[image:]

U. S. Department of the Interior

[bookmark: OLE_LINK2]Safety and Health Training Requirements and Position Competencies

May 15, 2014

Table of Contents
Training and Development Requirements
Discussion on Training and Development								6
Training Requirements for All Employees 								7

Training Requirements for Supervisors and Line Managers 						7

Training Requirements for Executives									7

Training Requirements for Full-Time Safety and Health Staff						9
Occupational Safety and Health Professional - GS-0018 - Competencies
Competency I.	Serves as Program Manager and Technical Expert for Safety and Health		12
Competency II.	Coordinates the Occupational Safety and Health Program				13
Competency III.	Conducts Occupational Safety and Health Safety Inspections, 				Surveys, and Workplace Evaluations						15
Competency IV.	Insures Accidents and Incidents are Reported, Investigated and Recorded		16
Competency V.	Serves as a Member and/or Advisor to Safety Workgroups				16
Competency VI.	Conducts and/or Coordinates Occupational 					Safety and Health Training								17
Competency VII.	Administers or Assists Specialized Safety Program Functional Areas		17
Competency VIII. 	Conducts Projects, Special Studies, and Reviews on Occupational
Safety and Health Issues and Unhealthful Working Conditions			18
Competency IX.	Provides Safety and Health Program Leadership					18
Industrial Hygiene Professional - GS-0690 - Competencies
Competency I.	Provides Advice to Management on Industrial Hygiene Issues			20
Competency II.	Develops and/or Implements the Industrial Hygiene Program			21
Competency III.	Conducts Industrial Hygiene Surveys and Workplace Evaluations			22
Competency IV.	Investigates Exposure Incidents and Makes Recommendations 				for Corrective Actions								23
Competency V.	Serves as a Member and/or Advisor to Safety Workgroups				23
Competency VI.	Develops, Coordinates and/or Provides Industrial Hygiene 				Training and Education.								24
Competency VII. 	Conducts Projects, Special Studies, and Reviews on 					Industrial Hygiene Issues and Unhealthful Working Conditions			24
Safety Technician – GS- 0019 - Competencies
Competency I.	Serves as a Technical Expert for Safety and Health					26
Competency II.	Coordinates the Occupational Safety and Health Program				27
Competency III.	Conducts Occupational Safety and Health Safety Inspections, 			Surveys, and Workplace Evaluations						29
Competency IV.	Insures Accidents and Incidents are Reported, 				Investigated, and Recorded								30
Competency V.	Serves as a Member and/or Advisor to Safety Workgroups				30
Competency VI.	Conducts and/or Coordinates Occupational 					Safety and Health Training								31
Competency VII.	Administers or Assists Specialized Safety Program Functional Areas		31
Competency VIII. 	Conducts Projects, Special Studies, and Reviews on Occupational 			Safety and Health Issues and Unhealthful Working Conditions			32
Collateral Duty Safety Officer - Competencies
Competency I.	Provides Occupational Safety and Health Advice to Local Management		33
Competency II.	Coordinates the Local Occupational Safety and Health Program			34
Competency III.	Conducts Formal and Recurring Safety Inspections					34
Competency IV.	Insures Accidents and Incidents are Reported, 				Investigated and Recorded								35
Competency V.	Serves as a Member and/or Advisor to Safety Committees 				and Workgroups									35
Competency VI.	Conducts and/or Coordinates Occupational 					Safety and Health Training								36
Competency VII.	Administers or Assists Specialized Safety Program Functional Areas		36
All-Hazards Safety Officers - Type 1, 2, and 3 - Competencies
All-Hazards Safety Officer (SOFA): Occupational Health and Safety
Responsibilities and Duties – Type 1									
Competency I.	Serves as Advisor to the Incident Commander
	and Technical Expert for Safety and Health						39
Competency II.	Coordinates the Incident Occupational Safety and Health Program			40

Competency III.	Insures All Response Related Accidents and
	Incidents are Investigated and Reported 						41
Competency IV.	Conducts and/or Coordinates Occupational Safety and Health Training		41
Competency V.	Administers Specialized Safety Program Functional Areas				42
Competency VI.	Conducts Reviews on Occupational Safety and Health Issues
 	and Unhealthful Working Conditions						42
Competency VII. Provides Leadership for the Incident Safety and Health Program			43
All-Hazards Safety Officer (SOFA): Occupational Health and Safety
Responsibilities and Duties – Type 2									
Competency I.	Serves as Advisor to the Incident Commander and Technical Expert for
	Safety and Health									44
Competency II.	Coordinates the Incident Occupational Safety and Health Program			45
Competency III.	Insures All Response Related Accidents and Incidents are
	Investigated and Reported 								46
Competency IV.	Conducts and/or Coordinates Occupational Safety and Health Training		46
Competency V.	Administers Specialized Safety Program Functional Areas				47
Competency VI.	Conducts Reviews on Occupational Safety and Health Issues and Unhealthful Working Conditions									48
Competency VII.	 Provides Leadership for the Incident Safety and Health Program			49
All-Hazards Safety Officer (SOFA): Occupational Health and Safety
Responsibilities and Duties – Type 3									
Competency I.	Serves as Advisor to the Incident Commander
	and Technical Expert for Safety and Health						50
Competency II.	Coordinates the Incident Occupational Safety and Health Program			51

Competency III.	Insures All Response Related Accidents and Incidents
	are Investigated and Reported 							52

Competency IV.	Conducts and/or Coordinates Occupational Safety and Health Training		52

Competency V.	Conducts Reviews on Occupational Safety and Health Issues
	and Unhealthful Working Conditions						53
All-Hazards Safety Officer Environmental Health (SOFE): Occupational Health and Safety Responsibilities and Duties – Type 1									
Competency I. 	Assess environmental factors that may lead to the impaired
	health of all-hazards responders							56
Competency II. 	Manage the environmental health aspects of an all-hazard emergency response 	57

Competency III. 	Communicate with response officials and responders on environmental health
	 issues and disease prevention							58
All-Hazards Safety Officer Environmental Health (SOFE): Occupational Health and Safety Responsibilities and Duties – Type 2									
Competency I. 	Assess environmental factors that may lead to the impaired health of all-hazards responders										61
Competency II. 	Manage the environmental health aspects of an all-hazard emergency response 	62
Competency III. 	Communicate with response officials and responders on environmental
	health issues and disease prevention							63

Executive Summary
This document discusses the different safety and health positions including the duties, responsibilities, and requirements for Occupational Safety and Health Professionals, Industrial Hygiene Professionals, Occupational Safety and Health Technicians, Collateral Duty Safety Officers (CDSO) and All-Hazards Safety Officers. Recommended courses are listed to assure development of individuals to assure they meet the required knowledge, skills, and abilities of a position. The timeline of when requirements must be completed is also stated for supervisory management purposes. The goal of this document is to state clearly the expectations of the different positions and their commitment to safety and health throughout the Department of the Interior’s (DOI) work place.
Discussion on Training and Development
DOI Office of Occupational Safety and Health: Department Proponent for Occupational Safety and Health Programs

The DOI’s Office of Occupational Safety and Health specifies the minimum Occupational Safety and Health Program requirements for safety and health training for Departmental executives and managers, supervisors, safety and health committee members, occupational safety and health professionals, inspectors, CDSOs, employees, and employee representatives. To accomplish this, the Department requires that each bureau develop and implement an annual safety and health training plan that includes the following:

· All employees will receive orientation training in the occupational safety and health program. This includes their rights and responsibilities, and information on the Occupational Safety and Health Act of 1970, Executive Order 12196, 29 CFR 1960, this document, and other applicable regulations. Safety orientation is an initial, one-time training requirement.
· Employees will be given specialized on-the-job or classroom training to prepare them with the knowledge and skills to perform hazardous work activities safely, and to respond effectively to recognized emergencies such as fires, injuries, or other types of incidents. Certification procedures for high-hazard tasks including the use or transporting of explosives will be documented and carried out by certified examiners.
· Records documenting formal classroom training and certification for high-hazard activities must be maintained for at least five years. Full-time, Collateral Duty Safety Officers (CDSO), and supervisors will be given appropriate hazard recognition training within six months of being selected. Occupational Safety and Health committee members should be given similar training.

Please refer to 485 DM 13, Safety and Health Training, for additional information and guidance on the Occupational Safety and Health Program training requirements.

TRAINING REQUIREMENTS: All Employees, including Supervisors and Line Managers, full-time and Collateral Duty Safety and Health Staff
All employees of the DOI will complete the DOI Occupational Safety and Health Program Overview through the DOI Learning Management System DOI Learn (course is listed as “Safety: DOI Safety and Occupational Health Overview”). This may be supplemented by courses offered by regional or bureau safety and health staff. The course has several components, including an overview of the DOI Occupational Safety and Health Program, mission, goals, and accomplishments. Understanding the program and its challenges helps employees at all levels participate in achieving and maintaining a safe, healthful, and environmentally positive workplace. Familiarity with the DOI Occupational Safety and Health Program requirements allows employees, supervisors, and Collateral Duty Safety Officers to recognize potentially hazardous situations and take corrective action.
Additionally, all employees at the Department share the responsibility for a safe and healthy workplace. Occupational Safety and Health Administration (OSHA) regulations, Departmental policy, and procedures are instituted to protect employees. The DOI Learn course module “Safety: Authorities Roles and Responsibilities” familiarizes supervisors, CDSOs, and employees with regulatory and legislative authorities and outlines the roles and responsibilities necessary for achieving a safe and healthful workplace. Additional training may be required for employees based on job-specific safety challenges.
TRAINING REQUIREMENTS: Supervisor and Line Manager
In addition to the requirement to complete the DOI Occupational Health and Safety Overview, and Authorities, Roles, and Responsibilities module, supervisors and managers may be required to complete bureau-specific training as well. Examples of these types of courses are:
· Access to Employee Exposure and Medical Records
· Aviation Training for Supervisors
· Competent Person, Excavations
· Defensive Driving
· Electrical Safety (Qualified Persons)
· Emergency Response Hazardous Material Spill
· Field Safety
· Fire Extinguisher Use
· Off Highway Vehicle (OHV Safety)
· Occupant Emergency Plan and Fire Protection and Prevention
· Over-the-Water Activities Safety Training
· Watercraft Operation
· Well Logger Supervisor Training
TRAINING REQUIREMENTS: DOI and Bureau Executive Management
Senior leaders play a crucial role in establishing a culture of occupational health and safety awareness in any organization. The DOI senior staff members are required to complete the Safety: Authorities, Roles, and Responsibilities for Executives course offered through DOI Learn. The following will be addressed during the course:

· What are executive responsibilities?
· Why is there a concern about occupational safety and health?
· How are we doing at the DOI?
· How are our Occupational Safety and Health Programs organized?
Additional courses for executives may be mandated by bureau and offices. Executives in specific occupations may also have additional safety training requirements such as:
· Medical records management
· Defensive Driving
· Occupant Emergency Plans
· Fire Protection and Prevention
Safety and Occupational Health Manager
Safety and Occupational Health Manager is the title for positions responsible for planning, organizing, directing, operating and evaluating an occupational safety and health program for an entire agency or subordinate level such as a bureau, command, regional or district office or installation. A manager may or may not supervise a subordinate staff. All positions at the GS-13, 14, or 15 grade levels are titled Safety and Occupational Health Manager. The GS-11 grade level is recognized in this standard as the minimum grade level at which a position has sufficient program scope and functional depth to be evaluated and titled as a Safety and Occupational Health Manager (see the Office of Personnel Management’s GS-0690, Industrial Hygiene Series for more detailed information).

Safety and Occupational Health Specialist is the title for nonsupervisory positions at the GS-12 grade level or below assigned a number of program elements such as inspection, evaluation, training, or responsibility for providing administrative and technical services to management representatives and employees.

