NWCG Task Book for the Position of:

INCIDENT COMMUNICATIONS TECHNICIAN (COMT)

PMS 311-96 JUNE 2009

Task Book Assigned To:	
Trainee's Name:	
Home Unit/Agency:	
Home Unit Phone Number:	
Task Book Initiated By:	
Official's Name:	
Home Unit Title:	
Home Unit/Agency:	
Home Unit Phone Number:	
Home Unit Address:	
Date Initiated:	

Verification/Certification of Completed Task Book for the Position of:

INCIDENT COMMUNICATIONS TECHNICIAN

Final Evaluator's Verification
To be completed ONLY when you are recommending the trainee for certification.
I verify that (trainee name) has successfully performed as a trainee by demonstrating all tasks for the position listed above and should be considered for certification in this position. All tasks are documented with appropriate initials.
Final Evaluator's Signature:
Final Evaluator's Printed Name:
Home Unit Title:
Home Unit/Agency:
Home Unit Phone Number: Date:
Agency Certification
I certify that (trainee name) has met all requirements for qualification in the above position and that such qualification has been issued.
Certifying Official's Signature:
Certifying Official's Printed Name:
Title:
Home Unit/Agency:
Home Unit Phone Number: Date:

Additional copies of this publication are available through: NWCG, Publications Management System at https://www.nwcg.gov/publications/position-taskbooks

NATIONAL WILDFIRE COORDINATING GROUP (NWCG) POSITION TASK BOOK

NWCG Position Task Books (PTBs) have been developed for designated National Interagency Incident Management System (NIIMS) positions. Each PTB lists the competencies, behaviors and tasks required for successful performance in specific positions. Trainees must be observed completing all tasks and show knowledge and competency in their performance during the completion of this PTB.

Trainees are evaluated during this process by qualified evaluators, and the trainee's performance is documented in the PTB for each task by the evaluator's initials and date of completion. An Evaluation Record will be completed by all evaluators documenting the trainee's progress after each evaluation opportunity.

Successful performance of all tasks, as observed and recorded by an evaluator, will result in a recommendation to the agency that the trainee be certified in that position. Evaluation and confirmation of the trainee's performance while completing all tasks may occur on one or more training assignments and may involve more than one evaluator during any opportunity.

INCIDENT/EVENT CODING

Each task has a code associated with the type of training assignment where the task may be completed. The codes are: O = other, I = incident, W = wildfire, RX = prescribed fire, W/RX = wildfire OR prescribed fire and R = rare event. The codes are defined as:

- O = Task can be completed in any situation (classroom, simulation, daily job, incident, prescribed fire, etc.).
- I = Task must be performed on an incident managed under the Incident Command System (ICS). Examples include wildland fire, structural fire, oil spill, search and rescue, hazardous material, and an emergency or non-emergency (planned or unplanned) event.
- W = Task must be performed on a wildfire incident.
- RX = Task must be performed on a prescribed fire incident.
- W/RX = Task must be performed on a wildfire OR prescribed fire incident.
- R = Rare events such as accidents, injuries, vehicle or aircraft crashes occur infrequently and opportunities to evaluate performance in a real setting are limited. The evaluator should determine, through interview, if the trainee would be able to perform the task in a real situation.

While tasks can be performed in any situation, they must be evaluated on the specific type of incident/event for which they are coded. For example, tasks coded W must be evaluated on a wildfire; tasks coded RX must be evaluated on prescribed fire and so on. Performance of any task on other than the designated assignment is not valid for qualification.

Tasks within the PTB are numbered sequentially; however, the numbering does NOT indicate the order in which the tasks need to be performed or evaluated.

The bullets under each numbered task are examples or indicators of items or actions related to the task. The purpose of the bullets is to assist the evaluator in evaluating the trainee; the bullets are not all-inclusive. Evaluate and initial ONLY the numbered tasks. DO NOT evaluate and initial each individual bullet.

A more detailed description of this process and definitions of terms are included in the *Wildland Fire Qualification System Guide*, PMS 310-1. This document can be found at https://www.nwcg.gov/publications/310-1.

RESPONSIBILITIES

The responsibilities of the Home Unit/Agency, Trainee, Coach, Training Specialist, Evaluator, Final Evaluator and Certifying Official are identified in the *Wildland Fire Qualification System Guide*, PMS 310-1. It is incumbent upon each of these individuals to ensure their responsibilities are met.

