Fire Paradox

Well the project we get the grant from is Fire Paradox. It has been founded

in the 6th European Union Research Program. I'm the Module 10 leader in this

project. That means we are in charge of designing the professional training

for firefighters around Europe. What we are doing is to:

- Define the knowledge a firefighter should have in Europe

- Design the courses and the grades needed for each position

- Identify the training test and training systems

- Identify the group of training experts

The web address were all is more or less explained is in www.fireparadox.org

The total grant in the project is 12.000.000 Euros

We will be using about 1.500.000 euros for the training

In all that training CPS is identified as a needed part of it and is

included in the training materials.
We started the project last March, but haven't been until this December we

have defined the main goals. Now I've got 4 more guys in my team to produce

all the material. We will include you in the mailing list, so you can get

the evolution of all of this.

Will keep you informed.

Marc

DELIVERABLE 10.3

Summary

1. Objectives
2. Training system
Training organization
Training modules
Training levels

Accreditation exercise
ANNEX 1: Bombers de la Generalitat de Catalunya Training Model.
1. Objectives
﻿The goal of the WP 10.3 Production of new training possibilities for fire professionals is to attain a system of equivalent training all over Europe and to facilitate the exchanges with the units involved in fire suppression in other regions.

Nowadays, every region in Europe has its own training with different levels that are not compatible or equivalent, and this fact complicates the exchange of fire professionals between the European countries. The aim of this WP is to construct a common training system to accredit professionals of different levels all over Europe with the same training to bring about coordination between all the agencies involved in fire extinction. The purpose is to unify criteria, and have professionals with the same knowledge and concepts that could work together in any country.

Specifically, it is intended to instruct a group of trainers with a programme based on knowledge of analysis and security of forest fires, tactics of extinction and management with fire. This group of trainers will be responsible to disseminate the acquired knowledge to the rest of the trainers who work in the fire extinction agencies of each country.

Then, the aim is to lean towards a system like the one implemented in the United States of America based on the Red Card (American accreditation), but adapted to the multiplicity of European schools.

To start the training system the Fire Paradox project offers itself as a platform and will carry out the instruction of the trainers based on a program of subjects that will enable them to anticipate fire behaviour and to know the most suitable technique to attack it in each situation.
The approach of the training is based on describing the training levels that have to be recognized, the theoretical minimum contents and the experience that is necessary in each level. This approach of training and its contents will be exposed and discussed by an international panel of experts.

﻿A result of WP 10.3 is to edit training material and to leave a common methodology for all Europe.
﻿In this deliverable we propose the outline of the training that forms the definition of the training system and the training levels proposed.
2. Training system
Training organization

The procedure to reach the final training system is based on different steps necessary to develop the organization and the training material. The needed work includes:

-Define the kind of training and the levels of training associated to the different kinds of fire use.

-Select a group of experts. Each agency has to define two experts of its region.

-Select the trainers. The experts of the regions will define the trainers, the trainers’ profiles and characteristics, and will accredit them.
-Prepare the training material for the trainers in each level defined.

-Define an accreditation exercise for all the trainers to recognise their level.
Training modules
The training is defined in different levels based on the task developed for the staff in a forest fire. The training is divided in modules that contain the specific formation. For each level of training, theoretical modules and practical modules are defined.

The training material has been structured in groups of modules. The modules are grouped depending on their contents in the following groups:
· Cartography and orientation.
· Factors of fire propagation.
· Fire patterns.
· Fire behaviour analysis.

· Specific tactics.
· Safety.
· Equipment and material.

· Ecology and fire management.
· Historic episodes.
· Module of resources management.

﻿Each group is divided in different modules and each module has a number of training hours assigned that can be theoretical, practical or both.
The design of the modules is proposed in monographic themes that allows use of some of the modules in the different levels of training.

The different modules are organized to create the training curriculum for each level defined.
The modules are identified with a letter and a number. With this system it is guaranteed that the incorporation of new subjects does not imply to change all the identifications, but only to add a new module. This system of modules is already working in the emergency services of USA (Wildland Fire Qualification System Guide), British Columbia (Canada) and of New South Wales (Australia).