Safety Technician
Safety Technician Duties (see the Office of Personnel Management’s GS-0019, Safety Technician Series for more detailed information).
· Safety technicians perform support work in the safety field that involves obtaining and giving factual information about safety. Safety technicians perform routine inspection and investigative work in enforcing occupational safety and health laws.
· Safety technicians look for and report on unsafe mechanical and physical conditions and work practices bordering on carelessness or negligence that may involve injury to persons or damage to property, or both. Safety technicians report findings and recommendations to the supervisor. Their findings result typically from observing violations of established requirements and safe practices.
· Safety technicians investigate accidents and review accident reports for such items as specific causes and the nature of injuries or damage to property to assure proper coding. They issue and maintain personal protective equipment. They provide supervisors, employees and safety representatives with clearly applicable information concerning accident hazards in the work setting. Safety technicians conduct safety meetings with workers to give or reinforce training in safe work methods, and standard accident prevention techniques such as use of protective clothing, defensive driving, etc.
· Safety technicians apply technical knowledge of the trades and craft or general safety practices type. Safety technicians frequently perform duties which require a general understanding of the construction, operation, and capacity of industrial machinery, construction machinery, and Diesel, automotive, and marine equipment. Knowledge of blueprints and designs may also be utilized in the performance of work in this series. Such knowledge may have been gained through vocational training or practical work experience.
TRAINING REQUIREMENTS: Full-time Safety and Occupational Health Professionals
Within the first 45 days of assignment, full-time safety and occupational health professionals, including CDSOs, will receive orientation in:
· The Department’s and their respective bureau’s Occupational Health and Safety Programs
· Basic duties and responsibilities

The orientation will be provided by the bureau or regional safety staff as appropriate and/or by completing the DOI Learn online safety and health training courses listed below (*mandatory for CDSO’s from date of appointment [*within 45 days / **within 45-90 days / ***within 180 days]):
· *Safety: DOI Safety and Occupational Health Overview
· *Safety: Authorities Roles and Responsibilities
· *Safety: Resources, References, and Standards
· **Bureau Occupational Health and Safety Program Overview – (Note: this overview course may or may not be in DOI Learn and/or may be provided or supplemented by the bureau)
Within six months of assignment, Safety and Occupational Health professionals must complete:
· Training that includes the Department and bureau program
· **Section 19 of the OSHA Act
· **Executive Order 12196
· **29 CFR 1960
· ***Recognition of hazardous conditions and environments
· ***Procedures for reporting hazards
· ***Evaluation and abatement of hazards
· ***Procedures for reporting and investigating allegations of reprisal
· ***Identification and use of occupational safety and health standards
· ***Other appropriate rules and regulations
The training may be provided by the bureau or regional safety and health staff as appropriate and/or by completing the DOI Learn online safety and health training courses:
· Safety: USGS Introduction to the Safe Behavior Process
· Safety: Introduction to Industrial Hygiene
· Safety: USGS Hazard Communication – GHS; Safety: Federal Safety and Health Programs
· Bureau Safety Program Requirements
Note: All italicized course titles are available through DOI Learn. Type the title as written in the DOI Learn course catalog’s “search” function to locate and take the course.
Between years two and six of assignment, a full-time safety professional should document a minimum of 24 hours per year of additional formal occupational safety and health training. The following courses meet the training requirements:

· Advanced Accident Investigation or BLM/DOI Advanced Accident Investigation Course, or equivalents
· Introduction to Industrial Hygiene for Safety Personnel or Introduction to Health Standards for Industrial Hygienists
· Safety Management Information System (SMIS) instruction
· One of the following OSHA courses or its equivalent:
· OSHA 6010, Occupational Safety and Health Course for Other Federal Agencies
· OSHA 510, Occupational Safety and Health Standards for the Construction Industry
· OSHA 511, Occupational Safety and Health Standards for General Industry
· OSHA 500, Trainer Course in Occupational Safety and Health Standards for the Construction Industry
· OSHA 501, Trainer Course in Occupational Safety and Health Standards for General Industry
· OSHA 3090, Electrical Standards or OSHA 3095, Electrical Standards
· OSHA 2073, Fire Protection and Life Safety
Within 4 years of assignment, full-time safety professionals should document a minimum of six courses from the list below that are appropriate for the work they support. Credit may be given for equivalent courses completed. The Bureau Safety Manager may approve substitutions.
· OSHA 2015, Hazardous Materials
· OSHA 2045, Machinery and Machine Guarding Standards or OSHA 7100 Introduction to Machinery and Machine Safeguarding
· OSHA 2050, Cranes and Rigging Safety for Construction OSHA 2080 - Cranes and Materials Handling for General Industry
· OSHA 2200, Industrial Noise
· OSHA 2210, Principles of Industrial Ventilation
· OSHA 2220, Respiratory Protection or OSHA 2225 - Respiratory Protection
· OSHA 2230, Industrial Toxicology
· OSHA 224, Laboratory and Safety Health, or DOIU Laboratory Safety
· OSHA 2250, Principles of Ergonomics Applied to Work-Related Musculoskeletal and Nerve Disorders
· OSHA 2260, Permit-Required Confined Space Entry
· OSHA 2340, Biohazards
· OSHA 3010, Excavation, Trenching and Soil Mechanics
· OSHA 3080, Principles of Scaffolding
· OSHA 3110, Fall Arrest Systems
· OSHA 3220, Applied Welding Principles
· OSHA 335, Emergency Response to Hazardous Substance Releases
· Hazardous Waste Site Operations (HAZWOPER) 40 hour
Additional, optional courses include:
· Effective Written Communication or USDA Practical Writing
· DOI Learn Courses: Advanced Supervision: Building On Experience ; An Overview of Structured Decision Making (Formerly CSP3183); Delegation: Developing Others Through Shared Work; Management Essentials: Delegating; Management Essential: Directing Others; Pathways-Managing In the Government Sector; or equivalents
· USDA Courses: Leadership Essentials; Leading Change; Leading People; Leading Teams and Groups; Executive Survival Skills; Executive Writing; Managing for Results; Achieving Your Highest Priorities; Acquisition Planning; Budget Justification and Presentation; Jump-Starting High-Performing Teams: The Fundamentals; Interpersonal Communications; Effective Meetings; or equivalents
· DOI or Bureau Leadership course

In the seventh year of assignment and beyond, full-time safety and occupational health professionals should document a minimum of 24 hours per year of professional development safety and health training.

1
OCCUPATIONAL SAFETY AND HEALTH PROFESSIONAL (GS-0018)
CORE COMPETENCIES
	Competency I: Serves as a Program Manager and Technical Expert for Safety and Health.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Advises management in developing and implementing the occupational safety and health program.
Prepares, reviews, and/or coordinates the review of management planning documents.
Provides technical advice on occupational safety and health issues.
Participates in meetings, programs planning, and budget execution.
Provides managers with statistical reports and prevention recommendations.
	Knowledge of and ability to interpret OSHA, National Consensus Standards (e.g. ANSI, NFPA), Departmental, and Bureau occupational safety and health standards, regulations, practices and policies.
Knowledge of organizational programs, problems, and issues related to occupational safety and health management.
Knowledge of safety and health liability and legal issues.
Knowledge of occupational diseases and illness and their prevention.
Skill in oral communication and writing complex technical information in clear, concise reports.
Skill in interpersonal communication, in communicating complex technical information in oral presentations, in motivating employees, and in negotiating.
Skill in performing statistical analysis of injury and accident data and communicating analysis results.
Ability to interpret and develop safety program policies, procedures, and regulations and provide technical recommendations and assistance.
	Respective Bureau Safety and Health Program Overview.
DOI Learn Courses:
Safety: Authorities Roles and Responsibilities; Safety: DOI Safety and Occupational Health Overview; Safety: Resources, References, and Standards; Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA; Program Management for the Federal Government.
DOI Learn – Skillsoft Course: Communication Skills.
OSHA Courses:
6000/6010 - Collateral Duty Course for Other Federal Agencies or DOI Learn OSHA 6000/6010 equivalent;
OSHA 1520 - Effective Written Communication.
OSHA 1080 - Introduction to Industrial Hygiene for Safety Personnel.
OSHA 1250 - Introduction to Health Standards for Industrial Hygienists Course for Other Federal Agencies.
USDA Courses:
Budget Justification and Presentation; Communication Skills; Interpersonal Communications; Introductory Statistics; Report Writing; Technical Writing; Practical Writing; Becoming a Motivational Leader; or equivalents.
Safety Management Information System (SMIS).
TORT Claims Process.

	Competency II: Coordinates the Occupational Safety and Health Program.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Organizes, plans, and implements an effective occupational safety and health program.
Develops and promotes program goals, sets program priorities, and corrects program deficiencies.
Provides technical support and guidance in the development and maintenance of safety plans.
Maintains proficiency in occupational safety and health standards, technology, and practices.
Advises/arranges for safety and health services as needed.
Coordinates safety and health guidelines, standard operating procedures and/or policies.
Submits suggestions to appropriate managers for improvements to Bureau or DOI occupational safety and health policies; reviews and comments on proposed DOI and/or Bureau policy changes.
Collects, analyzes and utilizes data related to accidents, occupational injury and illnesses, property losses, and program accomplishment to determine areas where improvement is needed. Makes recommendations to eliminate or minimize losses from injuries, illnesses, and accidents.
Coordinates with the Office of Human Resources and Office of Workers' Compensation regarding medical surveillance.
Writes and maintains reports, instructions, publications, and correspondence on occupational safety and health.
Responds to occupational safety and health complaints or requests for information and technical data.
Serves as a technical resource for activities related to area of specialized knowledge (e.g. budget planning or establishment of contracts in the specialty field).
Coordinates field safety promotional programs by developing, providing, or recommending resources (e.g., safety training materials, journals, reference documents, posters, signs, Safety Day.
	Knowledge of basic elements of organizing, planning, and managing an effective occupational safety and health program.
Knowledge of hazard control principles and methods to include engineering, administrative, and personal protective equipment controls.
Knowledge of how to acquire safety services (e.g. industrial hygiene) through bureau, FOH, Public Health Service, or private contractors.
Knowledge of and skill using the DOI SMIS to perform incident and accident trending of recorded cases.
Skill in evaluating occupational safety and health risk factors and performing job hazard analyses.
Skill in using the DOI Safety Management Information System (SMIS) for recording incidents and accidents.
Note: Competency 1 also applies.
	DOI Learn Courses:
Safety: USGS Hazard Communication – GHS; Safety: Federal Safety and Health Programs.
OSHA Courses:
OSHA 7205 - Health Hazard Awareness; OSHA 7500 - Introduction to Safety and Health Management or equivalents.
USDA Courses: Using Metrics to Assess Performance; Introduction to Program Evaluation; or equivalents.
Safety Management Information System (SMIS) training.
Root Cause Analysis Training Courses:
Think Reliability - Root Cause Analysis; Bobby Jones - Root Cause Analysis; APOLLO - Root Cause Analysis Methodology; or equivalents.
Suggested training for previous competency should also be considered.

Competency III: Conducts Occupational Safety and Health Inspections, Surveys, and Workplace Evaluations.
	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts formal and recurring facility inspections and assessment of occupational safety and health programs for compliance with applicable OSHA, DOI, and Bureau regulatory requirements.
Inspects facilities in assigned locations to identify hazards that may or may not be standard violation, but may require improvements.
Observes work environment and operations to identify hazards, determine risk, and potential mishap.
Develops abatement recommendations for identified occupational safety and health hazards minimize or eliminate identified hazards.
Coordinates development of an annual program plan to address correction of identified inspection deficiencies and details initiatives/actions being taken to enhance program compliance in accordance with applicable OSHA, DOI, and Bureau regulatory requirements.
Documents audit and program assessments data, and tracks corrective actions through final abatement.
	Knowledge of basic industrial hygiene monitoring techniques (i.e. use of sound level meter, direct reading tubes, passive monitors).
Knowledge of basic safety equipment.
Skill in conducting occupational safety and health surveys and developing valid recommendations.
Skill using the DOI Risk Assessment System.
Skill in determining compliance with complex occupational safety and health requirements.
Skill in tracking safety data for audits, program reviews, and program compliance.
Ability to select appropriate actions to correct deficiencies and provide management with solution(s).
Note: Competency 2 also applies.

	OSHA 3095 - Electrical Standards or equivalent
Fire Protection and Life Safety or equivalent.
DOI Risk Assessment System training.
Suggested training for previous competencies should also be considered.

	Competency IV: Insures Accidents and Incidents are Reported, Investigated, and Recorded.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Communicates DOI and Bureau accident and incident reporting policy and/or requirements throughout the organizational area of responsibility.
Investigates, reports, and analyzes accidents and/or incidents in accordance with DOI and Bureau policy.
Determines causes of accidents and makes recommendations for corrective actions to prevent recurrence.
Tracks corrective measures through final abatement.
	Knowledge of regulatory requirements for reporting, investigating, and recording accidents and/or incidents.
Knowledge of accident investigation procedures and techniques.
Knowledge of mishap causation factors prevention techniques, and making sound recommendations for corrective actions.
Skill in preparing accident investigation reports.
Skill in using the DOI SMIS for recording incidents and accidents.
Note: Competency 3 also applies.
	DOI Learn Course - Interagency Serious Accident Investigation (SAI).
OSHA 7505 – Introduction to Accident Investigation or equivalent.
Root Cause Analysis Training Courses:
Think Reliability - Root Cause Analysis; Bobby Jones - Root Cause Analysis; APOLLO - Root Cause Analysis Methodology; or equivalents.

	Competency V: Serves as a Member or Advisor to Safety Work Groups.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Participates in occupational safety and health committees and other safety work groups.
	Skill in working cooperatively on committees or teams to accomplish goals.
Note: Competency 4 also applies.