INSTRUCTIONS FOR THE POSITION TASK BOOK EVALUATION RECORD

Evaluation Record #

Each evaluator will need to complete an evaluation record. Each evaluation record should be numbered sequentially. Place this number at the top of the evaluation record page and also use it in the column labeled "Evaluation Record #" for each numbered task the trainee has satisfactorily performed.

Trainee Information

Print the trainee's name, position on the incident/event, home unit/agency, and the home unit/agency address and phone number.

Evaluator Information

Print the Evaluator's name, position on the incident/event, home unit/agency, and the home unit/agency address and phone number.

Incident/Event Information

Incident/Event Name: Print the incident/event name.

Reference: Enter the incident code and/or fire code.

Duration: Enter inclusive dates during which the trainee was evaluated.

Incident Kind: Enter the kind of incident (wildfire, prescribed fire, search and rescue, flood, hurricane, etc.).

Location: Enter the geographic area, agency, and state.

Management Type or Prescribed Fire Complexity Level: Circle the ICS organization level (Type 5, Type 4, Type 3, Type 2, Type 1, Area Command) <u>or</u> the prescribed fire complexity level (Low, Moderate, High).

Fire Behavior Prediction System (FBPS) Fuel Model Group: Circle the Fuel Model Group letter that corresponds to the predominant fuel type in which the incident/event occurred.

```
G = Grass Group (includes FBPS Fuel Models 1 – 3):
1 = short grass (1 foot); 2 = timber with grass understory; 3 = tall grass (1½ - 2 feet)

B = Brush Group (includes FBPS Fuel Models 4 – 6):
4 = Chaparral (6 feet); 5 = Brush (2 feet); 6 = dormant brush/hardwood slash;
7 = Southern rough

T = Timber Group (includes FBPS Fuel Models 8 – 10)
8 = closed timber litter; 9 = hardwood litter; 10 = timber (with litter understory)
```

11 = light logging slash; 12 = medium logging slash; 13 = heavy logging slash

Evaluator's Recommendation

For 1-4, initial only one line as appropriate; this will allow for comparison with your initials in the Qualifications Record.

Record additional remarks/recommendations on an Individual Performance Evaluation, or by attaching an additional sheet to the evaluation record.

Evaluator's Signature

Sign here to authenticate your recommendations.

Date

Document the date the Evaluation Record is being completed.

S = Slash Group (includes FBPS Fuel Models 11 - 13)

Evaluator's Relevant Qualification (or agency certification)

List your qualification or certification relevant to the trainee position you supervised.

Note: Evaluators must be either qualified in the position being evaluated or supervise the trainee; Final Evaluators must be qualified in the trainee position they are evaluating.

Competency: Assume position responsibilities.

Description: Successfully assume role of Incident Communications Technician and initiate position activities at the appropriate time according to the following behaviors.

	TASK	C O D E	EVAL. RECORD #	EVALUATOR: Initial & date upon completion of task
Ве	havior: Ensure readiness for assignment.			
1.	Obtain and assemble information and materials needed for kit. Suggested items: • PMS 410-1, Fireline Handbook • ICS 205, Incident Radio Communications Plan • ICS 213, General Message • ICS 214, Unit Log • National Incident Radio Support Cache User's Guide • Programmable VHF radio • Radio programming equipment (cloning cable or computer) • Compass/Global Positioning System (GPS) • Multi-purpose tool • Electrical tape • Telephone wire connectors • Batteries, AA • Multimeter • Personal protective equipment (PPE)	O		
2.	Obtain complete information from dispatch upon assignment. Incident name Incident order number Request number Incident phone number Reporting time Reporting location Transportation arrangements/travel routes Contact procedures during travel (telephone/radio)	О		
3.	 Arrive at incident and check in. Arrive properly equipped at assigned location within acceptable time limits. 	I		

TASK	C O D E	EVAL. RECORD #	EVALUATOR: Initial & date upon completion of task
Behavior: Ensure availability, qualifications, and capabiassignment.	ilities	s of resource	s to complete
 4. Assist Communications Unit Leader in designing communications system to meet incident operational needs. • Determine resource needs. • Prepare and/or order necessary equipment and personnel. • Order additional communications vendor services and associated costs (e.g., telephone, satcom, microwave). • Identify locations for equipment to be installed (e.g., repeaters, telephone lines). 	I		
Behavior: Gather, update, and apply situational informa	ation	relevant to	the assignment.
 5. Obtain initial briefing from the Communications Unit Leader or immediate supervisor. • Number of communications personnel ordered and on site. • Check-in/out procedures for communications equipment (e.g., radios). • ICS 205, Incident Radio Communications Plan • ICS 206, Medical Plan • Current organization of the incident (e.g., section chiefs, unit leaders). • Message protocols (e.g., line orders, external, emergencies). • Copy of the Incident Action Plan (IAP) or other relevant plans and/or documents (e.g., maps). • Meetings and operational period briefings. • Current/anticipated situation status. 	I		
Behavior: Establish effective relationships with relevant	pers	sonnel.	
 6. Conduct self in a professional manner. Respectful and courteous. Respectful of public and private property. 	I		
7. Establish and maintain positive interpersonal and interagency working relationships.	I		

