# PENNSYLVANIA FIRE SERVICE VOLUNTARY CERTIFICATION PROGRAM


# **INDUSTRIAL FIRE BRIGADE – INCIPIENT**

# **CANDIDATE HANDBOOK**

OFFICE OF THE STATE FIRE COMMISSIONER PENNSYLVANIA STATE FIRE ACADEMY Dear Certification Candidate,

Welcome to the Pennsylvania Fire Service Voluntary Certification Program. The purpose of this manual is to provide you with information to successfully participate in certification testing. This manual outlines the pre-requisites, testing and application process, and provides you with a study guide reference list. Tests are conducted under the sanction and approval of the Pennsylvania Office of the State Fire Commissioner with accreditation granted by the National Board on Fire Service Professional Qualifications (National Pro-Board) and the International Fire Service Accreditation Congress (IFSAC)

In accordance with <u>Act 61 of 1995, The State Fire Commissioner Act</u>, the Office of the State Fire Commissioner is the certifying agency within the Commonwealth of Pennsylvania, and the Pennsylvania State Fire Academy is the administering agency. Any United States Citizen eighteen (18) years of age or older who resides in Pennsylvania may apply for consideration as a test candidate.

Good luck and thank you for participating in the Pennsylvania Voluntary Fire Service Certification Program.

# **Application Process**

Upon obtaining an application from either the Office of the State Fire Commissioner (OSFC) website or an approved test site, the candidate must fill out the form, in full, and provide all required supporting documentation. The completed application and accompanying documents must be submitted to an approved test site or PA State Fire Academy (PSFA). The test site or PSFA will review the application and supporting documentation and render either an accept or reject decision based on the completeness and if any deficiencies (e.g., lacks pre-requisites, no signatures, etc.) exist.

The general testing process is as follows:

- 1. Submit a complete application including all supporting documents;
- 2. Upon approval, take the written and subsequently the skills tests (NOTE: the skills test cannot be taken before the written test);
- 3. Upon successfully completing the written and skills tests and after a review of all documentation by the test site and PSFA or Delegated Authority, the candidate can be certified for the level tested. If a candidate should not pass any part of the test process, a retest can be administered and must be completed within one (1) year of the original test date.

#### **Application Pointers**

- 1. Make sure the application is legible and check for completeness (must be typed);
- 2. Social Security Number: you have the option to provide the full nine (9) digits or just the last four (4) digits;
- 3. Complete name is listed including suffix (Jr, Sr, III, etc.) NO nicknames;
- 4. Address includes street, apartment number, city, state, and zip code;
- 5. All appropriate signatures are obtained and are in **blue or black ink.** <u>Please Note: Chief Officers may NOT sign for themselves where a Chief Officer's signature is required; another Chief Officer must sign.</u>
- 6. Copies of required certificates and/or certifications are attached along with a current copy of a medical training and CPR cards (both front and back side) with a signature.
- 7. Make sure your Pre-Requisite Verification Form is appropriately marked off and signed in **blue or black ink**.

#### **Prerequisites**

1. Successful completion of Incident Command System Course. The following are recognized courses:

a. NFA Incident Command System Courseb. NFA NIMS ICS for the Fire Servicec. NFA NIMS ICS for EMSd. NFA IS-100 AND IS-200

# 2. Cardiopulmonary Resuscitation (CPR) and Emergency Medical Care Training:

Candidates shall provide, at minimum, evidence of their capabilities regarding emergency medical care, infection control, and CPR (<u>adult/child/infant</u>). Below are approved courses meeting the requirements of this section. Each candidate **MUST** complete an approved CPR course and a medical care training course or hold a current EMS certification. Copies of both sides for the CPR and medical training cards must be submitted and the cards MUST be signed by the candidate to be valid. If the candidate has an E-card, a copy of the card must be provided with a clearly interpretable QR number or code.