	USDA Courses:
Jump-Starting High-Performing Teams: The Fundamentals; Interpersonal Communications; Effective Meetings; or equivalents.
Specific courses on topic of committee or working group (i.e. Confined space, heavy equipment, all-terrain vehicles, recordkeeping, etc.).
Suggested training for previous competencies may also be considered.

	
Competency VI: Conducts and/or Coordinates Occupational Safety and Health Training.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts and/or coordinates occupational safety and health training including field instruction and supervisory safety training.

Communicates training requirements and needs to management and employees.

Prepares and/or conducts briefings or leads conferences on occupational safety and health topics.
Assists managers in developing training plans and monitors the status of employee occupational safety and health training.
	Knowledge of safety and occupational health training requirements

Knowledge of safety and occupational health training requirements congruent with types of operations.
Skill in identifying safety and occupational health training resources and coordinating general and specialized training to meet local needs.
Skill in preparing a training plan, training materials and presentations.
Skill in conducting and/or coordinating occupational safety and health training.
Note: Competency 5 also applies.
	OSHA 500 - Trainer Course in Occupational Safety and Health Standards for the Construction Industry or the OSHA 501 - Trainer Course in Occupational Safety and Health Standards for General Industry.
USDA Courses:
Instructor Training; Instructional Design Essentials; or equivalents.
Suggested training for previous competencies may also be considered.

	Competency VII: Administers or Assists Specialized Safety Program Functional Areas

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Administers/ assists occupational safety and health program for assigned specialized functional areas (e.g., radiation, watercraft, underwater diving, aviation, firearms, volunteers, etc.).
Serves as technical resource for activities related to area of specialized knowledge and may provide technical expertise for the establishment of contracts in a specialty field.
	Knowledge of assigned specialized programs as applicable.
Skill in planning, administering, and evaluating assigned specialized functional activities.
Note: Competency 6 also applies.
	Interagency Aviation Training.
DOI Motorboat Operators Certification Course (MOCC).
Basic Firearms Safety Course.
DOI Learn Courses - Safety: Ionizing Radiation; Safety: Naturally Occurring Radioactive Materials; Safety: X-ray Producing Machines.
Suggested training for previous competencies may also be considered.

	
Competency VIII: Conducts Projects, Special Studies, and Reviews on Occupational Safety and Health Issues and Unhealthful Working Conditions.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts studies on occupational safety and health issues, hazards, and unhealthful working conditions.
Develops hazard controls to protect employees from existing or potential hazards through guarding, shielding, and isolation techniques; restricting exposure to bodily harm or property damage; and provisioning of protective equipment to reduce risk of accident related injuries and/or illnesses.
	Knowledge of hazard control principles, methods, and practices.
Note: Competency 7 also applies.
	Advanced training courses such as, but not limited to, the following types:
OSHA 2015 - Hazardous Materials;
OSHA 2045 - Machinery and Machine Guarding Standards;
OSHA 2225 - Respiratory Protection
OSHA 2250 - Principles of Ergonomics Applied to Work-Related Musculoskeletal and Nerve Disorders;
Industrial Toxicology or any course equivalent.
Suggested training for previous competencies may also be considered.

	Competency IX: Provides Safety and Health Program Leadership.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Establishes and promotes a safety and health program strategic plan.
Prepares, justifies, and administers the program budget.
Determines objectives, sets priorities, and delegates work.
Understands and keeps up-to-date on policies and trends that affect the safety and health program and shape impact to customers.
Delivers high-quality products and services; committed to continuous improvement.
Positions program for success by identifying new opportunities that promotes and builds the program through development and improvement of services.
Develops networks and builds alliances; collaborates across boundaries to build strategic relationships and achieve common goals.
	Knowledge of strategic and financial planning.
Skill in establishing program objectives that delivers measurable, high-quality, timely, and cost-effective results.
Ability to bring about strategic change and lead stakeholders to meet organizational goals.
Ability to provide an inclusive workplace that fosters the development of safety and health program advocates, facilitate cooperation and teamwork, to support the creation of an effective safety and health program.
Ability to make decisions that produce high-quality results by applying technical knowledge, analyzing problems, and calculating risks.
Ability to make well-informed, effective, and timely decisions.
Ability to track expenditures and use cost-benefit thinking to set program priorities.
Ability to persuade others, build consensus, and gain cooperation from others to obtain information and accomplish goals.
Note: Competency 8 also applies.
	DOI Learn Courses:
Advanced Supervision: Building On Experience ; An Overview of Structured Decision Making (Formerly CSP3183); Delegation: Developing Others Through Shared Work; Management Essentials: Delegating; Management Essential: Directing Others; Pathways-Managing In the Government Sector; or equivalents
USDA Courses:
Leadership Essentials; Leading Change; Leading People; Leading Teams and Groups; Executive Survival Skills; Executive Writing; Managing for Results; Achieving Your Highest Priorities; Acquisition Planning; Budget Justification and Presentation; or equivalents.
Suggested training for previous competencies may also be considered.

INDUSTRIAL HYGIENE (GS-0690)
CORE COMPETENCIES

Competency I: Provides Advice to Management on Industrial Hygiene Issues.
	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Advises management in developing and implementing the industrial hygiene program.
Prepares, reviews, and/or coordinates the review of management planning documents.
Provides technical advice on industrial hygiene issues, such as radiation control, principles of shielding, noise control, isolation, absorption, and transmission reducing materials.
Provides managers with statistical reports and prevention recommendations.
	Knowledge of industrial hygiene principles, practices, procedures, laws, regulations, and current legislative issues, and related occupational health standards.
Knowledge of OSHA, Departmental, and Bureau industrial hygiene standards, regulations, and policies.
Knowledge of occupational diseases and preventative approaches.
Knowledge of organizational programs, problems, and issues related to industrial hygiene.
Ability to interpret and develop safety program policies, procedures, and regulations and provide technical recommendations and assistance.
	DOI Learn Courses:
Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA; Communication Skills.
OSHA Courses:
6000/6010 - Collateral Duty Course for Other Federal Agencies or DOI Learn OSHA 6000/6010 equivalent.
Effective Written Communication or equivalent.
Introduction to Industrial Hygiene for Safety Personnel or equivalent.
Introduction to Health Standards for Industrial Hygienists Course for Other Federal Agencies
USDA Courses:
Communication Skills; Interpersonal Communications; Introductory Statistics; Report Writing; Technical Writing; Practical Writing; or equivalents.

Competency II: Develops and/or Implements the Industrial Hygiene Program.
	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conceives and develops compliant industrial hygiene program elements, policies, and procedures.
Initiates and promotes program goals, interprets policy, sets program priorities, and corrects program deficiencies.
Coordinates industrial hygiene program activities.
Collects, analyzes, and utilizes data related to industrial hygiene accidents, injury and property losses, and program accomplishment to determine areas where improvement is needed and make recommendations to eliminate or minimize losses from injuries and illnesses.
Writes reports, instructions, publications, and correspondence on industrial hygiene topics.
Responds to safety and occupational health complaints or requests for information and technical data.
Serves as a technical resource for activities related to area of specialized knowledge (e.g. may provide technical expertise for the establishment of local contracts in the specialty field or for budget planning).
	Knowledge of common business practices and techniques to evaluate and implement a quality industrial hygiene program.
Knowledge of industrial hygiene program evaluation techniques and procedures.
Skill in planning, organizing, and administering industrial hygiene programs in accordance with state, federal, and other applicable safety and health standards.
Skill in communicating complex technical information in clear, concise written reports and oral presentations geared to the intended audience.
Skill in analysis and decision-making.
Skill in using computers and software for safety administration.
Skill in using the DOI Safety Management Information System (SMIS).
Note: Competency 1 also applies.
	Respective Bureau Safety Program Overview.
DOI Learn Courses:
Safety: Authorities Roles and Responsibilities; Safety: DOI Safety and Occupational Health Overview; Safety: Resources, References, and Standards; Program Management for the Federal Government. Communication Skills; Safety: USGS Hazard Communication – GHS; Safety: Federal Safety and Health Programs.
OSHA 511- Occupational Safety and Health Standards for General Industry.
Safety Management Information System (SMIS) Training.
Suggested training for previous competencies may also be considered.

Competency III: Conducts Industrial Hygiene Surveys and Workplace Evaluations.
	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts operational and facility surveys, inspections, evaluations, and staff visits for the purpose of identifying industrial hygiene hazards within the workplace and determining the level of organizational compliance with standards.
Conducts or assists in identifying and/or monitoring employee exposures to (e.g., hazardous chemicals, dusts, fibers, etc.) in responsible organizational facilities.
Uses or insures accepted measurement techniques to assess the magnitude of environmental stresses relative to worker health.
Uses or insures job hazard analyses are performed to identify unsafe and unhealthful working conditions and recommends engineering, administrative and/or personal protective equipment to control workplace hazards.
Coordinates self-conducted program and facility inspections; documents and recommends appropriate action to correct deficiencies.
	Knowledge of activity work practices and associated potential health hazards.
Knowledge of statistical analysis theories, methods, techniques.
Knowledge of industrial hygiene survey report formats.
Skill in use and calibration of industrial hygiene equipment, and exposure assessment criteria.
Skill in determining compliance with complex industrial hygiene requirements.
Skill in conducting industrial hygiene surveys and developing valid employee protection recommendations.
Ability to interpret survey data and determine most cost-effective methods to protect exposed employees.
Note: Competency 2 also applies.
	OSHA Training Courses:
2264 – Permit-Required Confined Space Entry; OSHA 2015 – Hazardous Materials; OSHA 7120 – Introduction to Combustible Dust Hazards or equivalent; OSHA 7205 – Health Hazard Awareness; or equivalents.
OSHA Laboratory Safety Guidance
DOI Risk Assessment System training.
Suggested training for previous competencies may also be considered.

Competency IV: Investigates Exposure Incidents and Makes Recommendations for Corrective Actions.
	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Investigates, reports, and analyzes accidents and/or incidents in accordance with DOI and Bureau policy.
Determines causes of accidents or incidents and makes recommendations for corrective actions to prevent recurrence.
Coordinates and tracks organization corrective actions through final abatement.

	Knowledge of regulatory requirements for reporting, investigating, and recording accidents and/or incidents.
Knowledge of accident/incident investigation procedures and techniques.
Skill in recognizing causal factors, determining preventive measures, and making sound recommendations for corrective actions.
Skill in preparing reports of investigation.
Skill in using the DOI SMIS for recording incidents and accidents.
Note: Competency 3 also applies.
	DOI Learn Course - Interagency Serious Accident Investigation (SAI).
OSHA 7505 – Introduction to Accident Investigation or equivalent.
Root Cause Analysis Training Courses:
Think Reliability - Root Cause Analysis; Bobby Jones - Root Cause Analysis; APOLLO - Root Cause Analysis Methodology; or equivalents.
Safety Management Information System (SMIS) Training.
Suggested training for previous competencies may also be considered.

Competency V: Serves as a Member and/or Advisor to Safety Workgroups.
	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Serves as member and/or advisor to safety work groups at the department, bureau, regional, and local levels.
	Skill in working cooperatively on teams to achieve consensus and accomplish of team goals.
Note: Competency 4 also applies.
	USDA Courses:
Jump-Starting High-Performing Teams: The Fundamentals; Interpersonal Communications; Effective Meetings; or equivalents.
Specific courses on topic of committee or working group (i.e. confined space, all-terrain vehicles, recordkeeping, etc.).
Suggested training for previous competencies may also be considered.

Competency VI: Develops, Coordinates and/or Provides Industrial Hygiene Training and Education.
	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts and/or coordinates industrial hygiene training including field instruction and supervisory safety training.
Communicates training requirements and needs to management and employees.
Prepares and conducts briefings or leads conferences on industrial hygiene health topics.
Develops and monitors the status of employee industrial hygiene training.
Assists managers in developing training plans and monitors the status of employee occupational safety and health training.
	Knowledge of industrial hygiene training requirements.
Skill in identifying industrial hygiene training resources and coordinating general and specialized training to meet local needs.
Skill in preparing a training plan, training materials and presentations.
Skill in conducting and/or coordinating industrial hygiene health training.
Note: Competency 5 also applies.
	OSHA 500 - Trainer Course in Occupational Safety and Health Standards for the Construction Industry or the OSHA 501 - Trainer Course in Occupational Safety and Health Standards for General Industry.
USDA Courses:
Instructor Training; Instructional Design Essentials; or equivalents.
First Aid and CPR Training.
Suggested training for previous competencies may also be considered.

