
[image: image1.jpg]4% TRAINING WORKING TEAM

January 23, 2007
Memorandum

To:

Fire Leadership Committee, Chair

From:

Training Working Team, Chair

Subject:
Maintenance of Leadership Curriculum, Amended
The Training Working Team (TWT) has developed a Curriculum Maintenance Plan for those courses that will be managed outside the NWCG Development Unit and National Advanced Fire Research Institute, with TWT oversight. The Plan identifies the roles that sponsoring Working Teams, NWCG Training Units and TWT will play to help facilitate the revision process. The Plan may represent a change in the way you have been involved in training, but is needed to assure consistency in both process and products. Please see the attached Curriculum Maintenance Plan for the standards regarding course maintenance.
Per the Plan, the Fire Leadership Committee will oversee the maintenance of the following courses:

L-180, Human Factors on the Fireline

L-280, Followership to Leadership

L-380, Fireline Leadership

L-381, Incident Leadership

L-480, IMT Leadership

These courses/criteria will need to be reviewed every 3-5 years by the Fire Leadership Committee and feedback from this review will need to be communicated to the TWT for incorporation into our oversight program and budget requests.

All requests for NWCG funding related to training maintenance will need to be made through the TWT. NWCG will not accept requests for other working teams to develop or revise training. Please remember that budgets are requested two years in advance so pre-planning is critical and we will work with you to assure that you have appropriate resources to maintain your course.

If you have any additional questions please contact your TWT liaison, Jim Glenn, jim_glenn@nifc.blm.gov or NWCG Development Unit Leader, Deb Epps at deb_epps@nifc.blm.gov.
[image: image2.jpg]S T

cc: Jim Glenn

NWCG Training Working Team

Curriculum Maintenance Plan
January 2007 (amended)
INTRODUCTION

The National Wildland Fire Coordinating Group (NWCG) Training Working Team (TWT) has responsibility for managing NWCG curriculum. This includes development, maintenance, and quality assurance of all associated courses. The following standards have been established to provide consistency in these processes whether the course is maintained by a sponsoring NWCG working team or by a contractor under the direction of a working team.

DETERMINATION OF COURSE MAINTENANCE RESPONISBILITY

Once it has been determined by the TWT that a course will become part of the NWCG curriculum, the following questions/criteria will be used to assist the TWT in determining how/by whom the course should be maintained:
· Is the course required in the PMS 310-1, Wildland Fire Qualifications System Guide?

· Is the course related to firefighter safety?

· Is the course related to a wildland fire position?

· Who developed/is developing the course?

· Is there a working team sponsoring the course?

· Does the sponsoring working team have the capacity to maintain the course?

· Do the NWCG Development Unit or the National Advanced Fire and Resource Institute (NAFRI) have the capacity to maintain the course?
· What budget will be required to maintain the course?
· How dynamic is the course content? Will it require constant updating?

· Are there other courses available that teach the same knowledge/material?
· Has moving the course to an on-line or blended learning format been assessed?

STANDARDS

The following standards have been established by the TWT and will be communicated to each entity/working team (outside the NWCG Development Unit or NAFRI) having maintenance oversight for an NWCG course:

· Oversight groups (excluding the NWCG Development Unit and NAFRI) with maintenance responsibility for NWCG courses will be tasked with reviewing each course under their purview every 3-5 years and providing feedback from these reviews to the TWT.
The review will consist of a minimum of the following information:
· Is this course still needed? Explain.

· Has there been any feedback from the field on the course? Explain.

· Are the course objectives still valid?
· What improvements, if any, are needed (i.e., objectives, flow of content, instructional methods, instructional media, exercises, unit tests)?

· Is there some novel component of the material or delivery that is working particularly well?

· Are the components of the course still valid and current (i.e., Instructor Guide, videos, DVDs)?

· Could the course or portions of the course be moved to an on-line/e-learning format? What are advantages and disadvantages?
· If a course revision is recommended by the entity/working team with oversight, based on the above review, the following additional information will be provided to the TWT:

· What percentage of the course needs revision?

