

U.S. DEPARTMENT OF THE INTERIOR Certification of Position Approval for Retirement

Under 5 USC § 8336(c) and § 8412(d)

[x] Approved under the Civil Service Retirement System, 5 USC § 8336(c)	
[x] Approved under the Federal Employees Retirement System, 5 USC § 8412(d)	
Category of Coverage: Secondary/Administrative (Firefighter)	
Bureau: Any DOI Bureau may use this Standard PD and must use the Standard PD Numb	er
Classification Title: Fire Management Officer	
Organization Title:	
Standard Position Number: DOI126 Series and Grade: GS-0401-11/12	
RECOMMENDATION FOR COVERAGE: Secondary/Administrative Firefighter coverage CSRS and FERS.	is recommended under both
The incumbent serves in a key fire management position as a Fire Management Officer (Fighases of a fire management program with a high complexity level and is responsible for its coordination, and evaluation. Where aviation assets are utilized, the FMO may also be management program. This is an administrative position in an organization having a ficearly in an established career path. Prior firefighting experience, as gained by substative firefighter position or equivalent experience outside the Federal government PREREQUISITE for incumbents of this position.	panning, program direction, responsible for the aviation irefighting mission, and is antial service in a primary
Williff	05-28-2010
ALAN SIZEMORE, Human Resources Specialist, DOI	Date
Smatt M. M. h	6-3-10
TIMOTHY MURPHY, Deputy Assistant Director (NIFC)	Date
Du Noch	6/2/13 Date
TOM NICKOLS, Chief, Division of Fire and Aviation, NPS	6/4/0
LYLE CARLEE, Chief, Branch of Wildland Fire Management, BIA Brown Me Merry	6/3/2010
BRIAN MOMANUS, Chief, Branch of Fire Management, FWS	Date (6/7/10)
MICHAEL GILLMORE, Supervisory Program Analyst, DOI	Date
APPROVAL: The position described above is approved for coverage under Firefighter or I Retirement retroactive to classification date. Approval is by DOI Secretary's Designee:	Law Enforcement (FF/LEO)
Deputy Assistant Societary, Human Capital and Diversity	6 9 10 Date

POSITION DI	POSITION DESCRIPTION (Please Read Instructions on the Back)										DOI126			
Reason for Submission 3. Service			4. Emp	4. Employing Office Location			5. Duty Station					6. OPM Certification No.		
Redescription	New	Hdqtrs Z												
Reestablishment				rds Ad	rt .	8. Financial St						ct to IA Action		
Explanation (Show any	y positions	replaced)		emptsition Status	None	exempt	Executive P Financial Di 11. Position Is	ersonn sclosur	e Separativists	Employr Financia	ment and Interest	V Yes		
Replaces DO	1026		-	mpetitive			78		1Non-	\Box	3-Critical	13. Corr	petitive Level Code	
				repted <i>(Specil</i>	fv in R	lemarks)	Supervisory Managerial		Sensitive			14. Age	ncy Use	
				S (Gen.)	ì	(CR)	Neither		2-Noncritica Sensitive	· 🗆	4Special Sensitive			
15. Classified/Graded by		Off	cial Title of Pos				Pay Plan	Oc	cupational		Grade	Initials	Date	
a. Office of Per- sonnel Management													-	
b. Department, Agency or Establishment	Fire	Managemer	t Officer	•			GS		0401		12	To	-5/8/10	
c. Second Level Review														
d.First Level Review													76-70-94-6-44-4-4	
e. Recommended by Supervisor or Initiating Office					· · · · · · · · · · · · · · · · · · ·									
16. Organizational Titl	le of Positi	on <i>(if different fr</i>	om offiical title)	·····			17. Name of Employee (if vacant, specify)							
18. Department, Ager	ncy, or Est	ablishment				c. Third	Subdivision							
Department	of the	e Interio												
a. First Subdivision	NDG					d. Fourth Subdivision								
BIA BLM FWS b. Second Subdivision						- 5:64 6	Fifth Subdivision							
b. Second Sabalvision	•					e. Fifth S	subdivision							
20. Supervisory statement of and its organecessary to responsible. a. Typed Name and Ti	Certificat the major nizational carry of This cert	ion. I certify I duties and re I relationships I Government I fication is mai	n. that this is sponsibilities of and that the functions for the with the kno	an accurat this position position i	IS m	th ap st im	is informati pointment a atements n plementing	on is and pa nay i regula	s to be ayment of constitute ations.	· VIOI	ations o	f such	rposes relating to false or misleading statutes or their ptional)	
Signature				Date	_	Signature	-						Date	
													1	
21. Classification/Job Grading Certification. 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. Typed Name and Title of Official Taking Action LINDA F. ERWIN, DOI HR				22. Position Classification Standards Used in Classifying/Grading Position Professional Work in the Natural Resources Management and Biological Sciences Group, 0400 September 2005										
	•		-				ation for E						ormation on their	
Human Resou	Tres	Deciaris		Date		positio	n may be re	view	ed and co	orrecte	ed by the	agency	lassification of the or the U.S. Office	
6	71	on		5/8	10	appeals	sonnel Mar s, and comp nel office or	plaint	s on exer	motion	n from Fl	SA, is	cation/job grading available from the nent.	
23. Position Review	h	nitials Da	te Initials	Date	-	Initials	Date		Initials		Date /	Injulate	Date	
a. Employee (option	onal)			S PD h			terior, FLI				1100	1	4	
b.Supervisor						ghter .		ı	Enforce	1		336(c)	and 8412(d)	
c. Classifier				F	rima	ir y			ndary/A				LSec/Supvy	
24. Remarks				Livery	Cate		<u> </u>	14	se !	<u> </u>	10/0			
25 Description o														