 $\label{lem:continuity} Evaluate\ the\ numbered\ tasks\ ONLY.\ DO\ NOT\ evaluate\ bullets;\ they\ are\ provided\ as\ examples/additional\ clarification.$

TASK	C O D E	EVAL. RECORD #	EVALUATOR: Initial & date upon completion of task
Behavior: Understand and comply with ICS concepts an	d pr	inciples.	
 8. Apply the ICS. Follow chain of command. Maintain appropriate span of control. Use appropriate ICS forms. Use appropriate ICS terminology. 	I		

Competency: Communicate effectively.

Description: Use suitable communication techniques to share relevant information with appropriate personnel on a timely basis to accomplish objectives in a rapidly changing, high-risk environment.

TASK	C O D E	EVAL. RECORD #	EVALUATOR: Initial & date upon completion of task
Behavior: Ensure relevant information is exchanged dur	ring l	briefings and	d debriefings.
 9. Participate in briefings and meetings. • Represent Communications Unit Leader as needed. 	I		
Behavior: Ensure documentation is complete and dispos	ition	is appropri	ate.
 10. Initiate and maintain accurate records of communications equipment. Establish accountability system for issuing and returning radios and other communications equipment. Transfer geographic locations of communications equipment to local maps (lat/long, legal). 	Ι		
 11. Maintain required documentation and submit to Communications Unit Leader or immediate supervisor. ICS 213, General Message ICS 214, Unit Log 	I		
Behavior: Develop and implement plans and gain concurrence of affected agencies and/or the public.			
 12. Prepare plan for demobilization of communication resources in conjunction with Communications Unit Leader or immediate supervisor. • Identify excess resources before scheduled release. • Clear releases with supervisor for inclusion into incident demobilization plan. • Provide a list of total weight, number of pieces, total cubic feet, and final destination of equipment being demobilized. • Recover and account for communications equipment. 	I		

Competency: Ensure completion of assigned actions to meet identified objectives.

Description: Identify, analyze, and apply relevant situational information and evaluate actions to complete assignments safely and meet identified objectives. Complete actions within established timeframe.

TASK	C O D E	EVAL. RECORD #	EVALUATOR: Initial & date upon completion of task
Behavior: Gather, analyze, and validate information per make recommendations for setting priorities.	tine	nt to the inc	ident or event and
 13. Identify and prioritize incoming information and determine appropriate response. • Identify any operational restrictions to the Incident Communications Center Manager. 	I		
 14. Establish installation priorities while adhering to safety standards regarding communications. Operations before logistics 	I		
Behavior: Take appropriate action based on assessed ris	ks.		
 15. Determine appropriate location for communications equipment. Coordinate with local communication technician, agency and/or personnel. 	I		
 16. Install communication equipment at determined locations. Coordinate transportation of equipment and personnel. Ensure personnel have appropriate PPE. 	I		

TD A CYZ		TINZAY	TWAT HAMOD
TASK	C O D E	EVAL. RECORD #	EVALUATOR: Initial & date upon completion of task
Behavior: Follow established procedures and/or safety passignment.	roce	dures releva	int to given
 17. Provide for the safety, welfare, and accountability of assigned personnel during the entire period of supervision. • Communicate potential hazardous or inappropriate work situations. • Ensure special precautions are taken and work rest guidelines are followed. 	I		
Behavior: Provide logistical support as necessary.			
 18. Provide incident personnel with appropriate equipment based on ICS 205, Incident Radio Communications Plan. • Identify types and quantity of communications equipment based on the IAP or other relevant plan. • Ensure personnel are able to operate assigned equipment. 	I		
Behavior: Ensure functionality of equipment.			
 19. Test components of communications equipment to ensure the incident's systems are operational. • Command repeater/link • Logistics repeater • Remote • Satellite phone • Aircraft link 	I		
20. Clone or program radios.	I		
 21. Perform operational test of communications systems throughout duration of the incident. • Accomplish minor field repair. • Place orders for replacement of equipment. • Plan for battery replacement. • Minimize interruptions in system operation. 	I		