APPROVED EMS CERTIFICATIONS / MEDICAL TRAINING COURSES	APPROVED CPR COURSES
AHA – Heartsaver First Aid	AHA – Heartsaver CPR (Adult/Child/Infant)
ARC – Emergency Medical Response	AHA – BLS Provider <b>OR</b> BLS for Healthcare Provider
ASHI – Emergency Medical Response	ARC – Basic Life Support for Healthcare Providers
National Ski Patrol – Outdoor Emergency Care	ARC – CPR/AED for Healthcare Providers
NSC – Basic Life Support: Healthcare & Professional Rescuers	ARC – CPR/AED for Professional Rescuers
NSC – First Aid Taking Action – Advanced Training	ARC – CPR/AED for Professional Rescuers and Healthcare Providers
AAOS – Emergency Care & Safety Institute Emergency Medical Responder	ASHI – Basic Life Support BLS for Healthcare Providers and Professional Rescuers
PA DOH – Emergency Medical Responder	NSC – Basic Life Support Healthcare & Professional Rescuer
PA DOH – EMT <b>OR</b> Advanced EMT	AAOS – Emergency Care & Safety Institute Health- Care Provider CPR (Professional)
PA DOH – EMT Paramedic	EMS Safety Services, Inc. – BLS for Healthcare Providers
PA DOH – Healthcare Professional	Pro Trainings, LLC – Pro CPR Healthcare Provider CPR
	Geisinger CPR Program
	Military Training Network Resuscitative Medicine & Training Program BLS for Healthcare Providers

3. Hazardous Materials Training and/or Certification: A candidate must be currently trained or certified at the Hazardous Materials Awareness Level (Chapter 4) or higher in accordance with NFPA 472 Standard for Professional Competence of Responders to Hazardous Materials Incidents (OR after January 1, 2018 NFPA 1072 Standards for Hazardous Material /Weapons of Mass Destruction Emergency Response Personal Professional Qualifications).

Attach a copy of one of the following recognized certificates (Delmar or Jones & Bartlett curriculums).


- Hazardous Materials Awareness Level, **OR**
- Hazardous Materials Awareness Level Annual Refresher, OR
- Hazardous Materials Operations Level, **OR**
- Hazardous Materials Operations Level Annual Refresher

Training/Certification **MUST** be within one (1) year of the date of application. If certification is greater than one (1) year you must show proof of completion of a current refresher course.

#### REQUIREMENT: NFPA 1081 (2012 Edition) JPRs 5.3.5, 5.1.2.5 Fire Safety Survey & Reporting

Using the survey form provided in the Industrial Fire Brigade – Incipient application, conduct a fire safety survey in a facility so that fire and life safety hazards are identified; provide recommendations for correction and explain how unresolved issues are referred to the proper authority.

NOTE: Please complete and submit the pre-incident plan form with your application.


\*\* Please refer to the Industrial Fire Brigade Incipient application OR the previous section titled **Prerequisites** for a complete list of approved courses to meet the requirement.

Page 6 of 12

# **Test Policy**

#### Written Test

Passing scores for any written test is seventy percent (70%).

#### Skills Test

Must pass the required number of tasks indicated in the performance outcomes for all skill stations to complete the skills test; nonetheless all skills tested must be passed to receive certification.

#### **Re-test Policy**

#### Written Test

If you are unsuccessful you may retest a total of two (2) times and have one (1) year to complete the retest. You will need to contact the fire academy or a test site of your choice to schedule retest.

#### Skills Test

Must pass all skills retested to receive certification.

- If you are unsuccessful on three (3) or less skill stations, you may retest the same day. (only one retest per skill station);
- If you are unsuccessful on four (4) or more skill stations, you may NOT retest the same day. Skill retests must be scheduled at a later time.
- A total of eight (8) retest attempts are permitted and must complete in one (1) year to successfully complete the testing process.

#### **Appeals**

Within thirty (30) days of receipt of a failure notice, a candidate may request a review of his/her performance records by the State Fire Academy. Appeals must be in writing and in accordance with the policies and procedures of the Certification Program

#### **Accommodations**

The Pennsylvania Fire Service Voluntary Certification Program offers reasonable accommodations for the written certification exams for individuals with documented disabilities. Only written requests for accommodations for certification examinations are reviewed and each request is reviewed on a case-by-case basis. Requests must be submitted on the Accommodation Request" form. The Pennsylvania Fire Service Voluntary Certification Program provides written notification of its decision to the candidate upon completion of its review and the review by legal counsel of the request for accommodation.

The "Accommodation Request" form is located on page 8 of this manual or is available from the Pennsylvania State Fire Academy and test site coordinators. Please contact the Certification Program Manager for further information. The candidate who is requesting an accommodation must complete the request form at the time of application submission or as soon as the need for an accommodation is recognized. All requests must be made prior to the scheduled date of the examination. Any request for accommodation not submitted at least twenty (20) working days prior to the scheduled examination will result in a delay in the candidate's date of examination.