Competency VII: Conducts Projects, Special Studies, and Reviews on Industrial Hygiene Issues and Unhealthful Working Conditions.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts studies on industrial hygiene issues, hazards, and unhealthful working conditions.
Reviews data and determines employee exposure to industrial hygiene hazards.
Develops hazard controls to protect employees from existing or potential hazards through guarding, shielding, and isolation techniques; restricting exposure to bodily harm or property damage; and provisioning of protective equipment to reduce risk of accident related injuries and/or illnesses.
Evaluates exposure control suitability and makes recommendations to protect employees from existing or potential hazards through guarding, shielding, and isolation techniques restricting exposure to bodily harm or property damage and by providing protective equipment that reduces the risk of accident related injuries.
	Knowledge of hazard control principles, methods and practices.
Note: Competency 6 also applies.
	Advanced training courses such as, but not limited to, the following types:
OSHA 2015 - Hazardous Materials; OSHA 2225 - Respiratory Protection OSHA 2250 - Principles of Ergonomics Applied to Work-Related Musculoskeletal and Nerve Disorders; or Industrial Toxicology or any course equivalents.
Suggested training for previous competencies may also be considered.

SAFETY TECHNICIAN (GS-0019)
CORE COMPETENCIES

	Competency I: Serve as a Technical Expert for Safety and Health.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Advises management in developing and implementing the occupational safety and health program.

Prepares, reviews, and/or coordinates the review of management planning documents.

Provides technical advice on occupational safety and health issues.

Provides managers with statistical reports and prevention recommendations.

Participates in program planning and budget meetings.
	Knowledge of and ability to interpret OSHA, Departmental, and Bureau occupational safety and health standards, regulations, practices and policies.
Knowledge of organizational programs, problems, and issues related to occupational safety and health management.
Knowledge of occupational diseases and illness and their prevention.
Knowledge of safety and health liability and legal issues.
Skill in performing statistical analysis of injury and accident data and communicating the analysis results.
Skill in writing complex technical information in clear, concise reports.
Ability to interpret and develop safety program policies, procedures, and regulations and provide technical recommendations and assistance.
	Respective Bureau Safety and Health Program Overview.
DOI Learn Courses:
Safety: Authorities Roles and Responsibilities; Safety: DOI Safety and Occupational Health Overview; Safety: Resources, References, and Standards; Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA; Program Management for the Federal Government.
DOI Learn – Skillsoft Course: Communication Skills.
OSHA Courses:
6000/6010 - Collateral Duty Course for Other Federal Agencies or DOI Learn OSHA 6000/6010 equivalent.
Effective Written Communication or equivalent.
Introduction to Industrial Hygiene for Safety Personnel or equivalent.
Introduction to Health Standards for Industrial Hygienists Course for Other Federal Agencies or equivalent.
USDA Courses:
Budget Justification and Presentation; Communication Skills; Interpersonal Communications; Introductory Statistics; Report Writing; Technical Writing; Practical Writing; Becoming a Motivational Leader; or equivalents.
Safety Management Information System (SMIS).
TORT Claims Process.

	Competency II: Coordinates the Occupational Safety and Health Program.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Organizes, plans, and implements an effective occupational safety and health program.
Develops and promotes program goals and sets program priorities.
Provides technical support and guidance in the development and maintenance of safety plans.
Maintains proficiency in occupational safety and health standards, technology, and practices.
Advises/arranges for safety and health services as needed.
Coordinates safety and health guidelines, standard operating procedures and/or policies.
Reviews and comments on proposed DOI and/or Bureau policy changes; submits suggestions for improvements to Bureau or DOI program policies.
Collects, analyzes and utilizes data related to accidents, occupational injury and illnesses, property losses, and program accomplishment to determine areas where improvement is needed. Makes recommendations to eliminate or minimize losses from injuries, illnesses, and accidents.
Coordinates with the Office of Human Resources and Office of Workers' Compensation regarding medical surveillance.
Writes and maintains reports, instructions, publications, and correspondence on occupational safety and health.
Responds to occupational safety and health complaints or requests for information and technical data.
Serves as a technical resource for activities related to area of specialized knowledge (e.g. budget planning or establishment of contracts in the specialty field).
Coordinates field safety promotional programs by developing, providing, or recommending resources (i.e., training materials, journals, Safety Day, etc.).
	Knowledge of basic elements of organizing, planning, and managing an effective occupational safety and health program.
Knowledge of hazard control principles and methods including engineering controls, administrative controls, and personal protective equipment.
Knowledge of how to acquire safety services (i.e. industrial hygiene) through Bureau, Public Health Service, or private contractors.
Knowledge of visitor safety programs.
Skill in evaluating occupational safety and health risk factors and performing job hazard analyses.
Skill in using the Safety Management Information System (SMIS) for reporting accidents to DOI.
Note: Competency 1 also applies.
	DOI Learn Courses:
Safety: USGS Hazard Communication – GHS; Safety: Federal Safety and Health Programs.
OSHA 7205 - Health Hazard Awareness or equivalent.
OSHA 7500 - Introduction to Safety and Health Management or equivalent.
USDA Courses: Using Metrics to Assess Performance; Introduction to Program Evaluation; or equivalents.
Root Cause Analysis Training Courses:
Think Reliability - Root Cause Analysis; Bobby Jones - Root Cause Analysis; APOLLO - Root Cause Analysis Methodology; or equivalents.
Safety Management Information System (SMIS) training.
Suggested training for previous competency should also be considered.

	Competency III: Conducts Occupational Safety and Health Inspections, Surveys, and Workplace Evaluations.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts formal and recurring facility inspections and assessment of occupational safety and health programs for compliance with applicable OSHA, DOI, and Bureau regulatory requirements.

Inspects facilities in assigned locations to identify hazards that may or may not be standard violation, but may require improvements.

Observes work environment to identify hazards, determine risk, and potential mishap.

Develops abatement recommendations for identified occupational safety and health hazards minimize or eliminate identified hazards.

Coordinates development of an annual program plan to address correction of identified inspection deficiencies and details initiatives/actions taken to enhance program compliance in accordance with applicable OSHA, DOI, and Bureau regulatory requirements.

Documents audit and program assessments data, and tracks corrective actions through final abatement.
	Knowledge of basic industrial hygiene monitoring techniques (i.e. use of sound level meter, direct reading tubes, passive monitors).
Knowledge of basic safety equipment.
Skill in conducting occupational safety and health surveys and developing valid recommendations.
Skill in determining compliance with complex occupational safety and health requirements.
Skill in tracking safety data for audits, program reviews, and program compliance.
Skill in using the DOI Risk Assessment System.
Ability to select appropriate actions to correct deficiencies or reduce associated exposure risk levels and to provide management with viable solution(s).
Note: Competency 2 also applies.
	OSHA 3095 - Electrical Standards or equivalent
Fire Protection and Life Safety or equivalent.
DOI Risk Assessment System training.
Suggested training for previous competencies should also be considered.

	
Competency IV: Insures Accidents and Incidents are Reported, Investigated, and Recorded.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Communicates DOI and Bureau accident and incident reporting policy and/or requirements throughout the organizational area of responsibility.
Investigates, reports, and analyzes accidents and/or incidents in accordance with DOI and Bureau policy.
Determines causes of accidents and makes recommendations for corrective actions to prevent recurrence.
Tracks corrective measures through final abatement.
	Knowledge of regulatory requirements for reporting, investigating, and recording accidents and/or incidents.
Knowledge of accident investigation procedures and techniques.
Knowledge of mishap causation factors and prevention techniques.
Skill in preparing accident investigation reports.
Skill in using the DOI SMIS for recording incidents and accidents.
Ability to make sound recommendations for corrective actions.
Note: Competency 3 also applies.
	DOI Learn Course - Interagency Serious Accident Investigation (SAI).
OSHA 7505 – Introduction to Accident Investigation or equivalent.
Root Cause Analysis Training Courses:
Think Reliability - Root Cause Analysis; Bobby Jones - Root Cause Analysis; APOLLO - Root Cause Analysis Methodology; or equivalents.
Suggested training for previous competencies should also be considered.

	Competency V: Serves as a Member and/or Advisor to Safety Workgroups.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Participates in occupational safety and health committees and other safety work groups.
	Skill in working cooperatively on committees or teams to accomplish mission goals.
Note: Competency 4 also applies.
	USDA Courses:
Jump-Starting High-Performing Teams: The Fundamentals; Interpersonal Communications; Effective Meetings; or equivalents.
Specific courses on topic of committee or working group (i.e. confined space, heavy equipment, all-terrain vehicles, recordkeeping, etc.).
Suggested training for previous competencies may also be considered.

	
Competency VI: Conducts and/or Coordinates Occupational Safety and Health Training.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts and/or coordinates occupational safety and health training including field instruction and supervisory safety training.

Communicates training requirements and needs to management and employees.

Prepares and/or conducts briefings or leads conferences on occupational safety and health topics.
Assists managers in developing training plans and monitors the status of employee occupational safety and health training.
	Knowledge of safety and occupational health training requirements.
Skill in identifying occupational safety and health training resources and coordinating general and specialized training to meet needs.
Skill in preparing a training plan, training materials and presentations.
Skill in conducting and/or coordinating occupational safety and health training.
Note: Competency 5 also applies.
	OSHA 500 - Trainer Course in Occupational Safety and Health Standards for the Construction Industry or the OSHA 501 - Trainer Course in Occupational Safety and Health Standards for General Industry.
USDA Courses:
Instructor Training; Instructional Design Essentials; or equivalents.
Suggested training for previous competencies may also be considered.

	
Competency VII: Administers or Assists Specialized Safety Program Functional Areas.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Administers or assists safety program for assigned specialized functional areas (e.g., radiation, watercraft, underwater diving, aviation, firearms, volunteers, etc.).
Serves as technical resource for activities related to area of specialized knowledge (e.g. the establishment of contracts in the specialty field; such as: Radiation, Watercraft, Underwater Diving, Firearms, Volunteers, etc.).
	Knowledge of assigned specialized programs, as applicable.
Skill in planning, administering, and evaluating assigned specialized functional activities.
Note: Competency 6 also applies.
	Interagency Aviation Training.
DOI Motorboat Operators Certification Course (MOCC).
Basic Firearms Safety Course.
DOI Learn Courses - Safety: Ionizing Radiation; Safety: Naturally Occurring Radioactive Materials; Safety: X-ray Producing Machines.
Suggested training for previous competencies may also be considered.

	

	Competency VIII: Conducts Projects, Special Studies, and Reviews on Occupational Safety and Health Issues and Unhealthful Working Conditions.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Conducts studies on occupational safety and health issues, hazards, and unhealthful working conditions.
Develops hazard controls to protect employees from existing or potential hazards through guarding, shielding, and isolation techniques; restricting exposure to bodily harm or property damage; and provisioning of protective equipment to reduce risk of accident related injuries and/or illnesses.
	Knowledge of hazard control principles, methods, and practices.
Note: Competency 7 also applies.
	Advanced training courses such as, but not limited to, the following types:
OSHA 2015 - Hazardous Materials;
OSHA 2045 - Machinery and Machine Guarding Standards;
OSHA 2225 - Respiratory Protection
OSHA 2250 - Principles of Ergonomics Applied to Work-Related Musculoskeletal and Nerve Disorders;
Industrial Toxicology or any course equivalents.
Suggested training for previous competencies may also be considered.

COLLATERAL DUTY SAFETY OFFICER
CORE COMPETENCIES

	Competency I: Provides Occupational Safety and Health Advice to Local Management.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Provides management with basic advice in developing and implementing the occupational safety and health program in their organization.
Advises management when hazard controls are needed utilizing a hierarchy of controls.
Participates in meetings, and program planning sessions as needed.
Provides injury and accident data to management.
	Basic knowledge of OSHA, Departmental and Bureau occupational safety and health standards, regulations, practices and policies.
Knowledge of organizational programs, problems, and issues related to occupational safety and health management.
Knowledge of safety and health liability and legal issues.
Skill in written and interpersonal communication, in communicating hazards to workers, and in motivating employees.
Skill in analyzing and communicating injury and accident data.
	DOI Learn Courses: *Required
*Safety: Authorities Roles and Responsibilities;*Safety: DOI Safety and Occupational Health Overview;*Safety: Resources, References, and Standards; Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA.
*Respective Bureau Safety Program Overview.
OSHA 6000/6010 - Collateral Duty Course for Other Federal Agencies or DOI Learn equivalent OSHA 6000/6010.
USDA Courses: Communication Skills; Interpersonal Communications; Report Writing; or equivalent.
Safety Management Information System (SMIS) training.
TORT Claims Process.

