. 22.04).

5. De-certifies individual's ICS and prescribed fire position qualifications pursuant to administrative review (FSH 5109.17, sec. 22.5).

04.41 - Forest Fire Program Management Staff Officer

1. Annually certifies every employee's Incident command System (ICS) and prescribed fire position qualifications based on FQRC recommendations, established review and certification criteria, and employee performance in the position if delegated as the Forest Certifying Official by the Forest Supervisor. This authority cannot be re-delegated to the district level except where identified in this Handbook.

2. Include agency regular employees in virtual or detached positions who are “hosted” by the National Forest (that is, Information Resource management personnel, Albuquerque Service Center personnel, and so forth.)

3. Sign Type 2 Command and General Staff incident qualification cards, if delegated by the Forest Supervisor (FSH 5109.17, sec. 22.04).
4. Sign incident qualification cards for other positions on the unit (FSH 5109.17,
sec. 22.04).
5. Ensure Incident Qualifications and Certification System (IQCS) Responders Development Plans (IRDP) are completed and included in the Individual Development Plan (IDP).

6. Implement a system to establish priorities for training.

7. Implement a system that establishes priorities for employees to maintain currency.

8. Recommend certification or re-certification for all Area Command and Type 1 command and general staff positions to the Director of Fire and Aviation Management. These positions include: Incident Commander, Safety Officer, Information Officer, Operations/ Planning/Logistics/Finance Section Chiefs (FSH 5109.17, sec. 22.04).

9. Initiate administrative review to determine if de-certification is appropriate
(FSH 5109.17, sec. 22.5).

10. Authorize and grant certification by signing the “Agency Certification” on the inside front cover of the Position Task Book.

11. Delegate to the Primary and Alternate Account Manager(s) “Certifying Official” Role/Processes in IQCS. (Reference “Delegation of Authority” Form on IQCS Homepage under documents.)

12. Specify and communicate location(s) where responder master records will be maintained (FSH 5109.17, sec. 22.1).

13. Ensure the incident and prescribed fire qualifications records contain documents specified in FSH 5109.17, sec. 22.1.

14. Ensure all Administratively Determined (AD) employees “hosted” by a national forest meet qualifications and certification standards within FSH 5109.17.

04.42 - Forest Qualifications Review Committee (FQRC)

1. Ensure all FQRC actions are documented and distributed to all committee members. Provide a copy of this documentation for preparedness reviews and auditing purposes.

2. Review all individuals possessing Type 2 or lower position qualifications based on established review and certification criteria, and employee performance in the position
(FSH 5109.17, sec. 22.5, para. 5c (1)).

3. Determine employee ICS qualifications in accordance with:

a. The Wildland Fire Qualifications System Guide (PMS 310-1); except positions in which the Forest Service has elected to deviate from the minimums.

b. Fire and Aviation Management Qualifications Handbook (FSH 5109.17).

4. Develop documented employee evaluation criteria for certification, re-certification, and deferral.

5. Provide recommendations to the appropriate certifying official or designee responsible for final certification signature.

6. Develop the Forest Shortage Category list.

7. Develop and provide input for local, regional, and national training needs.

8. Develop and document training prioritization criteria.

9. Establish instructor validation/certification system (Field Manager’s Course Guide PMS 901-1, page 4).

10. Provide additional Committee Roles and Responsibilities in accordance with
FSH 5109.17 direction and the goals of the FQRC.

04.5 - Primary Forest Incident Qualification and Certification System (IQCS) Account Manager

1. Administer IQCS for the Forest.

2. Designate an alternate Account Manager.

3. Receive, validate and enter data into IQCS. (This may be delegated to additional Account Managers on the Forest.)

4. Provide workforce analysis/reports from IQCS for FQRC committee meetings as requested.

5. Prepare Incident Qualification Cards for Certifying Official signature.

6. Review the training and experience of each employee to ensure that qualifications generated by IQCS for employees are valid (see Standards for Fire and Aviation Operations, chapter 13).

7. Attend FQRC meetings.

04.6 - District Ranger

1. If delegated, signs incident qualifications cards for temporary employees with qualifications no higher then firefighter, Type 1 (FFT1) and firefighter, Type 2 (FFT2).

2. Authorizes and grants certification for temporary employees for FFT1 and FFT2 by signing the “Agency Certification” on the inside front cover of the Position Task Book.

