Rule 2.1. Training for Voluntary Certification Program (1996)

655 IAC 1-2.1-1 Title; purpose; availability

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 1. (a) This rule shall be known as the Indiana firefighter training and education certification program, 1996 edition, and shall be published by the board for general distribution and use under that title.

(b) The purpose of this rule is to specify, in terms of performance objectives, the minimum requirements of professional competence required for certification as a firefighter. It is not the intent of this rule to restrict any jurisdiction from exceeding these minimum requirements. This rule shall cover the entrance requirements and the requirements for subsequent progression of certification.

(c) This rule is available for purchase from the Board of Firefighting Personnel Standards and Education, 402 West Washington Street, Room E241, Indianapolis, Indiana 46204. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-1; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3390; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-2 Firefighter certification; general

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 2. (a) Each of the performance objectives for any level of fire service person or nonfire service person certification shall meet the following criteria:

(1) Each shall be performed in a timely manner, safely, and with competent technique as outlined in the appropriate standard.

(2) Each objective shall be met in its entirety.

(b) It is not required for the objectives to be mastered in the order that they appear. The local program shall establish the instructional priority to prepare individuals to meet the performance objectives of this rule.

(c) Performance of practical skills objectives covered by this rule shall be evaluated by a certified instructor who shall be an authorized evaluator. An evaluator shall not evaluate sections taught by him or her. An evaluator shall be at least an Instructor I and selected by a Lead Evaluator.

(d) When the word “demonstrate” is used in this rule, performance of practical skills objectives shall require that actual performance and operation be accomplished unless otherwise indicated within the specific objective. Simulation, explanation, and illustration may be substituted when actual operation is not feasible.

(e) Wherever in this rule the terms “rules”, “regulations”, “procedures”, “supplies”, “apparatus”, or “equipment” are used, they shall mean those of the authority having jurisdiction.

(f) “Authority having jurisdiction” means the organization, office, or individual responsible for approving equipment, an installation, or a procedure. The term includes, without limitation, the board, the state fire marshal, a federal, state, regional, or local department or individual having legal authority. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-2; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3390; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1160; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4013; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-3 Basic Firefighter requirements

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 3. (a) This section comprises the minimum requirements for certification as a Basic Firefighter.

(b) The candidate shall have successfully completed the requirements of 655 IAC 1-4-2 and the following:

(1) NFPA 472, Standard on Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4-Competencies for the First Responder at the Awareness Level and Chapter 5-Competencies for the First Responder at the Operational Level and sections 6.2 and 6.6 2002 2008 Edition, published by the National Fire Protection Association, Batterymarch Park, Quincy, Massachusetts 02269.

(2) NFPA 1001, Standard for Firefighter Professional Qualifications, Section 2-3, 1997 Edition, published by the National Fire Protection Association, Batterymarch Park, Quincy, Massachusetts 02269.

(3) Training in records needed in the following:

(A) In the fire service, including the following:

(i) Hose tests.

(ii) Ladder tests.

(iii) Equipment maintenance.

(iv) Such others as are used in the authority having jurisdiction.

(B) In Indiana, laws affecting the following:

(i) Fire service inspections.

(ii) Investigations.

(iii) Fire suppression.

(iv) Driving.

(v) Such others as are in effect in the authority having jurisdiction.

(4) Training course mandated in IC 36-8-10.5-7(b).

(5) NFPA 1001, Standard for Firefighter Professional Qualifications, Sections 5-1.1.1 and 5-1.1.2, 2002 5.1.1 and 5.1.2 2008 Edition, published by the National Fire Protection Association, Batterymarch Park, Quincy, Massachusetts 02269.

(c) To the extent that Sections 5-1.1 and 5-1.2 of NFPA 1001 require compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 4. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-3; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3390; filed Sep 24, 1999, 10:02 a.m.: 23 IR 330; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4013; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2696; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-4 Firefighter I

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 4. (a) The minimum training standards for Firefighter I certification shall be as set out in that certain document, being titled as NFPA 1001, Standard for Firefighter Professional Qualifications, Chapter 5-Firefighter I, 20022008 Edition, published by the National Fire Protection Association (NFPA), Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 5 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 4 Chapter 2.

(b) The candidate shall be certified as a Basic Firefighter. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-4; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3391; filed Sep 24, 1999, 10:02 a.m.: 23 IR 330; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2696; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-5 Firefighter II

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 5. (a) The minimum training standards for Firefighter II certification shall be as set out in that certain document, being titled as NFPA 1001, Standard for Firefighter Professional Qualifications, Chapter 6-Firefighter II, 2002 2008 Edition, published by the National Fire Protection Association (NFPA), Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 6 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall be certified as a Firefighter I or Second Class Firefighter. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-5; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3391; filed Sep 24, 1999, 10:02 a.m.: 23 IR 330; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2696; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)

655 IAC 1-2.1-5.1 Firefighter I/II

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 5.1. (a) The minimum training standards for Firefighter I/II certification shall be as set out in that certain document, being titled as NFPA 1001, Standard for Firefighter Professional Qualifications, Chapters 5 and 6-Firefighter I and II, 2008 Edition, published by the National Fire Protection Association (NFPA), Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 6 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall be certified as a Basic Firefighter. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-5.1)
655 IAC 1-2.1-6 Driver/Operator-Pumper

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 6. (a) The minimum training standards for Driver/Operator-Pumper certification shall be as set out in that certain document, being titled as NFPA 1002, Standard for Fire Apparatus Driver/Operator Professional Qualifications, Chapters 4 and 5, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapters 4 and 5 require compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall:

(1) have been certified as at least a Firefighter I or First Class Firefighter; and

(2) hold an appropriate valid driver’s license.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-6; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3391; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1161; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2697; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-6.1 Driver/Operator-Aerial

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 6.1. (a) The minimum training standards for Driver/Operator-Aerial certification shall be as set out in that certain document, being titled as NFPA 1002, Standard for Fire Apparatus Driver/Operator Professional Qualifications, Chapters 4 and 6, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapters 4 and 6 require compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall:

(1) have been certified as at least a Firefighter I or First Class Firefighter; and

(2) hold an appropriate valid driver’s license.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-6.1; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1161; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4014; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2697; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-6.2 Driver/Operator-Wildland Fire Apparatus

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 6.2. (a) The minimum training standards for Driver/Operator-Wildland Fire Apparatus certification shall be as set out in that certain document, being titled as NFPA 1002, Standard for Fire Apparatus Driver/Operator Professional Qualifications, Chapters 2 4 and 8, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapters 2 and 8 require compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall:

(1) have been certified as at least a Firefighter I or First Class Firefighter; and

(2) hold an appropriate valid driver’s license.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-6.2; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1161; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4014; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2697; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-6.3 Driver/Operator-Aircraft Crash and Rescue

Sec. 6.3. (Repealed by Board of Firefighting Personnel Standards and Education; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA)
655 IAC 1-2.1-6.4 Driver/Operator-Mobile Water Supply

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 6.4. (a) The minimum training standards for Driver/Operator-Mobile Water Supply certification shall be as set out in that certain document, being titled as NFPA 1002, Standard for Fire Apparatus Driver/Operator Professional Qualifications, Chapters 4 and 10, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 10 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall:

(1) have been certified as at least a Firefighter I or First Class Firefighter; and

(2) hold an appropriate valid driver’s license.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-6.4; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1162; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4014; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2698; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-7 Airport Firefighter-Aircraft Crash and Rescue

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 7. (a) The minimum training standards for Airport Firefighter-Aircraft Crash and Rescue certification shall be as set out in that certain document, being titled as NFPA 1003, Standard for Professional Qualifications for Airport Fire Fighters, Chapters 3 and 4 and 6, 2000 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapters 3 and 4 of NFPA 1003 require compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 4.