	Competency II: Coordinates the Local Occupational Safety and Health Program.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Organizes, plans, and assists in implementation of an effective occupational safety and health program at the local level.
Assists in development and maintenance of local work unit safety plans.
Attains and maintains proficiency in occupational safety and health subjects/topics as needed.
Assists in development of local safety and health guidelines and standard operating procedures.
Arranges for safety and health services as needed.
	Knowledge of hazard control principles and methods to include engineering, administrative, and personal protective equipment controls.
Knowledge of basic elements of organizing, planning, and managing an effective local occupational safety and health program.
Knowledge of how to acquire safety services (i.e. industrial hygiene) through bureau, Public Health Service, or private contractors.
Knowledge of job hazard analysis process.
Knowledge of visitor safety programs.
Skill in evaluating occupational safety and health risk factors.
Note: Competency 1 also applies.
	DOI Learn Courses - Safety: USGS Hazard Communication – GHS; Safety: Federal Safety and Health Programs.
OSHA 7205 - Health Hazard Awareness;
OSHA 7500 - Introduction to Safety and Health Management;
Introduction to Industrial Hygiene for Safety Personnel or equivalents.
USDA Course: Using Metrics to Assess Performance or equivalent.
Suggested training for previous competency may be considered.

	Competency III: Conducts Formal and Recurring Safety Inspections.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Documents audit and program assessment data; tracks corrective actions through final abatement.
Coordinates development of an annual corrective action plan to abate identified inspection deficiencies.
Details initiatives/actions being taken to enhance program compliance in accordance with applicable OSHA, DOI, and Bureau requirements.
Conducts analysis of inspection data.
	Knowledge of basic industrial hygiene monitoring techniques (i.e. use of sound level meter, direct reading tubes, etc.).
Knowledge of and ability to select appropriate actions to correct deficiencies and provide management with solutions.
Skill in tracking safety data for audits, program reviews, and program compliance.
Skill coordinating safety inspections and program evaluations.
Skill recognizing violations of standards and risk factors.
Note: Competency 2 also applies.
	OSHA 510 - Occupational Safety and Health Standards for the Construction Industry; OSHA 511- Occupational Safety and Health Standards for General Industry; Introduction to Health Standards for Industrial Hygienists or equivalents.

USDA Course: Introduction to Program Evaluation or equivalent.
Suggested training for previous competencies may also be considered.

	Competency IV: Insures Accidents and Incidents are Reported, Investigated, and Recorded.

	Duties
	Knowledge, Skills, and Abilities
	Suggested Training

	Assists management in assuring all accidents and/or incidents are reported, investigated, and recorded in accordance with Federal, DOI, and Bureau policy.
	Knowledge of regulatory requirements for investigating and reporting accidents and/or incidents.
Knowledge of accident causation factors and prevention techniques.
Skill in using the DOI Safety Management Information System (SMIS) for reporting and recording incidents and accidents.
Note: Competency 3also applies.
	DOI Learn Course - Interagency Serious Accident Investigation (SAI).
OSHA 7505 – Introduction to Accident Investigation or equivalent.
Root Cause Analysis Training Courses:
Think Reliability - Root Cause Analysis; Bobby Jones - Root Cause Analysis; APOLLO - Root Cause Analysis Methodology; or equivalent.
Suggested training for previous competencies may also be considered.

	Competency V: Serves as a Member and/or Advisor to Safety Committees and Work Groups.

	Duties
	Knowledge Skills and Abilities (KSA)
	Suggested Training

	Participates in the local occupational safety and health committee and other safety work groups.
	Skill in working cooperatively on teams to accomplish team goals.
Note: Competency 4 also applies.
	USDA Course:
Jump-Starting High-Performing Teams: The Fundamentals; Interpersonal Communications; Effective Meetings; or equivalents.
Suggested training for previous competencies may also be considered.

	Competency VI: Conducts and/or Coordinates Occupational Safety and Health Training.

	Duties
	Knowledge, Skills and Abilities (KSA)
	Suggested Training

	Conducts and/or coordinates occupational safety and health training.
Communicates training requirements and needs to management and employees.
	Knowledge of safety and occupational health training requirements
Skill in identifying safety and occupational health training resources and coordinating general and specialized training to meet local needs.
Skill in preparing a training plan, training materials and presentations.
Skill in conducting and/or coordinating occupational safety and health training.
Note: Competency 5 also applies.
	OSHA 500 - Trainer Course in Occupational Safety and Health Standards for the Construction Industry or the OSHA 501 - Trainer Course in Occupational Safety and Health Standards for General Industry.
USDA Courses: Instructor Training CDEV9001D; Instructional Design Essentials ADMB9006D; or equivalents.
Suggested training for previous competencies may also be considered.

	Competency VII: Administers or Assists Specialized Safety Program Functional Areas.

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Administers or assists occupational safety and health program for assigned specialized functional areas (e.g., radiation, watercraft, underwater diving, aviation, firearms, volunteers, etc.).
Serves as a technical resource for activities related to area of specialized knowledge (e.g. may provide technical expertise for the establishment of local contracts in the specialty field).

	Knowledge of assigned specialized programs, as applicable.
Skill in planning, administering, and evaluating specialized functional activities.
Note: Competency 6 also applies.
	Interagency Aviation Training.
DOI Motorboat Operators Certification Course (MOCC).
Basic Firearms Safety Course.
DOI Learn Course - Safety: Ionizing Radiation; Safety: Naturally Occurring Radioactive Materials; Safety: X-ray Producing Machines.

Suggested training for previous competencies may also be considered.

ALL-HAZARDS SAFETY OFFICERS
CORE COMPETENCIES
(If applicable)

All-Hazards Safety Officer: Occupational Health and Safety Responsibilities and Duties
The all-hazards Safety Officer (SOFA) develops and recommends measures for assuring responder safety, and to monitor and/or anticipate hazardous and unsafe situations. Usually only one SOFA is assigned to a disaster response. The SOFA works as a support officer for the Incident Commander on an Incident Management Team (IMT) and may have assistants, including Safety Officer Environmental Health and Safety Officer Occupational Health. The SOFA prepares the site-specific Safety and Health Plan and the Site Safety Plan summary (ICS Form 208). They also monitor workers for exposure to safety or health hazardous conditions; alter, suspend, evacuate or terminate activities that may pose immanent safety or health danger to the workers; provide training and safety and health information; investigate accidents or injuries; participate in planning meetings; review the Incident Action Plan (IAP) for safety implications; review and approve the medical plan; maintain Unit/Activity Log (Incident Command System [ICS] Form 214).
All-Hazards Safety Officer Environmental Health: Occupational Health and Safety Responsibilities and Duties
All-Hazards Safety Officer Environmental Health (SOFE) prevent human illness through the elimination or control of biological disease agents and the various modes of their transmission to man. SOFEs are devoted to the identification, evaluation and control of various environmental factors that arise in living or working environments that may lead to impaired health. The primary goal of environmental health is to ensure responders, employees and volunteers are provided with healthful working and living conditions. History has repeatedly demonstrated the relationship between a healthful environment and the successful accomplishment of the mission objectives. To be effective, SOFEs must be proactive, e.g., conducting training and sanitary inspections, verses reactive, e.g., determining what caused a disease outbreak. Proactive SOFEs will use various methods is to educate all hands on environmental health hazards and methods of prevention.
All-Hazards Safety Officer Occupational Health: Occupational Health and Safety Responsibilities and Duties
All-Hazards Safety Officer Occupational Health (SOFO) practices a science devoted to the anticipation, evaluation and control of various environmental factors that arise in living or working environments that may lead to impaired health. The primary goal of the SOFO is to ensure that DOI employees are provided with working conditions free of known hazards. To be effective, occupational health programs must be proactive, e.g., conducting training and inspections, verses reactive, e.g., determining what caused an occupational illness or injury. One of the best proactive methods is to educate all hands on occupational health hazards and methods of prevention.
TRAINING REQUIREMENTS: All-Hazards Safety Officer

Type 1 (SOFA-1)

Within the first 6 months of assignment, full-time safety professionals designated as SOFA-1 should have completed:
· ICS 100
· ICS 200
· ICS 700
· ICS 800
· H337, Command and General Staff Functions for IMTs or National Wildfire Coordinating Group (NWCG) Course S420
· S-520 Advanced Incident Management or a complex incident management course
· OSHA 24 hour HAZWOPER
· OSHA 30 hour Construction Safety Course or OSHA 510
· OSHA 30 hour General Industry Standards or OSHA 511

Within one year full-time safety professionals designated as SOFA-1 should have completed:
· A101 Aviation Safety
· OSHA 521 or Fundamentals of Industrial Hygiene (AIHA) or Guide to Industrial Hygiene (OSHA) or Fundamentals of Industrial Hygiene (NSC) or OSHA 1210 – Introduction to Industrial Hygiene for Safety Personnel
· OSHA 1926 Construction Standards Course
· OSSHA 1910 General Industry Standards Course
· OSHA 40 hour HAZWOPER

	

	COMPETENCIES: All-Hazards Safety Officer Type 1

Competency I. Serves as Advisor to the Incident Commander and Technical Expert for Safety and Health

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Advises Incident Commander in developing and implementing the incident occupational safety and health program.

Prepares, reviews, and/or coordinates the review of management planning documents.
· Prepares the Incident Safety and Health Plan and the Incident Safety Plan Summary (ICS Forms 208 and 410).
· Maintains the Unit/Activity Log (ICS Form 214).

Provides technical advice on occupational safety and health issues.
· Prepares the daily safety message.

Provides managers with statistical reports and prevention recommendations.

Reviews IAP for safety implications.
	Knowledge of and ability to interpret OSHA, Departmental, and Bureau occupational safety and health standards, regulations, practices and policies.

Knowledge of emergency management operations including safety and health issues related to incident management.

Knowledge of occupational diseases and illness and their prevention.

Skill in writing complex technical information in clear, concise reports.

Skill in interpersonal communication, in communicating complex technical information in oral presentations, in motivating employees, and in negotiating.

Skill in performing statistical analysis of injury and accident data and communicating the analysis results.

	Bureau Safety Program Overview.

DOI Learn Courses:
Safety: Authorities Roles and Responsibilities; Safety: DOI Safety and Occupational Health Overview; Safety: Resources, References, and Standards; Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process.

OSHA Courses:
6000/6010 - Collateral Duty Course for Other Federal Agencies; OSHA 1520 - Effective Written Communication; OSHA 1080 - Introduction to Industrial Hygiene for Safety Personnel; OSHA 1250 - Introduction to Health Standards for Industrial Hygienists Course for Other Federal Agencies.

USDA Courses:
Communication Skills; Interpersonal Communications; Report Writing; Technical Writing; Practical Writing; or equivalents.

Safety Management Information System (SMIS).

Competency II. Coordinates the Incident Occupational Safety and Health Program

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Organizes, plans, and implements an effective incident occupational safety and health program.

Advises/arranges for safety and health services as needed.

Coordinates use of standard operating procedures across incident theater of operations.

Collects, analyzes and utilizes accident data (injury, illnesses, and property losses) to determine where improvement is needed.

Continuously monitors responders for exposure to safety or health hazards.

Provides training when needed.

Writes and maintains reports, instructions, and correspondence on occupational safety and health.

Responds to occupational safety and health complaints or requests for information and technical data.

Manages safety staff assigned to incident.
	Knowledge of basic elements of organizing, planning, and managing an effective occupational safety and health program for a response activity.

Knowledge of hazard control principles and methods including engineering controls, administrative controls, and personal protective equipment.

Knowledge of how to acquire safety services (i.e. industrial hygiene) through bureau, Public Health Service, or private contractors.

Skill in evaluating occupational safety and health risk factors.

Ability to perform job hazard analyses in all-hazards situations.

Note: Competency 1 also applies.
	DOI Learn Courses:
Safety: USGS Hazard Communication – GHS; Safety: Federal Safety and Health Programs.

OSHA Courses:
OSHA 7205 - Health Hazard Awareness; OSHA 7500 - Introduction to Safety and Health Management; OSHA 245 - Evaluation of Safety and Health Programs or equivalents.

USDA Courses: Using Metrics to Assess Performance; Introduction to Program Evaluation; or equivalents.

Think Reliability: Root Cause Analysis; Bobby Jones: Root Cause Analysis; APOLLO: Root Cause Analysis Methodology or equivalent

Suggested training for previous competency should also be considered.

Competency III. Insures All Response Related Accidents and Incidents are Investigated and Reported

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Investigates, reports, and analyzes accidents and/or incidents in accordance with DOI and Bureau policy.

Determines causes of accidents and makes recommendations for corrective actions to prevent recurrence.

Tracks corrective measures through final abatement.
	Knowledge of regulatory requirements for investigating and reporting accidents and/or incidents.

Knowledge of mishap investigation procedures and techniques.

Knowledge of mishap causation factors, prevention techniques, and ability to make sound recommendations for corrective actions.

Skill in preparing accident investigation reports.