POSITION CLASSIFICATION AMENDMENT

1. OFFICIAL HEADQUARTERS	CIAL HEADQUARTERS 2. NAME OF INCUMBENT								
3. ORGANIZATIONAL LOCATION AS SHOWN ON CURRE IIa. b. c.	ENT DESCRIPTION d. e.		····						
4. CSC TITLE AND BUREAU POSITION NO. DOI126 Fire Management Officer		SCHEDULE GS	SERIES 0401	GRADE 11					
SAME AS PRESENT: AMENDED FOR CSC TITLE] pos. no. □ sch	IEDULE 🗆 SER	RIES 🖾 GR	RADE					
CERTIFIC	CATIONS								
5. I CERTIFY THAT THE POSITION IDENTIFIED ABOVE HAS CHANGED AS REFLECTED.	6. I CERTIFY TO IPROPER AND THE IPROPERLY CLASS Linda F. Erwin,	SIFIED.							
(Signature of Supervisor) (Date) (Official Exercising Classification Authority) TITLE HR Specialist									
7. DESCRIBE BRIEFLY, BUT IN FULL, THE REASONS DELETIONS, OR REVISIONS WHICH ARE TO BE MAI				ADDITIONS,					
This supervisory position is being filled at the next lower grade qualified personnel. The supervisor of the incumbent will be ful necessary administrative qualifications and certification at the n has the necessary aptitude to fully apply those knowledge, skills effective performance of duties and also the safety and security	ly responsible to ens ext lower level to pe s, abilities, and other	sure that the incu rform all duties t	ımbent has no hat are assign	ot only the ned, but also					
The supervisor is responsible to provide the necessary guidance assigned to the incumbent to assure not only effective work accincumbent for promotion to this position's full performance level regulatory requirements will lead to promotion to that full performance.	complishment, safety of GS-12. Success mance level under jo	r, and security, b ful completion of b number DOI1:	ut also the pref training assign 26.	eparation of the					
Department of the I This FD has been aFirefighterPrimaryprovai Date	approved as follows Law Enfo Secondar	under 5 USC progression to the comment by Administrative 2 200	336(c) and 8	:/Supvy					
SUPERVISORY CERTIFICATION: I certify that this is an accurate and its organizational relationships, and that the position is necessar This certification is made with the knowledge that this information is payment of public funds, and that a false or misleading statement regulations.	y to carry out Govern s to be used for stat	ment functions for utory purposes re	which I am relating to appoin	esponsible. ntment and					
Name Signature and Title of Supervisor	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Dat	ie					

INTRODUCTION:

This is a standard wildland fire management position description intended for use in the Department of the Interior (DOI). The incumbent serves in a key fire management position in a field fire management organization as a Fire Management Officer (FMO). This position is located in a unit with a high fire management program complexity level as defined by an OPM classification standard, not the IFPM Standard.