(b) The candidate shall have been certified as at least a Firefighter II or First Class Firefighter for a period of at least one (1) year prior to the date of application. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-7; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3391; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1162; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-7.1 Fire Officer-Strategy and Tactics

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 7.1. (a) The minimum training standards for Fire Officer-Strategy and Tactics certification shall be as set out in this section.

(b) The candidate shall accomplish the follow objectives:

(1) List the eight (8) components of leadership and explain the importance of transition to a company officer.

(2) Explain the key safety behaviors that impact safe tactical operations.

(3) Identify the fire officer’s responsibility for an organized approach to emergency incident management.

(4) Establish priorities for personal values and describe the relationship of those personal values to incident management and firefighter safety.

(5) Describe the five (5) elements of department readiness and explain the importance of each element.

(6) List four (4) benefits of effective incident communications and explain the importance of each.

(7) List the six (6) steps identified in the Communications Model and explain the importance of each step.

(8) List the five (5) classifications of building construction and explain the characteristics of each.

(9) Identify the strengths and weaknesses for each building construction classification.

(10) List and explain the critical fire behavior factors that relate to tactical operations for an assigned fire scenario.

(11) Properly calculate the required fire flow for fire suppression for structures using the National Fire Academy Fire Flow Formula.

(12) Given the required fire flow for a structure, estimate the fire personnel required for offensive operations.

(13) Given an appropriate scenario, properly complete a National Fire Academy Quick Access Pre-fire Plan.

(14) Explain why it is important to follow a logical thought process for decision making and action planning.
(15) Identify the three (3) parts of the Command Sequence.

(16) Identify the outcomes that result from each of the three (3) steps of the Command Sequence.

(17) Identify the three (3) incident priorities and the order in which they shall be accomplished.

(18) Describe the three (3) phases of size-up and their relationship to problem identification.

(19) Describe the factors that affect size-up.

(20) Given a simulated structural fire incident, demonstrate the ability to conduct an effective size-up, identify the problems presented, and communicate critical information as part of a concise size-up report.

(21) Given a structural fire scenario, demonstrate the ability to develop a strategy using the command sequence.

(22) Using the command sequence, demonstrate the ability to select tactics that will achieve a well-defined strategy.

(23) Identify three (3) methods of implementing an action plan.

(24) Demonstrate the ability to use effective communications to assign tactical objectives.

(25) Given a scenario with identified strategies and tactics, determine the acceptable assignments to implement the action plan.

(26) Explain why the use of a management system is necessary emergency incidents and demonstrate how the Incident Command System (ICS) can be applied as an effective emergency management system.
(27) Define the five (5) ICS functions, command staff positions, and staging.

(28) Define the role of the Incident Commander (IC) and the importance of the first on-scene fire department officer as the initial IC.

(29) Given a scenario, establish an effective ICS organization to manage the initial phase of the incident.

(30) Explain the purpose and use of the Communications Model and the National Fire Academy Quick Access Pre-fire Plan in tactical operations at fire incidents.
(31) Define the relationship among incident priorities, strategy, tactics, and implementation in the command sequence.

(32) Select an appropriate strategy mode based upon consideration of risk versus benefit and available resources.

(33) Describe the six (6) steps required to implement the Tactical Action Model.

(34) List the factors upon which apparatus placement is based.

(35) Select the appropriate ventilation tactics based upon identified ventilation principles and tactical considerations.

(36) Develop a ventilation action plan based upon the tactics selected.

(37) Select appropriate rescue tactics based upon identified rescue principles and tactical considerations.

(38) Develop a ventilation action plan based upon the tactics selected.

(39) Select and deploy the appropriate hose lines to accomplish fire confinement and extinguishment.

(40) Identify and explain the actions required to support fire confinement and extinguishment activities.

(41) Explain the correct procedures and select the appropriate size hose lines for attaching to a fire department connection.

(42) Describe the procedures for deployment of a hose line from a standpipe system.

(43) Identify the principles of water supply and tactics for establishing water supplies using municipal sources, static sources, and portable sources.

(44) Identify tactical size-up considerations for providing water supplies to meet needed fire flows and specified fire incidents.
(45) Identify the principles and tactics for protecting exposed property and areas near the fire from becoming involved.

(46) Identify tactical size-up considerations for providing exposure control at specified fire incidents.

(47) Identify the principles and tactics to achieve salvage.

(48) Identify the principles and tactics to achieve overhaul.

(49) Identify and explain the activities required to support incident operations.

(50) Identify the special construction factors affecting single-family dwellings.

(51) Identify the primary concerns to be addressed when single-family dwellings are involved in a fire.

(52) Demonstrate the use of the Communications Model while performing the role of a firefighter, fire department officer, or dispatcher.

(53) Demonstrate the Command Sequence in a decision making scenario.

(54) Determine strategy, select tactics, and operate within an appropriate IC organization in a given scenario.

(55) Demonstrate effective use of the Tactical Action Model and make appropriate risk versus benefit decisions in a given scenario.

(c) For purposes of this section, the following definitions apply:

(1) “Command sequence” means a three (3) step process as follows:

(A) Size-up, an ongoing process of gathering and analyzing information critical to incident factors that lead to problem identification.

(B) Strategy and tactics.

(C) Implementation.

(2) “Communications model” means a six (6) step process as follows:

STEP ONE: The sender formulates an idea that he or she wants to convey to another person.

STEP TWO: The sender sends the message.

STEP THREE: Transfer the message through the medium.

STEP FOUR: The receiver receives the message.

STEP FIVE: The receiver interprets the message.

STEP SIX: The receiver confirms that the message has been received and understood by providing feedback.

(3) “Fire flow formula” means the formula developed by the National Fire Academy that provides a method for determining the amount of water required, apparatus needed to deliver the water, and the number of fire companies that should be used to apply the water at an incident.

(4) “Incident command system” means the combination of facilities, equipment, personnel, procedures, and communications operating within a common organizational structure with responsibility for the management of assigned resources to effectively accomplish stated objectives pertaining to an incident.

(5) “Incident commander” means the individual responsible for the management of all incident operations.

(6) “National Fire Academy” means the facility operated by the United States Fire Administration under the Federal Emergency Management Agency of the United States Department of Homeland Security.

(7) “Quick access prefire planning” means a process that creates necessary information concerning a structure prior to a fire incident. The process includes obtaining information about the structure including, without limitation:

(A) building description;

(B) occupancy type;

(C) hazard to personnel;

(D) water supply;

(E) estimated fire flow;

(F) fire behavior predictions;

(G) predicted strategies;

(H) problems anticipated; and

(I) fixed fire protection/detection systems.

