

U.S. Fish and Wildlife Service

PD EXPRESS

Position Description

PD No.:	123540
FPPS PD No.:	S000399
FWS Title:	STUDENT TRAINEE (RANGE/FORESTRY SUPPORT - FIRE)
OPM Title:	STUDENT TRAINEE (RANGE/FORESTRY SUPPORT - FIRE)
Position Type:	Neither
Equal Employment Opportunity Statement:	
Pay Plan, Series and Grade:	GS-0499 : Biological Science Student Trainee Series-4
Full Performance Level:	4
Is Interdisciplinary PD?	NO
Additional Series:	
Employing Office Location:	
Duty Location:	
Competitive Level Code:	
Service:	Field
Reason for Submission:	Other
Fair Labor Standards Act:	Non-Exempt
Subject to IA Action:	YES
Financial Statements Required?	NO
Position Sensitivity:	Non-Sensitive-Moderate
Organization Structure:	Department of Interior 1st Subdivision: US Fish and Wildlife Service 2nd Subdivision: 3rd Subdivision: 0:SPD Organization Code 4th Subdivision: 5th Subdivision:
Standards Used to Classify the Job:	OPM GS-0099 General Student Trainee Series Definition; and OPM Guide for Aid and Technical Work in the Biological Science Series, GS-0400, TS-111, dated 12/91 OPM Job Family Standard for the given series OPM GS Primary Standard for the Factor Evaluation System

Bargaining Unit Status:	7777
Position Status:	Excepted
Position Status Remarks:	Modifications to DOI SPD# DOI104 per guidance established under 5 CFR 362.203(f).
Drug Testing Required?	YES
Physical Examination Required?	YES
Remarks:	Approved for Service-wide use.
Supervisor Certification Text:	
Supervisor Signature:	
Supervisor Title:	
Supervisor Sign Date:	
Approving Official Signature:	
Approving Official Title:	
Approving Official Sign Date:	
Classifier Certification Text:	I certify that this position has been classified / graded as required by Title 5, U.S. Code, in conformance with standards published by the U.S. Office of Personnel Management or, if no published standards apply directly, consistently with the most applicable published standards.
Classifier Signature:	CECILIA KING
Classifier Title:	Service Classification/Compensation Manager
Classifier Sign Date:	8/10/2012 9:29:00 AM

Introduction:

This is a student trainee standard position description (SPD) in the field of wildland fire management intended for use throughout the US Fish and Wildlife Service (FWS or Service). This SPD is being established under the Career Pathways' Intern Program, as established under E.O. 13562, Recruiting and Hiring Students and Recent Graduates. The Intern Program is designed to provide students enrolled in a wide variety of educational institutions, from high school to graduate level, with opportunities to work in agencies and explore Federal careers while still in school and while getting paid for the work performed.

This position is essentially the same as Department of the Interior (DOI) SPD# DOI104 (Range/Forestry Technician (Fire) GS-0455/0462-04); however, the position's title and occupational series are being changed for establishment under the Career Pathways, Student Intern Program (5 CFR 362.203(f)). The position is located on a fire crew and the incumbent serves as a crewmember within the fire management organization.

The purpose of the position is wildland fire suppression/management/control, as a firefighter on an engine, helitack module, or hand crew. Other wildland fire related duties might involve fire prevention, patrol, detection, or prescribed burning. The incumbent will also be involved with the maintenance and repair of firefighting tools equipment and facilities, and will receive firefighting training.

NOTE:

This is an arduous position and subject to medical screening and physical fitness testing.

This is a testing designated position (TDP) under the Department of the Interior Drug-Free Workplace Program.

Must possess a valid state driver's license and have the ability to operate light vehicles and 4X4s.

May require the incumbent to obtain and maintain a Commercial Drivers License (CDL) to operate motor vehicles.

Duties:

Major:

1. Percentage Of Time: 70%

Serves as a skilled crewmember on an engine, helitack, or hand crew. Utilizes a variety of specialized tools, equipment, and techniques while actively suppressing wildfires, such as a Pulaski, shovel, McLeod, ax and chainsaw to control the spread of wildfire.

As an assistant on a wildland fire engine, works as a trainee engine operator driving the engine, operating the pump and making hose lays under the direction of the engine foreman.

As a helitack crewmember, loads helicopters, determines weight calculations, completes crew manifests, and may rappel from a hovering helicopter near ground level in remote areas to construct helispots, or to attack small fires, hot spots, and spot fires.