TASK	C O D E	EVAL. RECORD #	EVALUATOR: Initial & date upon completion of task
Behavior: Transfer position duties while ensuring conting and taking into account the increasing or decreasing inc	•	•	_
 22. Coordinate and efficient transfer of position duties when mobilizing/demobilizing. Inform subordinate staff. Document follow-up action needed and submit to supervisor. 	I		
Behavior: Plan for demobilization and ensure demobiliz	ation	procedures	s are followed.
 23. Demobilize equipment. Ensure incident and agency demobilization procedures are followed. Inventory and seal equipment for return. Complete waybill. 	I		
 24. Demobilize and check out. Receive demobilization instructions from incident supervisor. If required, complete ICS 221, Demobilization Checkout and submit completed form to the appropriate person. 	I		

	Evaluation Record #
	Trainee Information
Printed Name:	
Trainee Position on Incident/Event:	
Home Unit/Agency:	
Home Unit /Agency Address and Phone	Number:
	Evaluator Information
Printed Name:	
Evaluator Position on Incident/Event:	
Home Unit/Agency:	
Home Unit /Agency Address and Phone	Number:
	Incident/Event Information
Incident/Event Name:	Reference (Incident Number/Fire Code):
Duration:	
Incident Kind: Wildfire, Prescribed Fire	e, All Hazard, Other (specify):
Location (include Geographic Area, Ag	ency, and State):
Management Type (circle one): Type 5, OR Prescribed Fire Complexity Level (Type 4, Type 3, Type 2, Type 1, Area Command circle one): Low, Moderate, High
FBPS Fuel Model Letter: G = Grass, B	= Brush, $T =$ Timber, $S =$ Slash
	Evaluator's Recommendation (Initial only one line as appropriate)
a satisfactory manner. The train	by me on the Qualification Record have been performed under my supervision in the has successfully performed all tasks in the PTB for the position. I have a Verification section and recommend the trainee be considered for agency
a satisfactory manner. However	by me on the Qualification Record have been performed under my supervision in c, opportunities were not available for all tasks (or all uncompleted tasks) to be a sassignment. An additional assignment is needed to complete the evaluation.

Evaluator's Signature: _____ Date: _____

Evaluator's Relevant Qualification (or agency certification):

Record additional remarks/recommendations on an Individual Performance Evaluation, or by attaching an additional

training, guidance, or experience is recommended prior to another training assignment.

3) The trainee did not complete certain tasks in the PTB in a satisfactory manner and additional training,

4) The individual is severely deficient in the performance of tasks in the PTB for the position and additional

guidance, or experience is recommended.

sheet to the evaluation record.

	Evaluation Record #
	Trainee Information
Printed Name:	
Trainee Position on Incident/Event:	
Home Unit/Agency:	
Home Unit /Agency Address and Ph	ione Number:
	Evaluator Information
Printed Name:	
Evaluator Position on Incident/Even	t:
Home Unit/Agency:	
Home Unit /Agency Address and Ph	one Number:
	Incident/Event Information
Incident/Event Name:	Reference (Incident Number/Fire Code):
Duration:	
Incident Kind: Wildfire, Prescribed	Fire, All Hazard, Other (specify):
Location (include Geographic Area,	Agency, and State):
	e 5, Type 4, Type 3, Type 2, Type 1, Area Command el (circle one): Low, Moderate, High
FBPS Fuel Model Letter: G = Grass	, $B = Brush$, $T = Timber$, $S = Slash$
	Evaluator's Recommendation (Initial only one line as appropriate)
a satisfactory manner. The t	ated by me on the Qualification Record have been performed under my supervision in rainee has successfully performed all tasks in the PTB for the position. I have or's Verification section and recommend the trainee be considered for agency
a satisfactory manner. Howe	ated by me on the Qualification Record have been performed under my supervision in ever, opportunities were not available for all tasks (or all uncompleted tasks) to be this assignment. An additional assignment is needed to complete the evaluation.

_____ 3) The trainee did not complete certain tasks in the PTB in a satisfactory manner and additional training,

Record additional remarks/recommendations on an Individual Performance Evaluation, or by attaching an additional

Evaluator's Signature: _____ Date: _____

Evaluator's Relevant Qualification (or agency certification): _____

training, guidance, or experience is recommended prior to another training assignment.

4) The individual is severely deficient in the performance of tasks in the PTB for the position and additional

guidance, or experience is recommended.

sheet to the evaluation record.

Additional Evaluation Record Sheets can be downloaded at https://www.nwcg.gov/publications/position-taskbooks