(8) “Tactical Action Model” means a six (6) step process as follows:

STEP ONE: Receive a tactical or task order.

STEP TWO: Conduct a tactical size-up.

STEP THREE: Assign tasks.

STEP FOUR: Take action to complete tactical assignment.

STEP FIVE: Evaluate effectiveness of tactical operations.

STEP SIX: Report to supervisor on the effectiveness of the tactical operations.

(9) “Tactical size-up” means:

(A) evaluation of safety considerations;

(B) construction and occupancy of the structure;

(C) area of involvement;

(D) probable fire spread;

(E) identification of problems;

(F) establishment of priorities; and

(G) evaluation of resources.

(c) The candidate shall have been certified as:at least a Firefighter II or First Class Firefighter
(1) (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-7.1; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2698; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-8 Fire Officer I

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 8. (a) The minimum training standards for Fire Officer I certification shall be as set out in that certain document, being titled as NFPA 1021, Standard for Fire Officer Professional Qualifications, Chapter 4, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 4 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall have been certified as:

(1) at least a Firefighter II or First Class Firefighter for a period of at least one (1) year prior to the date of application;

(2) a Fire Officer-Strategy and Tactics; and

(3) an Instructor I.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-8; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3392; filed Sep 24, 1999, 10:02 a.m.: 23 IR 331; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2700; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-9 Fire Officer II

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 9. (a) The minimum training standards for Fire Officer II certification shall be as set out in that certain document, being titled as NFPA 1021, Standard for Fire Officer Professional Qualifications, Chapter 5, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 5 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall be certified as a Fire Officer I. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-9; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3392; filed Sep 24, 1999, 10:02 a.m.: 23 IR 331; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2700; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-10 Fire Officer III

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 10. (a) The minimum training standards for Fire Officer III certification shall be as set out in that certain document, being titled as NFPA 1021, Standard for Fire Officer Professional Qualifications, Chapter 6, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 6 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall be certified as;

(1) a Fire Officer II and

(2) an Instructor II/III

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-10; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3392; filed Sep 24, 1999, 10:02 a.m.: 23 IR 331; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2700; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-11 Fire Officer IV

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 11. (a) The minimum training standards for Fire Officer IV certification shall be as set out in that certain document, being titled as NFPA 1021, Standard for Fire Officer Professional Qualifications, Chapter 7, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 7 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall be certified as a Fire Officer III. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-11; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3392; filed Sep 24, 1999, 10:02 a.m.: 23 IR 331; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2701; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-12 Fire Inspector I

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 12. The minimum training standards for Fire Inspector I certification shall be as set out in that certain document, being titled as NFPA 1031, Standard for Professional Qualifications for Fire Inspector and Plan Examiner, Chapter 4, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 4 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-12; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3392; filed Sep 24, 1999, 10:02 a.m.: 23 IR 331; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4015; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2701; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-13 Fire Inspector II

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 13. (a) The minimum training standards for Fire Inspector II certification shall be as set out in that certain document, being titled as NFPA 1031, Standard for Professional Qualifications for Fire Inspector and Plan Examiner, Chapter 5, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 5 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall be certified as a Fire Inspector I. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-13; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3393; filed Sep 24, 1999, 10:02 a.m.: 23 IR 331; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2701; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-13.1 Fire Inspector I/II

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 13.1. The minimum training standards for Fire Inspector I certification shall be as set out in that certain document, being titled as NFPA 1031, Standard for Professional Qualifications for Fire Inspector and Plan Examiner, Chapter 4 and 5, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 4 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.
(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-13.1)
655 IAC 1-2.1-14 Fire Inspector III

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 14. The minimum training standards for Fire Inspector III certification shall be as set out in that certain document, being titled as NFPA 1031, Standard for Professional Qualifications for Fire Inspector and Plan Examiner, Chapter 6, 20032009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 6 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-14; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3393; filed Sep 24, 1999, 10:02 a.m.: 23 IR 332; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4015; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2701; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-15 Fire Investigator I

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 15. The minimum training standards for Fire Investigator I certification shall be as set out in that certain document, being titled as NFPA 1033, Standard for Professional Qualifications for Fire Investigator, Chapter 4, 2003 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 4 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-15; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3393; filed Sep 24, 1999, 10:02 a.m.: 23 IR 332; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4015; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2701; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-16 Public Fire and Life Safety Educator I

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 16. The minimum training standards for Public Fire and Life Safety Educator I certification shall be as set out in that certain document, being titled as NFPA 1035, Standard for Professional Qualifications for Public Fire and Life Safety Educator, Chapter 2, 2000 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-16; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3393; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1162; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-17 Public Fire and Life Safety Educator II

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 17. (a) The minimum training standards for Public Fire and Life Safety Educator II certification shall be as set out in that certain document, being titled as NFPA 1035, Standard for Professional Qualifications for Public Fire and Life Safety Educator, Chapter 3, 2000 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule.

(b) The candidate shall be certified as a Public Fire and Life Safety Educator I. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-17; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3393; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1162; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-18 Public Fire and Life Safety Educator III

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 18. (a) The minimum training standards for Public Fire and Life Safety Educator III certification shall be as set out in that certain document, being titled as NFPA 1035, Standard for Professional Qualifications for Public Fire and Life Safety Educator, Chapter 4, 2000 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule.

(b) The candidate shall be certified as a Public Fire and Life Safety Educator II. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-18; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3393; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1162; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-19 Instructor I

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 19. (a) The minimum training standards for Instructor I certification shall be as set out in that certain document being titled as NFPA 1041, Standard for Fire Service Instructor Professional Qualifications, Chapter 4, 2002 2007 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule.

(b) The candidate shall have been certified as at least a Firefighter II or First Class Firefighter for a period of at least one (1) year prior to the date of application.

(c) To maintain certification, the candidate shall accrue a minimum of thirty (30) hours of continuing education, consisting of at least twenty-four (24) hours of teaching classes in public safety and emergency response and at least six (6) hours of attendance at classes in training in adult education, for example:

(1) learning objectives;

(2) test construction; or

(3) classroom teaching;

that shall be reported, on a form approved by the training division, every three (3) years. The report shall be received by the board not later than thirty (30) days after the expiration of the three (3) year period that commenced on the date of initial certification or the applicable three (3) year anniversary of the date.

(d) The training in adult education referred to in subsection (c) shall be acquired through classes that teach instructors techniques on teaching adult students.

(e) Continuing education obtained in compliance with the requirements of subsection (c) may be used to comply with the continuing education requirements of section 20(c) of this rule. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-19; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3394; filed Sep 24, 1999, 10:02 a.m.: 23 IR 332; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4015; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-20 Instructor II/III

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 20. (a) The minimum training standards for Instructor II/III certification shall be as set out in that certain document being titled as NFPA 1041, Standard for Fire Service Instructor Professional Qualifications, Chapters 5 and 6, 2002 2007 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule.

(b) The candidate shall:

(1) either be certified as:

(A) an Instructor I; or

(B) a First Class Instructor; and

(2) have taught, documented, and reported to the board thirty (30) hours of instruction.