Skill in using the DOI Safety Management Information System (SMIS) for reporting and recording accidents and incidents.

Note: Competency 2 also applies.
	DOI Learn Course - Interagency Serious Accident Investigation (SAI) or equivalent

OSHA 7505 – Introduction to Accident Investigation or equivalent.

Think Reliability: Root Cause Analysis; Bobby Jones: Root Cause Analysis; APOLLO: Root Cause Analysis Methodology or equivalent.

Safety Management Information System (SMIS).

Suggested training for previous competencies should also be considered.

Competency IV. Conducts and/or Coordinates Occupational Safety and Health Training

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Conducts and/or coordinates training including field instruction and safety training for incident supervisors.

Communicates training requirements and needs to IC, section chiefs, and responders.

Develops a training plan for the incident and monitors its status.

Prepares and conducts briefings on occupational safety and health topics.
	Knowledge of safety and occupational health training requirements.

Skill in identifying safety and occupational health training resources and coordinating general and specialized training to meet needs.

Skill in preparing a training plan, training materials and presentations.

Skill in conducting and/or coordinating occupational safety and health training.

Note: Competency 3 also applies.
	OSHA Courses:
6000/6010 - Collateral Duty Course for Other Federal Agencies; 500 - Trainer Course in Occupational Safety and Health Standards for the Construction Industry; or the 501 - Trainer Course in Occupational Safety and Health Standards for General Industry.

Suggested training for previous competencies should also be considered.

Competency V. Administers Specialized Safety Program Functional Areas

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Administers occupational safety and health program for assigned specialized functional areas (i.e. Radiation, Watercraft, Underwater Diving, Aviation, Firearms, Volunteer responders, etc.).

Serves as a technical resource for activities related to area of specialized knowledge and may provide technical expertise for the establishment of contracts in the specialty field.
	Knowledge of Specialized Programs, as applicable.

Note: Competency 4 also applies.
	Interagency Aviation Training (http://iat.nifc.gov/).

DOI Learn Course - Safety: Ionizing Radiation; Safety: Naturally Occurring Radioactive Materials; Safety: X-ray Producing Machines.

OSHA Courses: Ionizing Radiation (1290); General Licensed Radioactive Materials (1358) or equivalents.

Basic Firearms Safety Course.

DOI Motorboat Operator's Certification Course (MOCC).

Suggested training for previous competencies should also be considered.

Competency VI. Conducts Reviews on Occupational Safety and Health Issues and Unhealthful Working Conditions

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Develops hazard controls to protect employees from existing or potential hazards through guarding, shielding, and isolation techniques; restricting exposure to bodily harm or property damage; and provisioning of protective equipment to reduce risk of accident related injuries and/or illnesses.
	Knowledge of hazard control principles, methods, and practices.

Note: Competency 5 also applies.
	OSHA Courses:
Hazardous Materials,
Machinery and Machine Guarding Standards or Introduction to Machinery and Machine Safeguarding,
Cranes and Rigging Safety for Construction or Cranes and Materials Handling for General Industry,
Principles of Industrial Ventilation,
Respiratory Protection or Respiratory Protection,
Industrial Toxicology,
Permit-Required Confined Space Entry,
Excavation, Trenching and Soil Mechanics,
Occupational Safety and Health Standards for General Industry
Occupational Safety and Health Course for Other Federal Agencies,
Emergency Response to Hazardous Substance Releases,
Industrial Noise,
Biohazards Hazardous Waste Site Operations (HAZWOPER) 40hour; or any other course equivalents.

Suggested training for previous competencies should also be considered.

Competency VII. Provides Leadership for the Incident Safety and Health Program

		Duties	
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Serves as a safety focal point.

Leads people.

Manages Site Characterizing and Monitoring Team.

Manages the Incident Safety Inspection/Consultation Team.

Builds coalitions and communication.

Is driven by results.

Demonstrates good business judgment.

	Knowledge of the Incident Command System.

Skill in communicating effectively.

Ability to function in a leadership role.

Note: Competency 6 also applies.

	DOI Learn Courses:
Advanced Supervision: Building On Experience; An Overview of Structured Decision Making (Formerly CSP3183); Delegation: Developing Others Through Shared Work; Management Essentials: Delegating; Management Essential: Directing Others; Pathways-Managing In the Government Sector; or equivalents.

USDA Courses:
Leadership Essentials; Leading Change; Leading People; Leading Teams and Groups; Executive Survival Skills; Executive Writing; Managing for Results; Achieving Your Highest Priorities

Type 2 (SOFA-2)

Within the first 6 months of assignment, full-time safety professionals designated as SOFA-2 should have completed:
· ICS 100
· ICS 200
· ICS 700
· ICS 800
· H337, Command and General Staff Functions for IMTs or NWCG Course S420
· OSHA 24 hour HAZWOPER
· OSHA 30 hour Construction Safety Course or OSHA 510
· OSHA 30 hour General Industry Standards or OSHA 511

Within one year full-time safety professionals designated as SOFA-2 should have completed:
· A101 Aviation Safety
· OSHA 521 or Fundamentals of Industrial Hygiene (AIHA) or Guide to Industrial Hygiene (OSHA) or Fundamentals of Industrial Hygiene (NSC) or OSHA 1210 – Introduction to Industrial Hygiene for Safety Personnel

COMPETENCIES: All-Hazards Safety Officer Type 2

	Competency I. Serves as Advisor to the Incident Commander and Technical Expert for Safety and Health

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Advises Incident Commander in developing and implementing the incident occupational safety and health program.

Prepares, reviews, and/or coordinates the review of management planning documents.
· Prepares the Incident Safety and Health Plan and the Incident Safety Plan Summary (ICS Forms 208 and 410)
· Maintains the Unit/Activity Log (ICS Form 214)

Provides technical advice on occupational safety and health issues.
· Prepares the daily safety message.

Provides managers with statistical reports and prevention recommendations.

Reviews Incident Action Plan for safety implications.
	Knowledge of and ability to interpret OSHA, Departmental, and Bureau occupational safety and health standards, regulations, practices and policies.

Knowledge of emergency management operations, including safety and health issues related to incident management.

Knowledge of occupational diseases and illness and their prevention.

Skill in writing complex technical information in clear, concise reports.

Skill in interpersonal communication, in communicating complex technical information in oral presentations, in motivating employees, and in negotiating.

Skill in performing statistical analysis of injury and accident data and communicating the analysis results.

	Bureau Safety Program Overview and Requirements.

DOI Learn Courses:
Safety: Authorities Roles and Responsibilities; Safety: DOI Safety and Occupational Health Overview; Safety: Resources, References, and Standards; Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA.

OSHA 6000/6010 - Collateral Duty Course for Other Federal Agencies or DOI Learn equivalent OSHA 6000/6010.

USDA Courses:
Communication Skills; Interpersonal Communications; Report Writing; Technical Writing; Practical Writing; or equivalents.

Introduction to Industrial Hygiene for Safety Personnel or equivalent.

Introduction to Health Standards for Industrial Hygienists or equivalent.

Competency II. Coordinates the Incident Occupational Safety and Health Program

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Organized, plans, and implements an effective incident occupational safety and health program.

Advises/arranges for safety and health services as needed.

Standard operating procedures across incident theater.

Collects, analyzes and utilizes data related to accidents, injury, illnesses, and property losses, to determine areas where improvement is needed.

Continuously monitors responders for exposure to safety or health hazards.

Provides training when needed.

Writes and maintains reports, instructions, and correspondence on occupational safety and health.

Responds to occupational safety and health complaints or requests for information and technical data.

Manage safety staff assigned to incident.
	Knowledge of hazard control principles and methods including engineering controls, administrative controls, and personal protective equipment.

Knowledge of basic elements of organizing, planning, and managing an effective occupational safety and health program for a response activity.

Knowledge of how to acquire safety services (i.e. industrial hygiene) through bureau, Public Health Service, or private contractors.

Skill in evaluating occupational safety and health risk factors.

Ability to perform job hazard analyses in all-hazards situations.

Note: Competency 1 also applies.

	DOI Learn Courses:
Safety: Authorities Roles and Responsibilities; Safety: DOI Safety and Occupational Health Overview; Safety: Resources, References, and Standards; Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA.

OSHA 6000/6010 - Collateral Duty Course for Other Federal Agencies or DOI Learn equivalent OSHA 6000/6010.

DOI Learn Course:
Safety: USGS Hazard Communication – GHS; Safety: Federal Safety and Health Programs.

OSHA Courses:
OSHA 7205 - Health Hazard Awareness; OSHA 7500 - Introduction to Safety and Health Management;
Evaluation of Safety and Health Programs or equivalents.

Safety Management Information System (SMIS).

Suggested training for previous competency should also be considered.

Competency III. Insures All Response Related Accidents and Incidents are Investigated and Reported

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Investigates, reports, and analyzes accidents and/or incidents in accordance with DOI and Bureau policy.

Determines causes of accidents and makes recommendations for corrective actions to prevent recurrence.

Tracks corrective measures through final abatement.

	Knowledge of regulatory requirements for investigating and reporting accidents and/or incidents.

Knowledge of mishap investigation procedures and techniques.

Knowledge of mishap causation factors, prevention techniques, and ability to make sound recommendations for corrective actions.

Skill in preparing accident investigation reports.

Note: Competency 2 also applies.
	DOI Learn Course - Interagency Serious Accident Investigation (SAI) or equivalent

OSHA 7505 – Introduction to Accident Investigation or equivalent.

Think Reliability: Root Cause Analysis; Bobby Jones: Root Cause Analysis; APOLLO: Root Cause Analysis Methodology or equivalent.

Suggested training for previous competencies should also be considered.

Competency IV. Conducts and/or Coordinates Occupational Safety and Health Training

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Conducts and/or coordinates occupational safety and health training including field instruction and safety training for incident supervisors.

Communicates training requirements and needs to incident commander, section chiefs, and responders.

Prepares and conducts briefings on occupational safety and health topics.

Develops a training plan for the incident and monitors its status.

	Knowledge of occupational safety and health training requirements.

Skill in identifying occupational safety and health training resources and coordinating general and specialized training to meet needs.

Skill in preparing a training plan, training materials and appropriate presentations.

Skill in conducting and/or coordinating occupational safety and health training.

Note: Competency 3 also applies.

	OSHA Courses:
6000/6010 - Collateral Duty Course for Other Federal Agencies; 500 - Trainer Course in Occupational Safety and Health Standards for the Construction Industry; or the 501 - Trainer Course in Occupational Safety and Health Standards for General Industry.

Suggested training for previous competencies should also be considered.

Competency V. Administers Specialized Safety Program Functional Areas

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Administers occupational safety and health program for assigned specialized functional areas (i.e. Radiation, Watercraft, Underwater Diving, Aviation, Firearms, Volunteer responders, etc.).

Serves as a technical resource for activities related to area of specialized knowledge and may provide technical expertise for the establishment of contracts in the specialty field.
	Knowledge of Specialized Programs, as applicable.

Note: Competency 4 also applies.

	Interagency Aviation Training (http://iat.nifc.gov/).

DOI Learn Course - Safety: Ionizing Radiation; Safety: Naturally Occurring Radioactive Materials; Safety: X-ray Producing Machines.

Ionizing Radiation; General Licensed Radioactive Materials or equivalents.

Basic Firearms Safety Course.

DOI Motorboat Operator's Certification Course (MOCC).

Suggested training for previous competencies should also be considered.

Competency VI. Conducts Reviews on Occupational Safety and Health Issues and Unhealthful Working Conditions

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Develops hazard controls to protect employees from existing or potential hazards through guarding, shielding, and isolation techniques; restricting exposure to bodily harm or property damage; and provisioning of protective equipment to reduce risk of accident related injuries and/or illnesses.
	Knowledge of hazard control principles, methods, and practices.

Note: Competency 5 also applies.

	OSHA Courses:
Hazardous Materials,
Machinery and Machine Guarding Standards or Introduction to Machinery and Machine Safeguarding,
Cranes and Rigging Safety for Construction or Cranes and Materials Handling for General Industry,
Principles of Industrial Ventilation,
Respiratory Protection or Respiratory Protection,
Industrial Toxicology,
Permit-Required Confined Space Entry,
Excavation, Trenching and Soil Mechanics,
Occupational Safety and Health Standards for General Industry
Occupational Safety and Health Course for Other Federal Agencies,
Emergency Response to Hazardous Substance Releases,
Industrial Noise,
Biohazards Hazardous Waste Site Operations (HAZWOPER) 40hour; or any other course equivalents.

Suggested training for previous competencies should also be considered.

Competency VII. Provides Leadership for the Incident Safety and Health Program

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Serves as a safety focal point.

Leads people.

Manages Site Characterizing and Monitoring Team.

Manages the Incident Safety Inspection/Consultation Team.