04.7 - First Line Supervisor

1. It is the duty of all supervisors to prepare employees to function safely and effectively in the wildland fire environment. This preparation can be accomplished through training, education, experience and physical fitness training. It must be tailored to the specific fireline assignments for which employees are being prepared.

2. Identify training that reflects the needs of the Forest and Region with the aid of the Forest Fire Management Program Staff Officer.

3. Identify present and future organizational training needs and include in the annual Individual Development Plan (FS-6100-2). Ensure employees work with the unit fire training officer to complete the Incident Responder Development Plan (IRDP) in IQCS.

4. Approve individual training requests.

04.8 - Employee

1. It is the duty of all employees to prepare themselves to function safely and effectively in the wildland fire environment. This preparation can be accomplished through training, education, experience and physical fitness training.

2. Develop and review the Individual Development Plan (IDP) (FS-6100-2) and the IRDP with supervisor

3. Complete and submit IQCS Responder Update Form annually. (Reference E-Z Form on IQCS Homepage under documents, employee updates.)

4. Provide the training official or other designated official, responsible for maintaining master file records, copies of all appropriate training certificates, incident performance ratings, position task books and verification page of the task book.

5. Maintain consolidated documentation of his or her qualifications readily available upon request.

05 - DEFINITIONS

For additional definitions of terms related to the Fire and Aviation Management Qualifications Handbook, refer to FSM 5105 and the "Glossary of Wildland Fire Terminology" located at: http://www.nwcg.gov/pms/pubs/glossary/index.htm. Also see definitions included in the Wildland Fire Qualifications Guide (PMS 310-1) for Evaluator, Trainer/Coach, Training Specialist. The following definitions supplement the Glossary:

Certification. The process in which a manager confirms that an individual has met all minimum qualifications and is qualified to perform in a specified position based on past performance. The certification is documented with the issuance of Form PMS 310-3, Qualification Card Incident Command System, to the qualified individual and in a data management system program.

Certifying Official. The agency official at the home unit who authorizes and grants certification by signing the "Agency Certification" on the inside front cover of the Position Task Book and the Incident Qualifications Card; usually, this is the Forest Fire Program Management Staff Officer.

Decertification. The process of removing or reducing an individual’s qualification for incident management, fire suppression, fire use, and/or prescribed fire management position(s).

Experience. Documented, satisfactory performance in specified ICS positions, that is required to qualify for another (usually higher level) position; in the case of a trainee, satisfactory performance in the position for which the trainee is to attempting to qualify.

Forest Fire Program Management Staff Officer. The staff officer who has been delegated Fire Program Management responsibility for a National Forest(s) fire program by the Forest Supervisor. This individual usually serves as the Certifying Official for the Incident Qualifications Card. This authority cannot be re-delegated to the district level, except where identified in this handbook.

Grandfathering. A process of linking unrecognized or uncertified position experience and/or training together to establish a qualification. No “grandfathering” is allowed for any position contained in this handbook.

National Incident Management Organization (NIMO). A seven member team of professional incident managers with complex incident management as their primary focus. The essential component beinga strong core of full-time Command and General Staff available year round for incident management, with consistent performance expectations and standards for these incident management positions.

NIMO has the ability to focus and place emphasis on learning and is expected to explore a wide range of methods and ideas to improve the management of complex incidents. In addition to complex incident management involvement, these teams have year-round "non-incident" duties in support of Fire and Aviation Management. Among these are: training, quality assurance activities, fuels management, fuels implementation, fire and resource management support, researching and scoping national issues, cost containment, and leadership development.
Qualified Individual. An individual whose agency has documented that the individual has successfully completed all training, experience, and physical fitness requirements for a specific ICS position.

Re-certification. Reissuance of Form PMS 310-3, Incident Qualifications Card, certifying that an individual has regained qualification for an ICS position.

Satisfactory Performance. Performance by an individual that meets or exceeds the written standards for a specific ICS position as evaluated by the individual's incident or agency supervisor.

Subject Matter Expert (SME). A person who has a thorough technical knowledge and recent field experience in performing and/or supervising the task in question. A person generally recognized among working associates as being very competent at performing the task(s).