Performs basic fireline activities such as line construction, hose layout, operations of pumps and accessories, lopping and scattering of fuels using hand tools and holding, patrolling, monitoring, and mop-up operations. Moves dirt, chops brush, small trees, etc. to construct fire line. Is responsible for observing the rules of wildland firefighting safety. Applies practices and techniques to minimize resource damage.

Independently or with one or two other crewmembers may be assigned to carry out specialized assignments such as tree falling, backfire and burnout, mobile and stationary engine attack, construction of helispots, specialized helitack operations, and hover hookups.

Serves as a skilled wildland firefighter on an organized crew during prescribed burns, monitoring and controlling the fire, and collecting data on fire weather and fire behavior. Also performs project work such as fuel inventory and hazard fuel reduction projects.

Depending on experience level, may be assigned to structure fire protection.

2. Percentage Of Time: 30%

Participates in fire and safety training in the techniques, practices and methods of fire suppression and in the safe, efficient operation and use of tools, equipment and vehicles used in fire line activities, with emphasis on those used in the particular function to which assigned.

Participates in crew proficiency checks and drills. Participates in safety sessions and fire critiques. Ensures own and others' welfare and safety in all aspects of the assignments.

Cleans, maintains, reconditions, and stores fire fighting tools and equipment. Inventories fire supplies and equipment.

Services and makes minor repairs to engine; inspects, checks and services accessories such as pump, water lines, tank, reels, or pump power plant; and keeps in fire readiness. Inspects, cleans and stows hose. Makes emergency repairs and adjustments of pump while in use.

May be assigned to fire lookout to provide detection and reporting of wildfires. Reports smoke and fire to a dispatcher giving location, estimated size and other pertinent information. Reports weather and fire behavior information keeping the dispatcher and/or other officials informed of current conditions.

May drive and operate a fire engine or apparatus. Responsible for positioning the fire engine or apparatus for safe and efficient operation.

May perform project work such as fuel inventory, preparing associated reports, and hazard fuel reduction projects.

May perform project work such as road and trail maintenance, habitat manipulation, and miscellaneous equipment and facilities maintenance.

May assist higher level workers in forestry/range research efforts; in the marketing of forest/range resources; or in the scientific management, protection, and development of forest/range resources.

Overall Qualifications:

Qualification	Description	Qualification Type
Other	This is an arduous position and subject to medical screening and physical fitness testing. This is a testing designated position (TDP) under the Department of the Interior Drug-Free Workplace Program.	Selective Factor
Drivers License	Must possess a valid state driver's license and have the ability to operate light vehicles and 4X4s.	Selective Factor
Other License	May require the incumbent to obtain and maintain a Commercial Drivers License (CDL) to operate motor vehicles.	Selective Factor

FES Factors:

Factor 1 - Knowledge Required by the Position:**[Factor Level 1 - 3] - 350 points**

Knowledge of standard fire program requirements, suppression tactics, methods and procedures and skill in the use of wildland firefighting hand tools, radios, pumps and hoses, and chainsaws sufficient to perform routinely assigned fire suppression and prescribed fire assignment in various types of fuels and under a variety of weather and terrain conditions.

Knowledge of wildland fire behavior; causes of fire; influence of local wind, slope, and moisture; and methods of extinguishing fire.

Knowledge of wildland fire hazards, and accepted ground and aviation wildland fire safety practices and procedures to prevent injury and loss of life.

Knowledge of fire apparatus operation and pumping mechanisms to ensure equipment is operated in a safe, efficient manner.

Skill in the use of hand tools such as axes, shovels, Palaeozoic, McLeods, and power tools including chainsaws, to build fireline and extinguish burning materials as well as to maintain firefighting tools and equipment.

Ability to operate four wheel drive pickup trucks and may require the ability to operate a fire engine.

Knowledge of fire terminology sufficient to communicate with other crewmembers.

Ability to perform duties under stressful and adverse operating conditions, such as long work hours, heavy workloads, emergency situations, adverse working and environmental conditions.

Knowledge of agency and interagency qualification, position task book requirements, and certification standards and procedures adopted by the National Wildfire Coordinating Group (NWCG).

Knowledge of reporting requirements and procedures.

Must possess the ability to verbally communicate sufficiently to work as a member of the team. Knowledge and skill of standard first aid procedures sufficient to perform preliminary first aid and triage as necessary.