The FMO plans, develops, implements, coordinates, and evaluates an integrated fire management program to achieve resource management objectives. Where aviation assets are utilized, the FMO may also be responsible for the aviation management program. Maintains safety first as the foundation for all aspects of fire and aviation management.

Beginning October 1, 2010, the National Wildfire Coordinating Group (NWCG) incident management qualifications and additional required training specified in the Interagency Fire Program Management (IFPM) Qualifications Standards and Guide apply to all grade levels of this position description.

Prior wildland firefighting experience on the fireline is a mandatory requirement.

This position requires a valid state driver's license.

This is a Testing Designated Position (TDP) under the Department of the Interior Drug-Free Workplace Program.

MAJOR DUTIES:

Program Management (35%)

The FMO directs all phases of a fire management program with a high complexity level and is responsible for its planning, program direction, coordination and evaluation. Analyzes current fire management plans and initiates changes within guidelines or makes recommendations to meet changing conditions within the limits of current or anticipated funding.

Ensures that the fire management program is in compliance with environmental laws, regulations, and policies.

Provides leadership, coordination and direction in the application of standards, methods, and guidelines for all fire and aviation management program elements. Provides advice and guidance in the implementation of policies and standards received from higher authorities.

Ensures that the fire prevention program is effective and meets short-term objectives and long-term goals. Develops and reviews fire prevention plans. Works with other agencies in the development and delivery of cooperative fire prevention programs and training.

Develops and implements a communication plan. Briefs decision makers. Coordinates plans of action with affected cooperators. Ensures information related to wildland fire, prescribed fire, and fire program components for internal and external audiences is accurate and timely.

Coordinates program activities with federal, state, tribal, and local government entities/agencies. Develops, implements and administers grants and agreements (e.g., Emergency Equipment Rental Agreements, mutual assistance, and Rural Fire Assistance).

Serves on various interagency committees, teams and work groups dealing with specific local, geographic, or national fire management issues.

Identifies research needs and applies new technology.

Manages unit aviation programs or operations.

Directs and supervises all phases of the budget formulation process to assure balance in the fire organization at varying levels of funding, and initiates changes as appropriate. Monitors the expenditure of funds to assure fiscal integrity and correct application of financial standards.

Planning (15%)

Ensures that all phases of fire and aviation management planning are completed. Planning involves interacting with all disciplines as well as officials from other federal, state, tribal, and local agencies and the public. Plans include short-range issues as well as long-range strategies.

Reviews preparedness actions and operating plans used in the management of wildland fires. Negotiates cooperative agreements and resolves difficult and controversial public relations problems. Develops alternative wildland fire strategies by taking into consideration values to be protected and selects the appropriate alternative.

Ensures that the fuels management program is consistent with ecosystem management principles and land use plans and is applied on a landscape basis. Establishes priorities for fire hazard reduction and fuels management based upon minimizing potential damage and maximizing multiple resource benefit and enhancement. Reviews and evaluates fuels management and fire use plans and prescriptions to achieve specific ecosystem and resource management objectives. Identifies and evaluates the implications of the fuels management program on air quality standards, and provides operational guidance to mitigate potential impacts from smoke to sensitive areas.

Participates as a member of an interdisciplinary team in the development of land use plans.

Operations (20%)

Coordinates and initiates all fire management activities based on firefighter and public safety, cost effectiveness, and values to be protected consistent with resource objectives, by using the

full range of strategic and tactical options otherwise known as Appropriate Management Response (AMR) as described in an approved Fire Management Plan (FMP).

Coordinates AMR on wildland fires. Initiates a Wildland Fire Implementation Plan (WFIP) for all wildland fires and ensures a Wildland Fire Situation Analysis (WFSA) is completed and retained for all fires that escape initial attack.