(c) To maintain certification, the candidate shall accrue a minimum of thirty (30) hours of continuing education, consisting of at least eighteen (18) hours of teaching classes in public safety and emergency response, at least six (6) hours of evaluating practical skills, and at least six (6) hours of attendance at classes in training in adult education, for example:

(1) learning objectives;

(2) test construction; or

(3) classroom teaching;

that shall be reported, on a form approved by the training division every three (3) years. The report shall be received by the board not later than thirty (30) days after the expiration of the three (3) year period that commenced on the date of initial certification or the applicable three (3) year anniversary of the date.

(d) The training in adult education referred in subsection (c) shall be acquired through classes that teach instructors techniques on teaching adult students.

(e) Continuing education obtained in compliance with the requirements of subsection (c) may be used to comply with the continuing education requirements of section 19(c) of this rule. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-20; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3394; filed Sep 24, 1999, 10:02 a.m.: 23 IR 332; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4016; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2702; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-21 Instructor IV

Sec. 21. (Repealed by Board of Firefighting Personnel Standards and Education; filed Sep 24, 1999, 10:02 a.m.: 23 IR 335)
655 IAC 1-2.1-22 Safety Officer

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 22. (a) The minimum training standards for Safety Officer certification shall be as set out in that certain document, being titled as NFPA 1521, Standard for Fire Department Safety Officer Professional Qualifications, Chapters 5 and 6, 2002 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 6 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall be certified as a Fire Officer I. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-22; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3394; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1163; errata filed Jan 8, 2002, 1:55 p.m.: 25 IR 1645; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2702; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)

655 IAC 1-2.1-23 Firefighter-Wildland Fire Suppression I

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 23. (a) The minimum training standards for Firefighter-Wildland Fire Suppression I certification shall be as set out in that certain document, being titled as NFPA 1051, Standard for Wildland Firefighter Professional Qualifications, Chapters 4 and 5, 2002 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapters 4 and 5 require compliance with another NFPA standard, such standard shall be that which is referred to in Chapters 1 and 2.

(b) The candidate shall be certified as a Basic Firefighter. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-23; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3395; errata filed Oct 3, 1996, 3:00 p.m.: 20 IR 332; filed Sep 24, 1999, 10:02 a.m.: 23 IR 333; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4016; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2702; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-23.1 Firefighter-Wildland Fire Suppression II

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 23.1. (a) The minimum training standards for Firefighter-Wildland Fire Suppression II certification shall be as set out in that certain document, being titled as NFPA 1051, Standard for Wildland Firefighter Professional Qualifications, Chapter 6, 2002 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 6 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapters 1 and 2.

(b) The candidate shall be certified as a Firefighter-Wildland Fire Suppression I. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-23.1; filed Sep 24, 1999, 10:02 a.m.: 23 IR 333; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4017; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2702; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-24 Hazardous Materials First Responder-Awareness

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 24. The minimum training standards for Hazardous Materials First Responder-Awareness certification shall be as set out in that certain document, being titled as NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents Chapter 4, 20022008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 4 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-24; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3395; filed Sep 24, 1999, 10:02 a.m.: 23 IR 333; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4017; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2703; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-24.1 Hazardous Materials First Responder-Operations

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 24.1. (a) The minimum training standards for Hazardous Materials First Responder-Operations certification shall be as set out in that certain document, being titled as NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 5 and Sections 6.2 and 6.6, 2002 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 5 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall have been certified as a Hazardous Materials First Responder-Awareness. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-24.1; filed Sep 24, 1999, 10:02 a.m.: 23 IR 334; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4017; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2703; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-24.2 Hazardous Materials-Technician

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 24.2. (a) The minimum training standards for Hazardous Materials-Technician certification shall be as set out in that certain document, being titled as NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 6 7, 2002 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 6 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall have been certified as a Hazardous Materials First Responder-Operations. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-24.2; filed Sep 24, 1999, 10:02 a.m.: 23 IR 334; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4017; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2703; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-24.3 Hazardous Materials-Incident Command

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 24.3. (a) The minimum training standards for Hazardous Materials-Incident Command certification shall be as set out in that certain document, being titled as NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 7, 2002 8, 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. To the extent that Chapter 7 requires compliance with another NFPA standard, such standard shall be that which is referred to in Chapter 2.

(b) The candidate shall have been certified as a Hazardous Materials First Responder-Awareness and Hazardous Materials First Responder-Operations. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-24.3; filed Jul 14, 2004, 10:00 a.m.: 27 IR 4018; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2703; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-65 Motor Sports Emergency Responder

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 65. (a) The minimum training standards for Motor Sports Emergency Responder certification shall be as set out in this section and sections 66 through 74 of this rule.

(b) The candidate shall have been certified as at least a Firefighter II or First Class Firefighter for one (1) year. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-65; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3402; errata filed Oct 3, 1996, 3:00 p.m.: 20 IR 332; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-66 Competitions, arenas, and vehicles

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 66. With respect to competitions, arenas, and vehicles, the candidate shall identify and describe the following:

(1) Types of motor sports competitions.

(2) Types of motor sports arenas, including the general requirements for each.

(3) Types of motor sports vehicles used in competition.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-66; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3402; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-67 Emergency protection

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 67. The candidate shall identify and describe the minimum equipment requirements to provide adequate emergency protection at a motor sport event, including the following:

(1) Fire extinguishment equipment, mechanisms, agents, and proper uses.

(2) Extrication equipment.

(3) First responder medical equipment.

(4) Materials used for safe cleanup of track.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-67; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3402; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-68 Physical condition assessment

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 68. With respect to physical condition assessment, the candidate shall be able to:

(1) quickly assess the driver's physical condition;

(2) determine if the driver is in any immediate danger;

(3) assess the driver's level of consciousness and airway patency; and

(4) support the driver until he or she receives definitive medical care.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-68; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3402; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-69 Personal safety

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 69. The candidate shall identify and describe the requirements for personal safety while performing the following:

(1) Firefighting.

(2) Motor sports response.

(3) Extrication.

(4) Medical evaluation.

(5) Track cleanup.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-69; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3402; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-70 Extrication

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 70. With respect to extrication, the candidate shall explain and perform the extrication and removal of the driver from a variety of common motor sports vehicles. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-70; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3402; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-71 Common fires and fuel sources

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 71. With respect to common motor sports fires and fuel sources, the candidate shall identify and describe the following:

(1) Common types of motor sports fires.

(2) Petroleum mixtures or compounds.

(3) Engine lubricants.

(4) Manmade compounds.

(5) Electrical and mechanical ignition sources.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-71; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3402; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-72 Safety warning devices and radio communication

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 72. The candidate shall:

(1) identify and describe visual and audible safety warning devices; and

(2) explain the proper use of radio communication.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-72; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3403; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-73 Incident command, priorities, and stabilization

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 73. With respect to incident command, priorities, and stabilization, the candidate shall do the following:

(1) Explain the incident command structure and responsibilities.

(2) Explain the role of the motor sports responder in the safe operation of any motor sports event.

(3) Explain safe response to an incident, including the following:

(A) Evaluate the scene for fire and medical issues.

(B) Survey of spectator areas for injuries.