· How do you anticipate staffing the revision?

· What level of funding is anticipated for the revision? Will NWCG funding be necessary for the revision?

· An outline of general timeframes anticipated for the revision.

ROLE & RESPONSIBILITIES OF NWCG TWT AND THE NWCG TRAINING UNITS
The NWCG Training Units’ role for courses developed and maintained by another entity/working team is primarily advisory. The TWT, through the NWCG Training Units, will assist these groups by providing key intervention points to aid in the development and maintenance of courses.

· Training Working Team responsibilities:

· Assist the NWCG Training Units in priority setting and response to situations outside the normal development procedures.

· Request funds from NWCG for all training course maintenance and distribute funds to appropriate entities/working teams. NWCG will not accept requests from other working teams to develop or revise training.

· NWCG Development Unit responsibilities:

· Track course responsibility.

· Track course feedback/reviews on all courses maintained outside the Unit.

· Update the NWCG Curriculum History.

· Update the Field Manager’s Course Guide.

· Adapt the course revision schedule to include development/revisions outside the Unit.

· Request NFES numbers and facilitate having courses published.

· Standards Unit responsibilities:

· Brief each development/revision team by introducing Course Development Format Standards and discussing the course development process.

· Assist with the establishment of milestones and deliverables for contracted course development/revision, if requested.

· Provide expertise on instructional design, if requested.

· Attend a test course and provide feedback to the team.

· Edit final courseware package and provide certification at appropriate level.

· Brief teams on archive procedures and format.

· Maintain archive files on all NWCG courses.

· Instructional Media Unit responsibilities:

· Provide technical advice to the development/revision teams if requested. Any significant impact on the workload of the Instructional Media Unit must be negotiated with the Bureau of Land Management, Chief, NIFC Fire Training and be forwarded to the TWT, as needed for priority setting.

· Distance Learning Unit responsibilities:

· Advise teams on available distance learning options and costs of implementing the various options. Any significant impact on the workload of the Distance Learning Unit must be negotiated with the Bureau of Land Management, Chief, NIFC Fire Training and forwarded to the TWT, as needed for priority setting.

COURSES
The following courses are maintained outside the NWCG Training Development Unit by the identified oversight groups.
Course

Maintenance Responsibility
FI-110, Wildland Fire Observations & Origin
Wildland Fire Investigation Working Team

Scene Protection

FI-210, Widlland Fire Origin & Cause

Wildland Fire Investigation Working Team

Determination

L-180, Human Factors on the Fireline

Leadership Committee

L-280, Followership to Leadership

Leadership Committee

L-380, Fireline Leadership

Leadership Committee

L-381, Incident Leadership

Leadership Committee

L-480, IMT Leadership

Leadership Committee

P-101, Fire Prevention Education 1

Wildland Fire Education Working Team

P-301, Wildland Fire Prevention Planning
Wildland Fire Education Working Team

P-310, Fire Prevention Ed Team Member
Wildland Fire Education Working Team

P-410, Fire Prevention Education Team Ldr
Wildland Fire Education Working Team

S-341, Geographic Information System Spec
Incident Resource Management Working Team

S-481, Incident Business Advisor

Incident Business Practices Working Team

S-492, Long Term Fire Risk Assessment
Fire Environment Working Team

S-493, FARSITE Fire Area Simulator

Fire Environment Working Team

COURSES MAINTAINED BY THE NWCG TRAINING DEVELOPMENT UNIT AND NAFRI

Standards, similar to those outlined above, are currently in place for courses that are maintained by the Development Unit and NAFRI. These processes will continue to be used, and the TWT will provide oversight.

QUESTIONS

Any questions concerning this maintenance plan should be addressed to the NWCG Training Development Unit Leader (Deb Epps at deb_epps@nifc.blm.gov) who will carry forward any needed issues to the TWT.
PAGE
6