Documentation of a specific disability which would impact a candidate's performance on the written examination must be current (within five (5) years of the date of application). Such documentation should include a signed explanation on letterhead stationary from a professional who is familiar with the applicant's disability or a copy of an Individual Education Plan (IEP) from an educational institution. See below comment.

The statement must confirm and describe the disability for which the accommodation is requested. The professional must have expertise in the specific disability for which the accommodation is being requested.

# **Request for Accommodation Form**

	Last Name	First Name	Middle
Candidate Address: _			
elephone Number (	Area Code):		reached at between 8 AM – 4 PM)
-	(List a d	laytime number you can be	reached at between 8 AM – 4 PM)
County of Residence	:	Email Address:	
Certification Level R	equesting Accommo	dation for:	Date of Test:
est Site to which yo	ou submitted your app	plication:	
		ce requirements for the nodation(s) due to my d	level of certification I am lisability related needs:
I have attached familiar with specific disabi confirm and c	l a statement on letter my disability. I und lity for which I am	rhead stationary from a derstand the profession seeking an accommo ty for which the acco	
I have attached familiar with specific disabi confirm and c statement is sig	l a statement on letter my disability. I und lity for which I am lescribe the disabili- gned by the professio g a copy of an Indivis	rhead stationary from a derstand the profession seeking an accommo ty for which the acconal.	professional who is nal must have expertise in the dation and the statement must
<ul> <li>I have attached familiar with specific disabic confirm and confirm and confirm and confirm attached is statement is signated by the statement is statement is signated by the statement is signated by the statement is statement is signated by the statement is statement.</li> </ul>	l a statement on letter my disability. I und lity for which I am lescribe the disabili- gned by the professio g a copy of an Indivis	rhead stationary from a derstand the profession seeking an accommo ty for which the accondinal.	professional who is nal must have expertise in the dation and the statement must mmodation is requested. The
<ul> <li>I have attached familiar with specific disabic confirm and constant is signature of individu</li> </ul>	l a statement on letter my disability. I und lity for which I am lescribe the disabili- gned by the professio g a copy of an Indivi- l institution.	rhead stationary from a derstand the profession seeking an accommo ty for which the acconal. dual Education Plan (IE	professional who is nal must have expertise in the dation and the statement must mmodation is requested. The CP) which I obtained from
<ul> <li>I have attached familiar with specific disabic confirm and constant signature of individu</li> <li>rinted or type name</li> </ul>	l a statement on letter my disability. I und lity for which I am lescribe the disabili gned by the professio g a copy of an Individ l institution.	rhead stationary from a derstand the profession n seeking an accommo ty for which the acco mal. dual Education Plan (IE	professional who is nal must have expertise in the dation and the statement must mmodation is requested. The CP) which I obtained from
<ul> <li>I have attached familiar with specific disabic confirm and constant signature of individu</li> <li>Trinted or type name attached or type name</li> </ul>	l a statement on letter my disability. I und lity for which I am lescribe the disabili- gned by the professio g a copy of an Indivi- l institution.	rhead stationary from a derstand the profession a seeking an accommo ty for which the acco anal. dual Education Plan (IE orm pleting this form e Academy	professional who is nal must have expertise in the dation and the statement must mmodation is requested. The CP) which I obtained from
<ul> <li>I have attached familiar with specific disabic confirm and constant is signature of individu</li> <li>Trinted or type name attached or ty</li></ul>	l a statement on letter my disability. I und lity for which I am lescribe the disabili- gned by the professio g a copy of an Indivi- l institution. al completing this for of the individual cor Pennsylvania State Fire	rhead stationary from a derstand the profession a seeking an accommo ty for which the acco anal. dual Education Plan (IE arm present this form e Academy ogram Manager	professional who is nal must have expertise in the dation and the statement must mmodation is requested. The CP) which I obtained from

# **Safety Policy**

For the safety and protection of all participants all equipment and Personal Protective Equipment (PPE) being used for testing must meet the NFPA standard at the time of manufacturing. PPE will be inspected prior to being used for testing.

The facial hair policy directs that a candidate with facial hair that interferes with the operation or use of a Self-Contained Breathing Apparatus (SCBA) will not be permitted to participate in a testing process that requires the use of a SCBA.