(C) Cleanup of debris.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-73; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3403; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-74 Placement of emergency apparatus; personnel safety

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 74. The candidate shall explain the safe placement of emergency apparatus in a variety of scenarios and necessary safety precautions applicable to working personnel, participants, and spectators. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-74; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3403; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902 IR655090379RFA)
655 IAC 1-2.1-75 Rope Rescuer-Awareness

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 75. The minimum training standards for Rope Rescuer-Awareness certification shall be as set out in that certain document being titled NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2, Section 4-2, 1999 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(1) not adopted;

(2) not enforceable; and

(3) referenced for information purposes only.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-75; filed Jul 18, 1996, 3:00 p.m.: 19 IR 3403; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1163; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2704; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-75.2 Vehicle and Machinery Rescuer-Awareness

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 75.2. (a) The minimum training standards for Vehicle and Machinery Rescuer Awareness certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 8, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2 and Section 6-2, 1999 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(3) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2002 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as a Hazardous Materials First Responder-Awareness. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-75.2; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1164; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2704; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-75.3 Confined Space Rescuer-Awareness

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 75.3. (a) The minimum training standards for Confined Space Rescuer-Awareness certification shall be as set out in those certain documents being titled as follows:

(1) NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2, Section 4-2 and Section 5-2, 1999 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2002 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Rope Rescuer-Awareness; and

(2) Hazardous Materials First Responder-Awareness.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-75.3; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1164; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2704; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-75.4 Structural Collapse Rescuer-Awareness

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 75.4. (a) The minimum training standards for Structural Collapse Rescuer-Awareness certification shall be as set out in those certain documents being titled as follows:

(1) NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2, Section 3-2, 4-2, and Section 5-2, 1999 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2002 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as a:

(1) Rope Rescuer-Awareness;

(2) Hazardous Materials First Responder-Awareness; and

(3) Confined Space Rescuer-Awareness.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-75.4; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1164; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2705; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR 655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-75.5 Trench Rescuer-Awareness

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 75.5. (a) The minimum training standards for Trench Rescuer-Awareness certification shall be as set out in those certain documents being titled as follows:

(1) NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2, Section 4-2, 5-2 and Section 9-2, 1999 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2002 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as a:

(1) Confined Space Rescuer-Awareness;

(2) Rope Rescuer-Awareness; and

(3) Hazardous Materials First Responder-Awareness.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-75.5; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1164; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2705; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR 655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)

655 IAC 1-2.1-75.6 Technical Rescuer-Awareness

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 75.6. (a) The minimum training standards for Technical Rescuer-Awareness certification shall be as set out in those certain documents being titled as follows:

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Sections 5.2, 6.2, 7.2, 8.2, 9.2, 10.2, 11.2, 12.2, 13.2, 14.2, 15.2, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as a:

(1) Hazardous Materials First Responder-Awareness
(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-75.6)
655 IAC 1-2.1-76.1 Water Rescuer-Awareness

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 76.1. The minimum training standards for Water Rescuer-Awareness certification shall be as set out in that certain document being titled as NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Section 7-2, 1999 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(1) not adopted;

(2) not enforceable; and

(3) referenced for information purposes only.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-76.1; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1164; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2706; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-89 Fire Medic I

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 89. (a) This section comprises the minimum requirements for certification as a Fire Medic I.

(b) The candidate shall hold a current certification as an emergency medical first responder issued by the Indiana emergency medical services commission pursuant to 836 IAC 1-10 [836 IAC 1-10 was repealed filed Jun 30, 2000, 4:18 p.m.: 23 IR 2759.].

(c) The candidate shall be certified as a Basic Firefighter, Firefighter I, Firefighter II, Second Class Firefighter, or First Class Firefighter. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-89; filed Sep 24, 1999, 10:02 a.m.: 23 IR 334; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-90 Fire Medic II

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 90. (a) This section comprises the minimum requirements for certification as a Fire Medic II.

(b) The candidate shall hold a current certification as a basic emergency medical technician issued by the Indiana emergency medical services commission pursuant to 836 IAC 1-5.

(c) The candidate shall be certified as a Basic Firefighter, Firefighter I, Firefighter II, Second Class Firefighter, or First Class Firefighter. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-90; filed Sep 24, 1999, 10:02 a.m.: 23 IR 335; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)

655 IAC 1-2.1-91 Fire Medic III

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 91. (a) This section comprises the minimum requirements for certification as a Fire Medic III.

(b) The candidate shall hold a current certification as an advanced emergency medical technician issued by the Indiana emergency medical services commission pursuant to 836 IAC 1-9.1.

(c) The candidate shall be certified as a Firefighter I, Firefighter II, Second Class Firefighter, or First Class Firefighter. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-91; filed Sep 24, 1999, 10:02 a.m.: 23 IR 335; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-92 Fire Medic IV

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 92. (a) This section comprises the minimum requirements for certification as a Fire Medic IV.

(b) The candidate shall hold a current certification as a paramedic issued by the Indiana emergency medical services commission pursuant to 836 IAC 2-6.

(c) The candidate shall be certified as a Firefighter II or First Class Firefighter. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-92; filed Sep 24, 1999, 10:02 a.m.: 23 IR 335; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-94 Juvenile Firesetter Intervention Specialist I
Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 94. The minimum training standards for Juvenile Firesetter Intervention Specialist I certification shall be as set out in that certain document, being titled as NFPA 1035, Standard for Professional Qualifications for Public Fire and Life Safety Educator, Chapters 2 and 6, 2000 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-94; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1165; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-95 Juvenile Firesetter Intervention Specialist II
Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 95. The minimum training standards for Juvenile Firesetter Intervention Specialist II certification shall be as set out in that certain document, being titled as NFPA 1035, Standard for Professional Qualifications for Public Fire and Life Safety Educator, Chapters 2, 6, and 7, 2000 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. (Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-95; filed Nov 16, 2001, 4:37 p.m.: 25 IR 1165; readopted filed Dec 2, 2002, 12:59 p.m.: 26 IR 1262; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)

655 IAC 1-2.1-96 Rope Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 96. (a) The minimum training standards for Rope Rescuer-Operations certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapters 4, 5, and 6, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2 Section 4-2 and Section 4-3, 1999 Chapter 4, Section 5.2 and 5.3, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) an Indiana First Responder; and

(2) a Rope Technical Rescuer-Awareness.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-96; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2706; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-97 Rope Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 97. (a) The minimum training standards for Rope Rescuer-Technician certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapters 4, 5, and 6, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2, Section 4-2, Section 4-3, and Section 4-4, 1999 Chapter 4 Section 5.2, 5.3, and 5.4 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) an Indiana First Responder;

(2) a Rope Technical Rescuer-Awareness; and

(3) a Rope Rescuer-Operations.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-97; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2706; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-98 Vehicle and Machinery Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 98. (a) The minimum training standards for Vehicle and Machinery Rescuer-Operations certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 8, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2, Section 6-2 and Section 6-3, 1999 Chapter 4 and Section 8.2 and 8.3, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(3) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 5 and Section 6.2 and 6.6, 2002 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Hazardous Materials First Responder-Awareness;

(2) a Hazardous Materials First Responder-Operations;

(3) an Indiana First Responder;