Builds coalitions and communication.

Is driven by results.

Demonstrates good business judgment.
	Knowledge of the Incident Command System.

Skill in communicating effectively.

Ability to function in a leadership role.

Note: Competency 6 also applies.

	DOI Learn Courses:
Advanced Supervision: Building On Experience; An Overview of Structured Decision Making (Formerly CSP3183); Delegation: Developing Others Through Shared Work; Management Essentials: Delegating; Management Essential: Directing Others; Pathways-Managing In the Government Sector; or equivalents.

USDA Courses:
Leadership Essentials; Leading Change; Leading People; Leading Teams and Groups; Executive Survival Skills; Executive Writing; Managing for Results; Achieving Your Highest Priorities; or equivalents.

Type 3 (SOFA-3)

Within the first 6 months of assignment, Collateral Duty Safety Officers or full-time safety professionals designated as SOFA-3 should have completed:
· ICS 100
· ICS 200
· ICS 700
· ICS 800
· H337, Command and General Staff Functions for IMTs or NWCG Course S420
· S404 NWCG Safety Officer Course*
· OSHA 7600 Disaster Site Worker Course*
· OSHA 6000 Collateral Duty Course for Other Federal Agencies*
*Can be waived if SOFA-3 has an advanced degree in safety or has a job status as a full time DOI/Bureau safety and health professional (0018 or 0690).

Within one year Collateral Duty Safety Officers or full-time safety professionals designated as SOFA-3 should have completed:
· A101 Aviation Safety
· OSHA 521 or Fundamentals of Industrial Hygiene (AIHA) or Guide to Industrial Hygiene (OSHA) or Fundamentals of Industrial Hygiene (NSC) or OSHA 1210 – Introduction to Industrial Hygiene for Safety Personnel
· OSHA 10 hour Construction Safety Course or equivalent
· OSSHA 1910 General Industry Standards Course
· OSHA 40 hour HAZWOPER
· OSHA 24 hour HAZWOPER
· S 420 NWCG Course

COMPETENCIES: All-Hazards Safety Officer Type 3

	Competency I. Serves as Advisor to the Incident Commander and Technical Expert for Safety and Health

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Advises Incident Commander in developing and implementing the incident occupational safety and health program.

Prepares, reviews, and/or coordinates the review of management planning documents.
· Prepares the Incident Safety and Health Plan and the Incident Safety Plan Summary (ICS Forms 208 and 410).
· Maintains the Unit/Activity Log (ICS Form 214).

Provides technical advice on occupational safety and health issues
· Prepares the daily safety message.

Provides incident commander with statistical reports and prevention recommendations.

Reviews Incident Action Plan for safety implications.
	Knowledge of and ability to interpret OSHA, Departmental, and Bureau occupational safety and health standards, regulations, practices and policies.

Knowledge of emergency management operations including safety and health issues related to incident management.

Skill in writing technical information in clear, concise reports.

Skill in interpersonal communication, in communicating complex technical information in oral presentations, in motivating employees, and in negotiating.

Skill in performing statistical analysis of injury and accident data and communicating the analysis results.

	Bureau Safety Program Overview and Requirements.

DOI Learn Courses:
Safety: Authorities Roles and Responsibilities; Safety: DOI Safety and Occupational Health Overview; Safety: Resources, References, and Standards; Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA.

OSHA 6000/6010 - Collateral Duty Course for Other Federal Agencies or DOI Learn equivalent OSHA 6000/6010
OSHA 1080 - Introduction to Industrial Hygiene for Safety Personnel;
OSHA 1250 - Introduction to Health Standards for Industrial Hygienists

USDA Courses:
Communication Skills; Interpersonal Communications; Report Writing; Technical Writing; Practical Writing; or equivalents.

Competency II. Coordinates the Incident Occupational Safety and Health Program

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Organized, plans, and implements an effective incident occupational safety and health program.

Advises/arranges for safety and health services as needed.

Continuously monitors responders for exposure to safety or health hazards.

Responds to occupational safety and health complaints or requests for information and technical data.

	Knowledge of hazard control principles and methods including engineering controls, administrative controls, and personal protective equipment.

Knowledge of basic elements of organizing, planning, and managing an effective occupational safety and health program for a response activity.

Knowledge of how to acquire safety services (i.e. industrial hygiene) through bureau, Public Health Service, or private contractors.

Skill in evaluating occupational safety and health risk factors and performing job hazard analyses in all-hazards situations.

Note: Competency 1 also applies.

	DOI Learn Courses:
Safety: Authorities Roles and Responsibilities; Safety: DOI Safety and Occupational Health Overview; Safety: Resources, References, and Standards; Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA.

DOI Learn Course:
Safety: USGS Hazard Communication – GHS; Safety: Federal Safety and Health Programs.

OSHA Courses (all currently available):
6000/6010 - Collateral Duty Course for Other Federal Agencies or DOI Learn equivalent OSHA 6000/6010
OSHA 7205 - Health Hazard Awareness; OSHA 7500 - Introduction to Safety and Health Management; or equivalents.

Safety Management Information System (SMIS).

Suggested training for previous competency should also be considered.

Competency III. Insures All Response Related Accidents and Incidents are Investigated and Reported

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Investigates, reports, and analyzes accidents and/or incidents in accordance with DOI and Bureau policy.

Determines causes of accidents and makes recommendations for corrective actions to prevent recurrence.

	Knowledge of regulatory requirements for investigating and reporting accidents and/or incidents.

Knowledge of mishap investigation procedures and techniques.

Knowledge of mishap causation factors, prevention techniques, and ability to make sound recommendations for corrective actions.

Skill in preparing accident investigation reports.

Note: Competency 2 also applies.
	DOI Learn Course - Interagency Serious Accident Investigation (SAI) or equivalent

OSHA 7505 – Introduction to Accident Investigation or equivalent.

Think Reliability: Root Cause Analysis; Bobby Jones: Root Cause Analysis; APOLLO: Root Cause Analysis Methodology or equivalent.

Suggested training for previous competencies should also be considered.

Competency IV. Conducts and/or Coordinates Occupational Safety and Health Training

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Communicates training requirements and needs to incident commander, section chiefs, and responders.

Prepares and conducts briefings on occupational safety and health topics.

	Knowledge of safety and occupational health training requirements.

Note: Competency 3 also applies.

	OSHA Courses (all currently available):
6000/6010 - Collateral Duty Course for Other Federal Agencies; 500 - Trainer Course in Occupational Safety and Health Standards for the Construction Industry; or the 501 - Trainer Course in Occupational Safety and Health Standards for General Industry.

Suggested training for previous competencies should also be considered.

Competency V. Conducts Reviews on Occupational Safety and Health Issues and Unhealthful Working Conditions

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Develops hazard controls to protect employees from existing or potential hazards through guarding, shielding, and isolation techniques; restricting exposure to bodily harm or property damage; and provisioning of protective equipment to reduce risk of accident related injuries and/or illnesses
	Knowledge of hazard control principles, methods, and practices.

Note: Competency 4 also applies.

	OSHA Courses:
Hazardous Materials,
Machinery and Machine Guarding Standards or Introduction to Machinery and Machine Safeguarding,
Cranes and Rigging Safety for Construction or Cranes and Materials Handling for General Industry,
Principles of Industrial Ventilation,
Respiratory Protection or Respiratory Protection,
Industrial Toxicology,
Permit-Required Confined Space Entry,
Excavation, Trenching and Soil Mechanics,
Occupational Safety and Health Standards for General Industry
Occupational Safety and Health Course for Other Federal Agencies,
Emergency Response to Hazardous Substance Releases,
Industrial Noise,
Biohazards Hazardous Waste Site Operations (HAZWOPER) 40hour; or any other course equivalents..

Suggested training for previous competencies should also be considered.

TRAINING REQUIREMENTS: All-Hazards Safety Officer Environmental Health

Type 1 (SOFE-1)

Within the first 45 days of assignment, SOFE-1 should complete:
· Orientation to the Department’s and their bureau’s Occupational Safety and Health program that includes: responsibilities; organization; available resources; and policies. The orientation will be provided by the bureau or regional safety staff as appropriate and/or by completing the DOI Learn online safety and health training courses listed below:
· DOI Occupational Health and Safety Overview
· Authorities, Roles, and Responsibilities
· Resources, References, and Standards
· Bureau Occupational Health and Safety Program Overview

Specific initial Environmental Health courses should include:
· General Environmental Health Statues and Regulations
· Potable Water
· Waste Water
· Disaster Sanitation
· Evaluation and abatement of hazards
· Recognition of hazardous conditions and environments

Within the first 6 months of assignment, SOFE-1 should have completed:
· ICS 100
· ICS 200
· ICS 700
· ICS 800
· S-520 Advanced Incident Management or Complex Incident Management Course (CIMC)
· H337 Command and General Staff Functions for IMTs (or equivalent NWCG Course [S-420])

The training may be provided by the bureau or regional safety staff as appropriate and/or by completing the DOI University online safety and health training courses:
· Introduction to the Safe Behavior Process
· Bureau Safety Program Requirements
· Introduction to Industrial Hygiene Program

Specific Environmental Health courses should include:
· Solid and Hazardous Waste
· Hazardous Materials
· Occupational Health and Safety
· Housing Sanitation and Safety
· Food Protection

Within one year of assignment, SOFE-1 should complete:
· A-101 Aviation Safety
· OSHA 40 hour HAZWOPER or equivalent
· OSHA 7600 Disaster Site Worker Course
· S-404 Safety Officer Training or equivalent
· OSHA 6010, Occupational Health and Safety Course for Other Federal Agencies
*Alternate training can be approved by the bureau safety manager, regional safety staff, or regional safety office.

Specific Environmental Health courses should include:
· Zoonoses, Vectors, Pests, and Weeds
· Radiation Protection
· Air Quality and Environmental Noise
· Institutions and Licensed Establishments

Between years two and six of assignment, SOFE-1, should document a minimum of 24 hours per year of additional training. The following courses meet the training requirements:
· OSHA 2020 - Advance Accident Investigation or BLM/DOI Advanced Accident Investigation Course, or equivalent
· Safety Management Information System instruction
· OSHA 2200, Industrial Noise
· OSHA 2210, Principles of Industrial Ventilation
· OSHA 2220, Respiratory Protection or OSHA 2225 - Respiratory Protection
· OSHA 2230, Industrial Toxicology
· OSHA 2340, Biohazards
· OSHA 335, Emergency Response to Hazardous Substance Releases
· Hazardous Waste Site Operations (HAZWOPER) 40 hour

Additional, optional courses to accomplishment duties include:

· OSHA 152, Effective Written Communication or USDA Practical Writing WRIT1110E-W01
· DOI University, Employee Performance Enhancement track or USDA Interpersonal Communications COMM7006D-W01
· Jump-Starting High-Performing Teams: The Fundamentals TDEV7021D
· Managing Training for Results CDEV9002D
· DOI or Bureau Leadership course

COMPETENCIES: All-Hazards Environmental Health Officer Type 1

Competency I. Assess environmental factors that may lead to the impaired health of all-hazards responders.

	Duties
	Knowledge, Skills and Abilities (KSA)
	Suggested Training

	Gathers information, identifies sources and compiles relevant and appropriate information when needed.

Obtains and interprets information relevant to the prevention of illness through the control of biological disease agents and the various modes of their transmission to man.

Analyzes data, recognizes meaningful test results, interprets results, and presents results in an appropriate way to different types of audiences.

Evaluates the effectiveness or performance of procedures, interventions, and programs.

	Knowledge of environmental statutes.

Knowledge of toxicology, forensic science, epidemiology, and environmental engineering.

Knowledge of statistics.

Skill in evaluating an agency’s procedures against a set of standards.

Skill in evaluating the results of targeted interventions and determine what improvements need to be made over time.

Ability to search literature, periodicals, and journals for information.

Ability to understand data, including tabular and graphical, and translate for non-technical audience.

Ability to communicate with a variety of audiences using appropriate media.

Ability to evaluate the overall environmental health program in terms of inputs and outcomes.

	DOI Learn Courses:
Safety: Introduction to Industrial Hygiene; Safety: USGS Industrial Hygiene Program; Safety: USGS Introduction to the Safe Behavior Process; Safety: Introduction to OSHA; Communication Skills; Interagency Serious Accident Investigation (SAI) or equivalent.

OSHA Courses:
OSHA 2015 - Hazardous Materials;
Principles of Industrial Ventilation;
OSHA 7210 Pandemic Influenza Preparedness;
OSHA 7505 – Introduction to Accident Investigation or equivalents.

USDA Courses:
Communication Skills; Interpersonal Communications; Introductory Statistics; Report Writing; Technical Writing; Practical Writing; or equivalents.