Knowledge of basic air operational policies and procedures, including load balance and capabilities, basic mathematics, and manifesting of personnel and equipment in order to make load calculations and provide for safe transport of personnel to the fire.

May require the ability to rappel from a hovering helicopter near ground level.

Basic understanding of appropriate act requirements to include the Equal Opportunity Act, Civil Rights Act, Age Discrimination in Employment Act, Rehabilitation Act, 29 CFR 1604.11(a) Sexual Harassment sufficient to function within a diverse workforce.

Factor 2 - Supervisory Controls:

[Factor Level 2 - 2] - 125 points

Works under general supervision. Performs the majority of the work independently as a member of an established work crew, according to established procedures. Assignments primarily involve fireline work to suppress wildland fires, and other duties within the framework of established practices and with limited instruction or guidance. Additional instructions are provided for new or unusual assignments. Work is subject to periodic observation and inspection for acceptability and compliance with operating procedures and instructions.

Factor 3 - Guidelines:

[Factor Level 3 - 1] - 25 points

Procedures for doing the work have been established and a number of specific guidelines exist such as oral instructions, standing operating procedures, maps, equipment manuals, health and safety codes, fire line handbooks, field operations guides, and training prior to actual fuels management and fire suppression activities. The employee works in strict adherence to the guidelines, referring needed deviations or questions to the supervisor or higher graded employee who is available while performing wildland fire suppression activities.

Factor 4 - Complexity:

[Factor Level 4 - 2] - 75 points

The work of this position requires the employee to recognize which of several techniques and procedures is best suited to the specific situation encountered. Actions taken vary dependent upon the fire terrain, intensity of fire, fuels availability, wind velocity, and resource values. Specific tasks, use of tools and methods, and the sequence in which tasks are to be done are determined by evaluation of the situation and issues involved. Consideration must also be given to slope, weather conditions, fuels and other fire behavior factors while performing wildland fire activities.

Factor 5 - Scope and Effect:

[Factor Level 5 - 2] - 75 points

The work involves the execution of specific rules, regulations, or procedures and typically comprises a complete segment of an assignment or project of broader scope. Work involves the execution of specific procedures, techniques, which differ with each fire's fuel type, weather conditions, and topography. The effect of the work performed is to minimize loss of natural resources, improvements, property or life. The performance of the crew contributes to the overall effectiveness of the wildland fire management effort.

Factor 6 - Personal Contacts:

[Factor Level 6 - 1] - 10 points

Contacts are primarily with other members of the crew, the crew leader/supervisor, and others in the wildland fire management organization.

Factor 7 - Purpose of Contacts:

[Factor Level 7 - 1] - 20 points

Contacts are made to exchange information about the immediate work situation in which crewmembers are to receive instructions and to clarify how the work is to be done.

Meets and deals on day-to-day matters with co-workers and public land users in order to exchange information.

Factor 8 - Physical Demands:

[Factor Level 8 - 3] - 50 points

Arduous: Duties involve rigorous fieldwork requiring above average physical performance, endurance and superior conditioning. Work requires prolonged standing, walking over uneven ground, and recurring bending, reaching, lifting and carrying of items weighing over 50 pounds and shared lifting and carrying of heavier items, and similar strenuous activities requiring at least average agility and dexterity.

Duties include demands for strenuous activities in emergencies under adverse environmental conditions and over extended periods of time. Operation of some specialized fire equipment can place extended physical stress on incumbent during fire activities.

Incumbent is subject to medical examination and must pass the work capacity test for arduous positions.

Factor 9 - Work Environment:

[Factor Level 9 - 3] - 50 points

The work is primarily performed in forest and desert environments in steep terrain where surfaces may be extremely uneven, rocky, covered with thick tangled vegetation, smoky conditions, etc. Temperatures commonly exceed 100 degrees F and fall below freezing. Risks include smoke inhalation, fire entrapment, snake or insect bites and stings, exposure to excessive machinery noise, and falling and rolling material. Personnel must adjust and cope with exposure to weather elements, dust and smoke, poor bivouac and eating situations under an unpredictable set of circumstances. Incumbent may be required to live in backcountry camps for extended periods of time. The hazardous nature of the work requires that personal protective equipment be worn (boots, hardhat, gloves, flame resistant clothing, etc.). Work may require travel by light fixed-wing or rotor-wing aircraft.

Total Points:	780
Grade Conversion Range:	655-850
Grade:	GS-4