(4) having complied with the training course mandated in IC 36-8-10.5-7(b); and

(5) a Vehicle and Machinery Technical Rescuer-Awareness.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-98; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2706; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-99 Vehicle and Machinery Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 99. (a) The minimum training standards for Vehicle and Machinery Search and Rescuer-Technician certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 8, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2, Section 6-2, 6.3 and Section 6-4, 1999 Chapter 4 and Section 8.2 8.3 and 8.4, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(3) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 5 and Section 6.2 and 6.6, 2002 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

 (A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Hazardous Materials First Responder-Awareness;

(2) a Hazardous Materials First Responder-Operations;

(3) an Indiana First Responder;

(4) having complied with the training course mandated in IC 36-8-10.5-7(b);

(5) a Vehicle and Machinery Technical Rescuer-Awareness; and

(6) a Vehicle and Machinery Rescuer-Operations.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-99; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2707; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)

655 IAC 1-2.1-99.1 Machinery Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 99.1 (a) The minimum training standards for Machinery Rescuer-Operations certification shall be as set out in those certain documents, being titled as follows:

 (1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Section 12-2 and Section 12-3, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(3) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 5 and Sections 6.2 and 6.6, 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Hazardous Materials First Responder-Awareness;
(2) a Hazardous Materials First Responder Operations;
(3) an Indiana First Responder;

(4) having complied with the training course mandated in IC 36-8-10.5-7(b); and

(5) a Technical Rescuer-Awareness and
(6) a Vehicle Rescuer-Operations

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-99.1)
655 IAC 1-2.1-99.2 Machinery Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec.99.2 (a) The minimum training standards for Machinery Rescuer-Technician certification shall be as set out in those certain documents, being titled as follows:

 (1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Section 12-2, Section 12-3, and Section 12-4, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(3) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapters 4, 5 and Sections 6.2 and 6.6 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Hazardous Materials First Responder-Awareness;

(2) a Hazardous Materials First Responder Operations;

 (3) an Indiana First Responder;

(4) having complied with the training course mandated in IC 36-8-10.5-7(b);

(5) a Technical Rescuer-Awareness;
(6) a Vehicle Rescuer-Operations.

(7) a Vehicle Rescuer-Technician; and

(8) a Machinery Rescuer-Operations

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-99.2)
655 IAC 1-2.1-100 Confined Space Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 100. (a) The minimum training standards for Confined Space Rescuer-Operations certification shall be as set out in those certain documents being titled as follows:

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2, Section 4-3, Section 5-2, Section 5-3, 6-3, and Section 9-3, 1999 Chapter 4 Sections 5.2, 5.3, 7.2, 7.3 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2002 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) an Indiana First Responder;

(2) a Rope Rescuer Technical Rescuer-Awareness;

(3) a Rope Rescuer-Operations; and
(4) a Hazardous Materials First Responder-Awareness;

(5) a Hazardous Materials First Responder-Operations;

(6) a Vehicle and Machinery Rescuer-Awareness;

(7) a Vehicle and Machinery Rescuer-Operations;

(8) a Confined Space Rescuer-Awareness; and

(9) Trench Rescuer-Awareness; and

(10) Trench Rescuer-Operations.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-100; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2707; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-101 Confined Space Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 101. (a) The minimum training standards for Confined Space Search and Rescuer-Technician certification shall be as set out in those certain documents being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 9, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule.

(2) NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2, Section 4-3, Section 5-2, Section 5-3, and Section 5-4, 6-3, and 9-3, 1999 Chapter 4 Sections 5.2, 5.3, 7.2, 7.3 7.4 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(3) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2002 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) an Indiana First Responder;

(2) a Rope Rescuer Technical Rescuer-Awareness;

(3) a Rope Rescuer-Operations;

(4) a Trench Rescuer-Awareness;

(5) a Trench Rescuer-Operations;

(6) a Hazardous Materials First Responder-Awareness; and
(7) a Hazardous Materials First Responder-Operations;

(8) a Vehicle and Machinery Rescuer-Awareness;

(9) a Vehicle and Machinery Rescuer-Operations;

(10) a Confined Space Rescuer-Awareness; and

(11) a Confined Space Rescuer-Operations; [sic]
(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-101; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2708; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-102 Structural Collapse Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 102. (a) The minimum training standards for Structural Collapse Rescuer-Operations certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 10, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule.

(21) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2, Section 3-2, Section 3-3, Section 4-3, Section 6-3, and Section 9-3, 1999 Chapter 4, Sections 5.2, 5.3, 6.2, 6.3, 7.2, 7.3, 8.2, 8.3, 9.2, 11.2, 11,3, 12.2, 12.3 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, NFPA 1561, and referenced U.S. Federal Emergency Management Agency regulations are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapters 4, 5 and Sections 6.2 and 6.6 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) an Indiana First Responder;

(2) a Rope Technical Rescuer - Awareness;

(3) a Rope Rescuer-Operations;

(4) a Hazardous Materials First Responder-Awareness;

(5) a Hazardous Materials First Responder-Operations;

(6) a Vehicle and Machinery Rescuer-Awareness Operations;
(7) a Vehicle and Machinery Rescuer-Operations;

(8) a Confined Space Rescuer-Awareness;

(9) a Confined Space Rescuer-Operations;

(10) a Trench Rescuer-Awareness;

(11) a Trench Rescuer-Operations;

(12) a Swift Water Rescuer-Awareness; and

(13) having complied with the training course mandated in IC 36-8-10.5-7(b).

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-102; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2708; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-103 Structural Collapse Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 103. (a) The minimum training standards for Structural Collapse Rescuer-Technician certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 10, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule.

(1) NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2, Section 3-2, Section 3-3, Section 4-3, Section 4-4, Section 5-4, Section 6-4, and Section 9-4, 1999 Chapter 4 and, Sections 5.2, 5.3, 5.4, 6.2, 6.3, 6.4, 7.2, 7.3, 7.4, 8.2, 8.3, 8.4, 9.2, 11.2, 11.3, 11.4, 12.2, 12.3, 12.4 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapters 4, 5 and Sections 6.2 and 6.6 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) an Indiana First Responder;

(2) a Rope Technical Rescuer-Awareness;

(3) a Rope Rescuer-Operations;

(4) a Rope Rescuer-Technician;

(5) a Hazardous Materials First Responder-Awareness;

(6) a Hazardous Materials First Responder-Operations;

(7) a Vehicle and Machinery Rescuer-Awareness Operations;

(8) a Machinery Rescuer – Technician;

(8) a Vehicle and Machinery Rescuer-Operations;

(9) a Vehicle and Machinery Rescuer-Technician;

(10) a Confined Space Rescuer-Awareness;

(11) a Confined Space Rescuer-Operations;

(12) a Confined Space Rescuer-Technician;

(13) a Trench Rescuer-Awareness;

(14) a Trench Rescuer-Operations;

(15) a Trench Rescuer-Technician;

(16) a Swift Water Rescuer-Awareness Structural Collapse Rescuer - Operations; and

(17) having complied with the training course mandated in IC 36-8-10.5-7(b).