﻿The panel of experts will be the one who will decide if it is necessary to add or to take out modules of each training curriculum.

Training levels
In this section, the basic levels of training are defined based on the task that they will be used for in the fire extinction.

Seasonal firefighters
These are workers who enter for the first time into the operating structure of the extinction agency. The knowledge that they receive is basic because they are temporary workers that support the fire campaign. Their training is structured in different modules that are centered in basic propagation patterns, labour hazards, cartography, network communication, and operation and maintenance of all the available material that they will use in the extinction of the fire.
Firefighters

This is the first level where the responsibility to make decisions appears. In this portion there must be introductory modules as well as the introduction of knowledge like fire physics, paradox of extinction, meteorology, topography, CPS (logic analysis and practice), forest fire safety, typology of smoke columns, etc. Also, the practical modules of the operative tactics in prescribed burning are more detailed and the tactics with helicopter crews are introduced.
Intermediate Commanders

This level is based on planning the operations and tactics that all the extinction staff must realise. They command the initial attack of a fire or a sector of a big fire.

The importance is given to the knowledge of fire behaviour in reference to the different fuel structures, and to have the first contact with the drip torch and the use of the prescribed fire.
At the same time, the search of critical points and the localisation of opportunities have a lot of importance as key topics in this training.

To reach this level the experience in the firefighter level will be a required.
Superior Commanders
In this training, key aspects like strategies and tactics to develop in the GIF are introduced, as well as the fire scenarios evolution and the strategies to fight them.

Also, there are established criteria for the evacuation and the confinement, the CPS analysis, the basic propagation patterns, and ICS in the attack, confinement, and mop-up stages of the fire.

Superior commanders have the responsibility to manage a single event.

Specialists in prescribed burnings
This group is responsible to execute prescribed burnings. These specialists must have advanced knowledge about the ignition patterns, the effect of the prescribed burnings, and the typology of prescribed burnings to meet the objectives. They also have to follow and monitor prescribed burnings and prescription windows.

To reach this level the experience in the firefighter level will be a required.
Specialists in the use of prescribed fire in extinction

﻿It is intended to give a specific training in physics of fire, paradox of extinction and basic patterns of propagation as well as typology of columns, which can be of key importance in the different phases of a fire if it is known how to make an accurate and specific reading.

This knowledge is reinforced with an advanced training in CPS, planning of tactics, searching of critical points and location of opportunities, as well as the generic knowledge of a fire scenarios. This training concedes to the specialist the knowledge to make an interpretation of all the stages of a fire and of all changes that can be given in the course of the extinction, in order to be more effective and safe.

The training in this group highlights subjects like the basic orientation and the use of the GPS.
To reach this level the experience in the firefighter level will be a required.
Prescribed burning boss
The principal task of the boss is to direct prescribed burnings according to the fuel structures and the desired objectives. The prescribed burning bosses must have experience as specialists in prescribed burning and have wide knowledge about prescription windows, fire behaviour in relation to the vegetation structure and the formation of prescribed burning plans. Also, the topics about the dynamics of species and forestry structures in high, medium and low mountain areas must be reinforced.

To reach this level the experience in the level of specialist in prescribed burnings and in the use of prescribed fire in extinction will be a required.
Planner technician

In this level there must be technicians with forest training, with advanced knowledge of fires scenarios, historical fires, CPS analysis, strategies of attack, searching of critical points, location of opportunities, meteorology and topography.

﻿These technicians will have the following functions: writing, planning, preparing, following-up and maintaining the prevention tasks of forest fires, and carry out the daily pursuit of the variables that affect behaviour of the forest fires and their potential.

The planner technician can be part of the level of superior commander that has been described before.
Certification exercise

To validate the level of training of each member of the trainers’ group accreditation exercises are being defined. In these exercises the capacity of analysis, the search of critical points, and the approach of the tactics will be evaluated according to each level of training defined.
The analysis exercise done in Tivissa (November 2006) was a test to verify a possible methodology for the accreditation exercise.
Note:

CPS is The Campbell Prediction System.

A textbook, workbook, and course authored and produced by Doug Campbell, 1991.