# **Test Results/Release of Results**

The Office of the State Fire Commissioner/PA State Fire Academy notifies candidates of their results in writing via US Mail. Only pass/fail grades are given.

In accordance with the Federal Education Records and Privacy Act (FERPA) of 1974 which is a federal law that established a minimum standard for the protection of records requires prior consent of a person before any records or other personally identifiable information can be released. In the event a third-party request test results of a candidate a Consent to Release Information form will need to be completed and signed by the candidate that the third party is requesting results for.

#### No show policy

If a candidate is accepted for testing and fails to show up without an acceptable reason, the test site has the right to enforce their no-show policy that could include but is not limited to suspension from testing for an identified period of time and/or financial penalties.

# **Study Reference List**

The following is a list of text that may be reference in preparation for testing.

- 1. National Fire Protection Association NFPA 1081 (2012 Ed) Standard for Industrial Fire Brigade Member Professional Qualifications;
- 2. IFSTA Industrial Emergency Services Training, Incipient Level, 2<sup>nd</sup> Edition, 1<sup>st</sup> Printing;
- 3. Jones and Bartlett, Industrial Fire Brigade: Principles and Practices, 1<sup>st</sup> Edition;
- 4. Advanced Exterior Skill Sheets available on the OSFC website <u>www.osfc.pa.gov</u>

# Additional Information:

- 1. Applications shall be submitted to the test site by their established deadline or no later than 3 weeks prior to the test date.
- 2. Please contact the test site of your choice to receive information about fees for testing.
- 3. Photo ID is required at the time of the written and skills tests.
- 4. Bring all appropriate PPE and SCBA needed to complete all possible skill stations.
- 5. Dress appropriately; bring extra dry clothes.
- 6. ng food and water or a similar beverage to stay hydrated.

Certification applications and skill sheets, in addition to the test schedule and test site contact information, can be found at <u>www.osfc.pa.gov</u> under < State Fire Academy > link, then the < Certification > sub-link at the top of the webpage. A page will open with information about the certification program and process. Scroll through the page to find the links for certification applications, skill sheets, test schedule, and test site contact information.

If you have additional questions or concerns about the test process, please contact the test site coordinator at the site in which you applied to be tested at or contact the PA State Fire Academy Certification Program Staff.

# FIREFIGHTER CODE OF ETHICS

I understand that I have the responsibility to conduct myself in a manner that reflects proper ethical behavior and integrity. In so doing, I will help foster a continuing positive public perception of the fire service. Therefore, I pledge the following...

- Always conduct myself, on and off duty, in a manner that reflects positively on myself, my department and the fire service in general.
- Accept responsibility for my actions and for the consequences of my actions.
- Support the concept of fairness and the value of diverse thoughts and opinions.
- Avoid situations that would adversely affect the credibility or public perception of the fire service profession.
- Be truthful and honest at all times and report instances of cheating or other dishonest acts that compromise the integrity of the fire service.
- Conduct my personal affairs in a manner that does not improperly influence the performance of my duties, or bring discredit to my organization.
- Be respectful and conscious of each member's safety and welfare.
- Recognize that I serve in a position of public trust that requires stewardship in the honest and efficient use of publicly owned resources, including uniforms, facilities, vehicle and equipment and that these are protected from misuse and theft.
- Exercise professionalism, competence, respect and loyalty in the performance of my duties and use information, confidential or otherwise, gained by virtue of my position, only to benefit those I am entrusted to serve.
- Avoid financial investments, outside employment, outside business interests or activities that conflict with or are enhanced by my official position or have the potential to create the perception of impropriety.
- Never propose or accept personal rewards, special privileges, benefits, advancement, honors of gifts that may create a conflict of interest, or the appearance thereof.
- Never engage in activities involving alcohol or other substance use or abuse that cam impair my mental state or the performance of my duties and compromise safety.
- Never discriminate on the basis of race, religion, color, creed, age, marital status, national origin, ancestry, gender, sexual preference, medical condition or handicap.
- Never harass, intimidate or threaten fellow members of the service or the public and stop or report the actions of other firefighters who engage in such behaviors.
- Responsibly use social networking, electronic communications, or other media technology opportunities in a manner that does not discredit, dishonor or embarrass my organization, the fire service and the public. I also understand that failure to resolve or report inappropriate use of this media equates to condoning this behavior.

# Developed by the National Society of Executive Fire Officers