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-103; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2709; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-104 Trench Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 104. (a) The minimum training standards for Trench Rescuer-Operations certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 11, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2, Section 4-3, Section 5-3, Section 6-3, Section 9-2, and Section 9-3, 1999 Chapter 4, Sections 5.2, 5.3 7.2, 7.3, 8.2, 8.3, 11.2,11.3, 12.2, 12.3, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(3) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2002 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Confined Space Technical Rescuer-Awareness;

(2) a Confined Space Rescuer-Operations;

(3) a Rope Rescuer-Awareness;

(4) a Rope Rescuer-Operations;

(5) a Vehicle and Machinery Rescuer-Awareness Operations;
(6) a Vehicle and Machinery Rescuer-Operations;

(7) a Hazardous Materials First Responder-Awareness;

(8) a Hazardous Materials First Responder-Operations;

(9) a Trench Rescuer-Awareness;

(10) having complied with the training course mandated in IC 36-8-10.5-7(b); and

(11) an Indiana First Responder.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-104; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2709; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-105 Trench Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 105. (a) The minimum training standards for Trench Rescuer-Technician certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 11, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule.

(2) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2, Section 4-3, Section 5-3, Section 6-3, Section 9-2, Section 9-3, and Section 9-4, 1999 Chapter 4, Sections 5.2, 5.3, 7.2, 7.3, 7.4 8.2, 8.3, 8.4, 11.2, 11.3, 11.4, 12.2, 12.3, 12.4, 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(3) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4, 2002 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Confined Space Technical Rescuer-Awareness;

(2) a Confined Space Rescuer-Operations;

(3) a Confined Space Rescuer-Technician;

(4) a Rope Rescuer-Awareness;

(4) a Rope Rescuer-Operations;

(5) a Rope Rescuer-Technician;

(6) a Vehicle Rescuer - Operations

(7) a Vehicle and Machinery Rescuer-Awareness Technician;

(8) a Vehicle and Machinery Rescuer-Operations;

(9) a Vehicle and Machinery Rescuer-Technician;

(10) a Hazardous Materials First Responder-Awareness;

(11) a Hazardous Materials First Responder-Operations;

(12) a Trench Rescuer-Awareness;

(13) a Trench Rescuer-Operations;

(14) having complied with the training course mandated in IC 36-8-10.5-7(b); and

(15) an Indiana First Responder.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-105; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2710; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-106 Swift Water Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 106. (a) The minimum training standards for Swift Water Rescuer-Operations certification shall be as set out in that certain document, being titled as;

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Section 4-3, Section 7-2, Section 7-3.1, Section 7-3.2, Section 7-3.3, Section 7-3.4, Section 7-3.5, and Section 7-3.9, 1999 Chapter 4, Sections 5.2, 5.3, 9.2, 9.3.1, 9.3.9 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(1A) not adopted;

(2B) not enforceable; and

(3C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Rope Rescuer Technical Rescuer-Awareness;

(2) a Rope Rescuer-Operations;

(3) a Hazardous Materials First Responder-Awareness;

(4) a Swift Water Rescuer-Awareness Surface Water Rescuer- Operations ; and

(5) an Indiana First Responder.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-106; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2710; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-107 Swift Water Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 107. (a) The minimum training standards for Swift Water Rescuer-Technician certification shall be as set out in that certain document being titled as
(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Section 7-2, Section 7-3.1, Section 7-3.2, Section 7-3.3, Section 7-3.4, Section 7-3.5, Section 7-3.9, and Section 7-4.10, 1999 Chapter 4, Sections 5.2, 5.3, 5.4, 9.2, 9.3.1, 9.3.5, 9.3.9, 9.4.1, 9.4.5 and 9.4.9 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(1A) not adopted;

(2B) not enforceable; and

(3C) referenced for information purposes only.

(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Rope Rescuer Technical Rescuer-Awareness;

(2) a Rope Rescuer-Operations;

(3) a Rope Rescuer-Technician;

(4) a Water Rescuer-Awareness;

(4) a Swift Water Rescuer-Operations
(5) a Hazardous Materials First Responder-Awareness

(6) a Surface Water Rescuer-Operations;

(7) a Surface Water Rescuer- Technician ; and

(8) an Indiana First Responder.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-107; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2710; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)

655 IAC 1-2.1-108 Wilderness Rescuer-Awareness
Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 108. The minimum training standards for Wilderness Rescuer-Awareness certification shall be as set out in that certain document being titled NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2, and Section 8-2, 1999 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(1) not adopted;

(2) not enforceable; and

(3) referenced for information purposes only.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-108; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2711; filed Dec 15, 2008, 11:36 a.m.: 20090114-IR-655080429FRA; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-109 Wilderness Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 109. (a) The minimum training standards for Wilderness Rescuer-Operations certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 1, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 2, Section 8-3, and Section 4-3, 1999 Chapter 4, Section 5.2, 5.3, 10.2, and 10.3 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) an Indiana First Responder;

(2) a Rope Rescuer Technical Rescuer -Awareness;

(3) a Rope Rescuer-Operations;

(4) a Hazardous Materials First Responder-Awareness; and

(5) a Wilderness Rescuer-Awareness.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-109; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2711; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-110 Wilderness Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 110. (a) The minimum training standards for Wilderness Rescuer-Technician certification shall be as set out in those certain documents, being titled as follows:

(1) NFPA 1006, Standard for Standard for Rescue Technician Professional Qualifications, Chapter 14, 2003 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(2) NFPA 1670, Standard on Operations and Training for Technical Rescue Incidents, Chapter 2, Section 3-2, Section 4-4, Section 7-2, Section 8-2, and Section 8-3, 1999 Chapter 4, Sections 5.2, 5.3, 5.4, 9.2, 10.2, 10.3, 10.4 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) an Indiana First Responder;

(2) a Rope Rescuer Technical Rescuer-Awareness;

(3) a Rope Rescuer-Operations;

(4) a Rope Rescuer-Technician;

(5) a Hazardous Materials First Responder-Awareness;

(6) a Swift Water Rescuer-Awareness;

(7) a Wilderness Rescuer-Awareness; and

(8) a Wilderness Rescuer-Operations.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-110; filed Apr 13, 2005, 11:30 a.m.: 28 IR 2711; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)
655 IAC 1-2.1-111 Definitions for National Incident Management System-First Responder certifications
Authority: IC 22-14-2-7

Affected: IC 36-8-10.5-7

Sec. 111. The following definitions apply to National Incident Management System-First Responder certifications:

(1) “Agency” means the Indiana department of homeland security.

(2) “Agency representative” means a person assigned by a primary, assisting, or cooperating federal, state, local, or tribal government agency or private entity that has been delegated authority to make decisions affecting that agency’s or organization’s participation in incident management activities following appropriate consultation with the leadership of that agency.

(3) “Air operations branch” means the branch responsible for managing all aircraft operations, including both tactical and operational, at an incident.

(4) “Area command” means an organization established to oversee the management of:

(A) multiple incidents that are each being handled by an ICS organization; or

(B) large or multiple incidents to which several incident management teams have been assigned.

Area command has the responsibility to set overall strategy and priorities, allocate critical resources according to priorities, ensure that incidents are properly managed, and ensure that objectives are met and strategies followed.

(5) “Assessment” means the evaluation and interpretation of measurements and other information to provide a basis for decision making.

(6) “Assignments” means tasks given to resources to perform within a given operational period that are based on operational objectives defined in the IAP.

(7) “Assistant” means the title for subordinates of principal command staff positions. The title indicates a level of technical capability, qualifications, and responsibility subordinate to the primary positions. Assistants may also be assigned to unit leaders.