06 - REFERENCES

Forest Fire Program Management Staff Officers, who also serve as fire managers and certifying officials for Department of the Interior units, should maintain a library of the following interagency guides as reference for Interior qualifications and certification standards. For additional information, consult the references listed in FSM 5108, FSM 5706.

1. Forest Service World Wide Web/Internet Fire website: http://www.fs.fed.us/fire.

2. Interagency Helicopter Operations Guide, National Fire Equipment System, NFES 1885.

3. Interagency Air Tactical Group Supervisor Guide, NFES 1393.

4. Interagency Incident Business Management Handbook, PMS 901-1.

5. Fireline Handbook, PMS 410-1.

6. Interagency Aerial Ignition Guide, NFES 1080.

7. Interagency Single Engine Air Tanker Operations Guide, NFES 1844.

8. Interagency Helicopter Rappel Guide.

9. Standards for Fire and Aviation Operations.

10. Interagency Aviation Training Guide.

11. Interagency Fire Program Management Qualifications Standards and Guide.

12. Interagency Airtanker Base Operations Guide, NFES 2271.

13. Incident Business Advisor Guide, PMS 314.

07 - REVIEW AND REVISION

Washington Office, Director Fire and Aviation Management (FAM) requires an annual review and revision of the direction in this handbook using the following procedures:

1. The Director of FAM, issues an annual call letter by October 1 to field units and Washington Office staffs requesting their review of this handbook and submission of responses. Comments and proposed revisions are due November 1.

2. Field unit managers shall submit proposed revisions to their respective Regional Fire Directors.

3. The Regional Fire Training Officers shall consolidate responses for their regions and forward them to the Washington Office Branch Chief for Fire Training or the representative designated in the call letter.

4. The Branch Chief for Fire Training shall annually assemble a working team to review the consolidated comments submitted by field units and WO staff units; consult with subject matter experts and Regional Fire Training Officers as appropriate; and determine the need for revision.

5. The Fire Qualifications/Handbook working team should be composed of the following:

a. A National Federation of Federal Employee’s (NFFE) representative, where appropriate.

b. A Forest Service Incident Qualifications and Certification System (IQCS) Account Manager.

c. Selected Regional Fire Training Officers.

d. Selected, appropriate subject matter experts such as , Fuels Specialists, Washington Office Law Enforcement and Investigations SME’s, or Helicopter Operations Specialists.

(1) The working team members will serve as:

(a) Contacts representing the Branch Chief for Fire Training.

(b) Subject matter experts in the Incident Command System sections, including support, technical specialists and prescribed fire.

(2) A listing of the Fire Qualifications/Handbook working team representatives and contact phone numbers, along with the ICS sections they represent, can be found on the National Training Information Communications System (TICS) World Wide Web/Internet: http://www.nationalfiretraining.net.

08 - ALL-HAZARD RESPONSE

The National Interagency Incident Management System (NIIMS) consists of subsystems which include training, credentialing, Incident Command System (ICS), support (dispatch centers/ supply and equipment caches) and a publications system. The Department of Homeland Security (DHS) modeled the National Incident Management System (NIMS) on NIIMS and also formed the NIMS Integration Center or NIC, an oversight group to assist in implementation of NIMS.

The Forest Service has significant roles and responsibilities in the National Response Plan (NRP) as part of the federal fire suppression agencies. In addition, the White House has invoked Homeland Security Presidential Directive 5 (HSPD5). This Directive requires the DHS to develop and maintain NIMS in order to “prevent, prepare for, respond to and recover from terrorist attacks, major disasters and other emergencies.” HSPD5 also requires all federal agencies and those states, local or non-profit organizations that receive federal funds and have some emergency response mission or capability, to adopt the ICS.

The Forest Service contributes to All-Hazard emergency response and management.
FSH 5109.17 and PMS 310-1 qualification handbook and guide support the Forest Service’s ability to fulfill those obligations. Qualification requirements may periodically be generated by the NIC and the wildland fire agencies are required to supplement their current agency qualification system. Most of the NIC, HSPD5 and NRP requirements have been met and are contained in the FSH 5109.17 and the 310-1. However, when additional direction is issued that direction shall be conveyed to the field via interim directive or amendment of this handbook.

08.1 - Hazardous Waste Operations Emergency Response (HAZWOPER) [Reserved]

_1246939808.doc
[image: image1.png]UAS