Coordinates operations with cooperating agencies on multi-jurisdictional wildland fires addressing risk to human safety and potential for damage to resources and improvements.

Monitors fire season severity predictions, fire behavior, and fire activity levels and takes appropriate actions to ensure safe, efficient and effective operations.

Responsible for aviation activities at the local level and may serve as the unit aviation officer or subject matter expert.

Organizes, trains, equips, and directs a qualified work force to meet local, geographic area, or national level fire program management needs.

May serve as a Contracting Officer's Representative (COR) and may be responsible for the preparation of contract specifications and performance measures.

May manage national wildland fire support resources (e.g., Interagency Hotshot Crews, aviation assets, or other types of specialized modules).

Supervision and Safety (30%)

Provides technical and administrative supervision to the unit(s). Plans and directs overall work to be accomplished by subordinate supervisor(s), sets and adjusts priorities, and prepares schedules for completion of work. Assigns work to subordinate supervisor(s) based on priorities, selective consideration of the difficulty and requirements of assignments, and the capabilities of the employees. Finds ways to improve production or increase the quality of work directed. Negotiates and coordinates work projects with other unit managers and supervisors.

Develops performance standards and evaluates work performance of subordinates. Advises, counsels, or instructs employees on both work and administrative matters.

Hears and resolves minor complaints from employees. Refers group grievances and more serious unresolved complaints to higher level supervisor or manager.

Effects minor disciplinary measures such as warnings and reprimands and recommends other action in more serious cases.

Selects subordinate supervisor(s) and other unit employees. Effects appointments, promotions, and reassignments.

Identifies and provides for routine training needs and makes decisions on special, controversial, or costly training for subordinate employees.

Manages the environmental and workplace hazards of the wildland fire environment and provides leadership and direction to subordinates in the recognition and mitigation of these hazards following applicable laws, policies, and guidelines. Personal accountability and zero tolerance for unsafe acts are paramount.

Responsible for the on-the-job safety and health of all employees supervised. Ensures that a comprehensive job hazard analysis is conducted and a risk management process is implemented. Responsibilities include identifying and correcting safety and health hazards, instructing employees on safety requirements, reviewing and reporting loss incidents, implementing corrective measures for violations of the Occupational Safety and Health Act standards, directing the periodic inspection of all workplaces, managing work/rest ratio and length of assignment guidelines, developing and executing a comprehensive physical fitness training program, debriefing with incident management team personnel, and coordinating safe travel plans.

FACTORS:

1. Knowledge Required by the Position

(Level 1-7, 1250 points)

Professional knowledge of natural resource management, fire ecology, fire behavior, and fire management theories, concepts, principles, and standards in a wildland fire environment.

Knowledge of the policies, techniques and practices of wildland firefighting obtained through substantial service as a primary firefighter of the Federal government or in a similar firefighting position outside the Federal government. This is a mandatory requirement of this position.

Fundamental knowledge of related fields of science (e.g., wildlife management, botany, hydrology, geology, archeology).

Comprehensive knowledge of the principles, practices, and concepts of wildland fire management (e.g., fire effects, fire hazard and risk analysis, fuel and flammability assessment, smoke management, incident management, prescribed fire, and fire use) sufficient to perform program development and oversight for the fire and aviation management programs.

Comprehensive knowledge of laws, regulations, and agency policies and procedures applicable to the use and protection of natural and cultural resources.

Knowledge of accepted wildland fire safety practices and procedures.

Comprehensive knowledge of the latest technological advances in fire management sufficient to evaluate their applicability to specific situations.

Knowledge of budgeting policy, procedures and techniques sufficient to develop program budgets and annual work plans.

Knowledge of capabilities, limitations, approved safety standards, and operating procedures of commonly used fixed and rotary wing aircraft.

Knowledge of supervisory policies, procedures, and methods in order to manage a diverse workforce.

Knowledge of contracting procedures and ability to serve as a Contracting Officer's Representative (COR).

Ability to interact with individuals and special interest groups with diverse and potentially conflicting viewpoints regarding natural and cultural resource management priorities.

Skill in oral and written communication sufficient to prepare reports, present training, and coordinate work efforts.