Any state environmental health regulations for kitchens or food service

Competency II. Manage the environmental health aspects of an all-hazard emergency response.

	Duties
	Knowledge, Skills and Abilities (KSA)
	Suggested Training

	Develops insight into and appropriate solutions to environmental health problems.

Understands and appropriately uses information about the economic and political implications of environmental health decisions made on an all-hazards response.

Functions effectively within the response framework and the incident command structure.

Plans, implements, and maintains fiscally sound environmental health programs.

Uses information technology as needed to produce work products.

Produces reports to document actions, keep records, and response officials informed.

Forms partnerships and alliances with other response entities to keep responders from harm’s way.
	Knowledge of broader agency priorities related to response activities.

Knowledge of internal agency priorities.

Knowledge of response agenda and how it affects public/responder health.

Knowledge of response demographics, as well as cultural and political issues and sensitivities.

Skill in developing and presenting recommendations, finding solutions and prioritizing actions.

Skill to clearly articulate the nature of a problem.

Skill in keeping response officials apprised of political issues as the arise related to public/responder health.

Skill in designing action steps given available resources.

Ability to determine the nature of a problem in a context.

Ability to take appropriate measures to resolve the problem and/or present a range of solutions.

Ability to collaborate in the decision making process.

Ability to understand and maintain awareness of basic economic issues related to a response.

Ability to formulate goals and objectives related to environmental/responder health.

Ability to measure outcomes in relation to response realities.

Ability to prepare reports on response activities.

Ability to maintain records for response closeout.

Ability to network inside and outside the response framework.

Note: Competency 1 also applies.
	DOI Learn Course - Safety: Ionizing Radiation; Safety: Naturally Occurring Radioactive Materials; Safety: X-ray Producing Machines.

OSHA Courses:
Ionizing Radiation; General Licensed Radioactive Materials; Trainer Course in Industrial Noise; or equivalents.

Environmental Site Assessment for Assistant Environmental Professionals

Public Health Program Water and Waste Water Operator

Integrated Pest Management Principles

Competency III. Communicate with response officials and responders on environmental health issues and disease prevention.

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Educate responders and response officials on environmental health issues and rational for recommendations.

Communicate risks and exchange information.

Facilitate the resolution of conflicts within the response community.

Communicate basic concepts of environmental health and public health and convey an understanding of their value and importance to response activities.
	Knowledge of the response authorities and their limitations.

Knowledge of environmental health problems on response activities.

Skill in articulating the goals, purposes, and need for environmental health.

Skill in obtaining support from response/agency officials and increasing their understanding of environmental health issues and concerns.

Skill in identifying “teaching moments” and sharing lessons learned.

Skill in seeking opportunities to broaden awareness of public health issues among responders.

Ability to provide accurate information.

Ability to emphasize prevention.

Ability to handle all forms of communication promptly, politely, and professionally.

Ability to explain complicated issues and procedures simply and accurately.

Ability to identify target audience and deliver message appropriately.

Ability to handle interactions (including receiving complaints) tactfully, objectively, non-confrontationally.

Ability to recognize when conflict resolution can be used and when it cannot.

Note: Competency 2 also applies.
	S520 Advanced Incident Management

Interagency Aviation Training (http://iat.nifc.gov/).

USDA Courses:
Communication Skills; Interpersonal Communications; Introductory Statistics; Report Writing; Technical Writing; Practical Writing; or equivalents.

OSHA Courses:
6000/6010 - Collateral Duty Course for Other Federal Agencies.

Hazardous Waste Site Operations (HAZWOPER) 40hour; or equivalents.

Type 2 (SOFE-2)

Within the first 45 days of assignment, SOFE-2 should complete:
· Orientation to the Department’s and their bureau’s Occupational Health and Safety program that includes: responsibilities; organization; available resources; and policies. The orientation will be provided by the bureau or regional safety staff as appropriate and/or by completing the DOI Learn online safety and health training courses listed below:
· DOI Occupational Health and Safety Overview
· Authorities, Roles, and Responsibilities
· Resources, References, and Standards
· Bureau Occupational Health and Safety Program Overview

Within the first 6 months of assignment, All-hazards Safety Officers Environmental Health designated as SOFE-2 should have completed:
· ICS 100
· ICS 200
· ICS 700
· ICS 800

Specific Environmental Health training should include:
· General Environmental Health Statues and Regulations
· Food Protection
· Potable Water
· Waste Water
· Disaster Sanitation

Within one year SOFE-2 should have completed:
· A101 Aviation Safety
· OSHA 7600 Disaster Site Worker Course
· S-404 Safety Officer Training or equivalent
· OSHA 521 or Fundamentals of Industrial Hygiene (AIHA) or Guide to Industrial Hygiene (OSHA) or Fundamentals of Industrial Hygiene (NSC) or OSHA 1210 – Introduction to Industrial Hygiene for Safety Personnel
· OSHA 40 hour HAZWOPER
· S 420 NWCG Course

Specific Environmental Health courses should include:
· Zoonoses, Vectors, and Pests
· Air Quality and Environmental Noise

Between years two and six of assignment, SOFE-2, should document a minimum of 24 hours per year of additional training. The following courses meet the training requirements:
· OSHA 2020 - Advance Accident Investigation or BLM/DOI Advanced Accident Investigation Course, or equivalent
· Safety Management Information System instruction
· OSHA 2200, Industrial Noise
· OSHA 2220, Respiratory Protection or OSHA 2225 - Respiratory Protection
· OSHA 2230, Industrial Toxicology
· OSHA 2340, Biohazards
· OSHA 335, Emergency Response to Hazardous Substance Releases
· Hazardous Waste Site Operations (HAZWOPER) 40 hour
· OSHA 6010, Occupational Health and Safety Course for Other Federal Agencies
*Alternate training can be approved by the bureau safety manager, regional safety staff, or regional safety office

Additional, optional courses to accomplishment duties include:
· OSHA 152, Effective Written Communication or USDA Practical Writing WRIT1110E-W01
· DOI University, Employee Performance Enhancement track or USDA Interpersonal Communications COMM7006D-W01
· Jump-Starting High-Performing Teams: The Fundamentals TDEV7021D
· Managing Training for Results CDEV9002D
· DOI or Bureau Leadership course

Additional, optional resources to accomplishment SOFE-1 and SOFE-2 duties include:
· Emergency and Terrorism Preparedness for Environmental Health Practitioners – Web site serves as a clearinghouse of information resources related to emergency and terrorism preparedness for environmental health practitioners
· Environmental Health Primer – document prepared by the National Association of Local Boards of Health (NALBOH) on environmental health issues such as air quality, food safety, drinking water, wastewater, solid waste, hazardous waste, vector control, injury prevention, risk assessment, and more
· Environmental Health Training in Emergency Response (EHTER) – ten modules that focus on key environmental health issues and challenges for emergency response
· EHTER Fact Sheet [PDF - 372 KB]
· Environmental Public Health Leadership Institute (EPHLI) – 1-year CDC program to enhance leadership capabilities of state and local environmental public health specialists
· Environmental Public Health Online Courses (EPHOC) – a comprehensive online/on-demand package of courses for environmental public health practitioners
· Essential Services of Environmental Health CD-ROM [PDF - 823 KB] – CD-ROM training program to help environmental health programs fully integrate the essential services concepts into their own operations through a flexible workshop format. Continuing education credits are available for program completion. This program was developed under an EHSB cooperative agreement.
· Increasing Environmental Public Health Knowledge at Local Public Health Agencies [DOC - 801 KB] – developing a comprehensive environmental training program for local public health agency environmental staff and evaluating a registration and/or credentialing program throughout the state. This is one in a series of reports prepared by a graduate of CDC’s Environmental Public Health Leadership Institute.

COMPETENCIES: All-Hazards Environmental Health Officer Type 2

Competency I. Assess environmental factors that may lead to the impaired health of all-hazards responders.

	Duties
	Knowledge, Skills and Abilities (KSA)
	Suggested Training

	Gathers information, identifies sources, and compiles relevant and appropriate information when needed.

Obtains and interprets information relevant to the prevention of illness through the control of biological disease agents and the various modes of their transmission to man.
Analyzes data, recognizes meaningful test results, interprets results, and presents results in an appropriate way to different types of audiences.

Evaluates the effectiveness or performance of procedures, interventions, and programs.

	Knowledge of environmental statutes.

Knowledge of toxicology, forensic science, epidemiology, and environmental engineering.

Knowledge of statistics.

Skill in evaluating an agency’s procedures against a set of standards.

Skill in evaluating the results of targeted interventions and determine what improvements need to be made over time.

Ability to search literature, periodicals, and journals for information.

Ability to understand data, including tabular and graphical, and translate for non-technical audience.

Ability to communicate with a variety of audiences using appropriate media.

Ability to evaluate the overall environmental health program in terms of inputs and outcomes.
	DOI Learn Courses:
Communication Skills; Interagency Serious Accident Investigation (SAI) or equivalents.

OSHA Courses:
OSHA 2015 - Hazardous Materials;
Principles of Industrial Ventilation;
OSHA 7210 Health Hazard Awareness;
OSHA 7505 – Introduction to Accident Investigation; or equivalents.

USDA Courses:
Communication Skills; Interpersonal Communications; Introductory Statistics; or equivalents.

Any state environmental health regulations for kitchens or food service

Competency II. Manage the environmental health aspects of an all-hazard emergency response.

	Duties
	Knowledge, Skills and Abilities (KSA)
	Suggested Training

	Develops appropriate solutions to environmental health problems.

Understands and appropriately uses information about the economic and political implications of environmental health decisions made on an all-hazards response.

Functions effectively within the response framework and the incident command structure.

Plans, implements, and maintains fiscally sound environmental health programs.

Uses information technology as needed to produce work products.

Produces reports to document actions, keep records, and response officials informed.

Forms partnerships and alliances with other response entities to keep responders from harm’s way.
	Knowledge of broader agency priorities related to response activities.

Knowledge of internal agency priorities.

Knowledge of response agenda and how it affects public/responder health.

Knowledge of response demographics, as well as cultural and political issues and sensitivities.

Skill to clearly articulate the nature of a problem.

Skill in developing and presenting recommendations, finding solutions and prioritizing actions.

Skill in designing action steps given available resources.

Skill in keeping response officials apprised of political issues as they arise related to public/responder health.

Ability to determine the nature of a problem in a context.

Ability to take appropriate measures to resolve the problem and/or present a range of solutions.

Ability to collaborate in the decision making process.

Ability to understand and maintain awareness of basic economic issues related to a response.

Ability to formulate goals and objectives related to environmental/responder health.

Ability to measure outcomes in relation to response realities.

Ability to prepare reports on response activities.

Ability to maintain records for response closeout.

Ability to network inside and outside the response framework.

Note: Competency 1 also applies.
	DOI Learn Course - Safety: Ionizing Radiation; Safety: Naturally Occurring Radioactive Materials; Safety: X-ray Producing Machines.

OSHA Courses:
Ionizing Radiation; General Licensed Radioactive Materials; Trainer Course in Industrial Noise; or equivalents.

Environmental Site Assessment for Assistant Environmental Professionals

Public Health Program Water and Waste Water Operator

Integrated Pest Management Principles

Competency III. Communicate with response officials and responders on environmental health issues and disease prevention.

	Duties
	Knowledge, Skills, and Abilities (KSA)
	Suggested Training

	Educate responders and response officials on environmental health issues and rational for recommendations.

Communicate risks and exchange information.

Facilitate the resolution of conflicts within the response community.

Communicate basic concepts of environmental health and public health and convey an understanding of their value and importance to response activities.
	Knowledge of the response authorities and their limits.

Knowledge of environmental health problems on response activities.

Skill in obtaining support from response/agency officials and increasing their understanding of environmental health issues and concerns.

Skill in articulating the goals, purposes, and need for environmental health.

Skill in seeking opportunities to broaden awareness of public health issues among responders.

Skill in identifying “teaching moments” and sharing lessons learned.

Ability to provide accurate information.

Ability to emphasize prevention.

Ability to handle all forms of communication promptly, politely, and professionally.

Ability to explain complicated issues and procedures simply and accurately.

Ability to identify target audience and deliver message appropriately.

Ability to handle interactions (including receiving complaints) tactfully, objectively, non-confrontationally.

Ability to recognize when conflict resolution can be used and when it cannot.

Note: Competency 2 also applies.
	S520 Advanced Incident Management

Interagency Aviation Training (http://iat.nifc.gov/).

USDA Courses:
Communication Skills; Interpersonal Communications; Introductory Statistics; Report Writing; Technical Writing; Practical Writing; or equivalents.

OSHA Courses:
6000/6010 - Collateral Duty Course for Other Federal Agencies;
Hazardous Waste Site Operations (HAZWOPER) 40hour; or equivalents.

image1.png