2. Supervisory Controls

(Level 2-4, 450 points)

The incumbent receives assignments in terms of broad functional responsibilities, goals, and overall objectives. The supervisor and employee confer on priorities and deadlines.

The incumbent independently plans, obtains resources, creates objectives, interprets policies and regulations, and resolves technical or administrative conflicts with internal and external stakeholders. Coordinates fire management activities and plans with other resource management personnel independently or in collaboration with interdisciplinary resource teams.

Significant developments are discussed with the supervisor, and the work is reviewed for compatibility with overall program objectives.

3. <u>Guidelines</u> (Level 3-4, 450 points)

Guidelines include Department, Bureau, and multi-agency policies and procedures, regulations, plans, specialized fire information, and professional practices. Due to the high complexity level of the fire management program and the number of interdependent and cascading variables in fire programs, the guidelines can only be provided as models. This requires that the incumbent use considerable ingenuity and seasoned judgment to extend the guidelines or to develop new methods, techniques, or strategies specific to their zone of responsibility.

Fire planning is conducted in an interagency environment, with multiple stakeholders and cooperators. Since guidelines are issued at multiple levels by multiple organizations, conflicts must be resolved by the incumbent and the resolution incorporated into the appropriate plan.

4. Complexity

(Level 4-5,325 pts)

Primary responsibilities encompass multiple, intensely managed fire and aviation programs with varied and diverse objectives affecting the ecological relationships of landscapes in a unit with a high fire management program complexity level rating.

Contributors to the complexity include multiple, and sometimes conflicting, resource program objectives; checkered land ownership/management patterns; urban intermix; multiple agreements and cooperators; fluctuating weather patterns and conditions; varied types of landscapes; national, state, and local social and political factors; and budget, equipment, and personnel availability restraints.

Many contributing factors have multiple elements that change, some frequently, that require the incumbent to continually perform analysis of the effects of those changes on the managed programs, and extend, modify, or adapt current procedures to obtain the appropriate results. New and previously unknown aspects (e.g., social or political) require the incumbent to perform intensive analysis, recognize possible new directions or approaches, and develop original approaches and innovative techniques.

5. Scope and Effect

(Level 5-3, 150 pts)

The purpose of the work is to plan, develop, implement, coordinate, and evaluate an integrated fire management program to achieve resource management objectives.l

The fire management program is extremely important to the ecosystem and the incumbent's actions have an effect on the local economy, recreational pursuits, and public safety.

The results of the work influences the effectiveness in meeting the agency land management objectives and goals.

6. Personal Contacts

Personal contacts are made with personnel at all levels of cooperating land management and fire protection agencies at the federal, state, tribal, and local level. Primary contacts are with fire management personnel, resource specialists and other unit coordinators. Other personal contacts are with environmental and conservation groups, news media, contractors, private landowners, political officials, and the general public.

7. Purpose of Contacts

(Level 6-3/7-C, 180 points)

Most contacts are to exchange information, provide fire management advice, coordinate work efforts, negotiate solutions to common problems, and to plan and develop cooperative endeavors with federal, state, tribal, or local officials.

Sometimes the contacts are made to influence or persuade other subject matter experts to adopt a course of action or change program direction, resolve disputes, or to obtain compliance with objectives.

8. Physical Demands

(Level 8-2, 20 points)

Normally the work is sedentary but often requires physical exertion while overseeing fire suppression activities including walking over rough, steep, uneven terrain in all types of weather. The incumbent is faced with emergency situations at all hours and must respond quickly. The position may require long shifts or multi-day assignments under primitive living conditions during emergencies. During the fire season, extended fire assignments away from the unit may be required under very stressful conditions.

9. Work Environment

(Level 9-2, 20 points)

Most work is performed in an office setting. Field work is sometimes performed in steep terrain where surfaces may be uneven, rocky, or covered with thick vegetation. Temperatures are frequently extreme, both from weather and fire conditions where the presence of smoke and/or dust conditions are frequently severe. The hazardous nature of fire suppression work requires that protective clothing (boots, hard hats, etc.) be worn during emergencies. The incumbent must exercise a variety of safety practices and precautions for their own and others' well being.

2\$45 points, GS-12 (2755-3150)