(8) “Base” means that location at which the primary logistics functions are coordinated and administered. The ICP may be collocated with the base. There is only one (1) base per incident.

(9) “Branch” means the organizational level having functional or geographical responsibility for major aspects of incident operations. A branch is organizationally situated between the:

(A) section and the division or group in the operations section; and

(B) section and units in the logistics section.

Branches are identified by the use of Roman numerals or by functional area.

(10) “Camp” means the location where resources may be kept to support incident operations if a base is not accessible to all resources.

(11) “Chain of command” means a series of:

(A) command;

(B) control;

(C) executive; or

(D) management;

positions in hierarchical order of authority.

(12) “Chief” means the incident command system title for individuals responsible for management of functional sections, such as the following:

(A) Operations.

(B) Planning.

(C) Financial/Administrative.

(D) Logistics.

(13) “Command” means the act of:

(A) directing;

(B) ordering; or

(C) controlling;

by virtue of explicit statutory, regulatory, or delegated authority.

(14) “Command staff” means the incident commander and the special staff positions of:

(A) public information officer;

(B) safety officer;

(C) liaison officer; and

(D) other positions as required;

who report directly to the incident commander. They may have an assistant or assistants, as needed.

(15) “Demobilization” means the processes and procedures used by all organizations:

(A) federal;

(B) state;

(C) local; and

(D) tribal;

for deactivating and transporting all resources that have been used to respond to or support the response to an incident to their home base.

(16) “Deputy” means a fully qualified individual who, in the absence of a superior, can be delegated the authority to manage a functional operation or perform a specific task. In some cases, a deputy can act as relief for a superior and, therefore, must be fully qualified in the position. Deputies can be assigned to the following:

(A) The incident commander.

(B) General staff.

(C) Branch directors.

(17) “Direct tactical assignment” means an assignment issued by the incident commander and received by the recipient before the arrival of the resources in the staging area.

(18) “Division” means the partition of an incident into geographical areas of operation. A division is:

(A) established when the number of resources exceeds the manageable span of control of the operations chief; and

(B) located within the ICS organization between the branch and resources in the operations section.

(19) “Emergency operations center” or “EOC” means the physical location at which the coordination of information and resources to support domestic incident management activities normally takes place. An EOC may be a temporary facility or located in a more central or permanently established facility within a jurisdiction. EOCs may be organized by:

(A) major functional disciplines, for example:

(i) fire;

(ii) law enforcement; and

(iii) medical;

services;

(B) jurisdiction, for example:

(i) federal;

(ii) state;

(iii) regional;

(iv) county;

(v) city; or

(vi) tribal; or

(C) some combination thereof.

(20) “Event” means a planned, nonemergency activity, for example:

(A) parades;

(B) concerts; or

(C) sporting events.

(21) “Finance/administrative” means the monitoring of incident-related costs and administration of procurement contracts.

(22) “General staff” means a group of incident management personnel organized according to function and reporting to the incident commander. The general staff normally consists of the following:

(A) The operations section chief.

(B) The planning section chief.

(C) The logistics section chief.

(D) The finance/administration section chief.

(23) “Group” means an entity established to divide the incident management structure into functional areas of

operation. Groups are:

(A) composed of resources assembled to perform a special function not necessarily within a single geographic division; and

(B) when activated, located between branches and resources in the operations section.

(24) “Incident” means an occurrence or event, natural or caused by humans, that requires an emergency response to protect life or property. The term can, for example, include the following:

(A) Major disasters.

(B) Emergencies.

(C) Terrorist attacks.

(D) Terrorist threats.

(E) Wildland and urban fires.

(F) Floods.

(G) Hazardous materials spills.

(H) Nuclear accidents.

(I) Aircraft accidents.

(J) Earthquakes.

(K) Hurricanes.

(L) Tornadoes.

(M) Tropical storms.

(N) War-related disasters.

(O) Public health and medical emergencies.

(P) Other occurrences requiring an emergency response.

(25) “Incident action plan” or “IAP” means an oral or written plan containing general objectives reflecting the overall strategy for managing an incident. The term may include the following:

(A) Identification of operational resources and assignments.

(B) Attachments that provide direction and important information for management of the incident during one (1) or more operational periods.

(26) “Incident commander” or “IC” means the individual responsible for all incident activities, including the following:

(A) The development of strategies and tactics.

(B) The ordering and release of resources.

The IC has overall authority and responsibility for conducting incident operations and is responsible for the management of all incident operations at the incident site.

(27) “Incident command post” or “ICP” means the field location at which the primary tactical level, on-scene incident command functions are performed. The ICP:

(A) may be collocated with the incident base or other incident facilities; and

(B) is normally identified by a green rotating or flashing light.

(28) “Incident command system” or “ICS” means a standardized on-scene emergency management construct specifically designed to provide for the adoption of an integrated organizational structure that reflects the complexity and demands of single or multiple incidents without being hindered by jurisdictional boundaries. An ICS is:

(A) the combination of:

(i) facilities;

(ii) equipment;

(iii) personnel;

(iv) procedures; and

(v) communications;

operating within a common organizational structure and designed to aid in the management of resources during incidents; and

(B) used:

(i) for all kinds of emergencies and is applicable to small as well as large and complex incidents; and

(ii) by various jurisdictions and functional agencies, both public and private, to organize field level incident management operations.

(29) “Incident facilities” means the facilities near the incident area that will be used in the course of incident management activities including the following:

(A) The incident command post.

(B) Staging areas.

(C) The base.

(D) The camp.

(E) The helibase and helispots.

(30) “Incident objectives” means statements of guidance and direction necessary for selecting an appropriate strategy or strategies and the tactical direction of resources. Incident objectives:

(A) are based on realistic expectations of what can be accomplished when all allocated resources have been effectively deployed; and

(B) must be achievable and measurable, yet flexible enough to allow strategic and tactical alternatives.

(31) “Liaison officer” means a member of the command staff responsible for coordinating with representatives from cooperating and assisting agencies.

(32) “Logistics” means providing resources and other services to support incident management.

(33) “Logistics section” means the section responsible for providing logistics support for the incident.

(34) “Major disaster” means any natural catastrophe, including any:

(A) hurricane;

(B) tornado;

(C) storm;

(D) high water;

(E) wind-driven water;

(F) tidal wave;

(G) tsunami;

(H) earthquake;

(I) volcanic eruption;

(J) landslide;

(K) mudslide;

(L) snowstorm; or

(M) drought;

or, regardless of cause, any fire, flood, or explosion, in any part of the United States, which in the determination of the President causes damage of sufficient severity and magnitude to warrant major disaster assistance under 42 U.S.C. 5122 to supplement the efforts and available resources of states, tribes, local governments, and disaster relief organizations in alleviating the damage, loss, hardship, or suffering caused thereby.

(35) “Multi-agency coordination” means multiple agencies working together to accomplish a mutually understood common goal.

(36) “Multi-agency coordination entity” means an entity that functions within a broader multi-agency coordination system and may:

(A) establish the priorities among incidents and associated resource allocations;

(B) deconflict agency policies; and

(C) provide strategic guidance and direction to support incident management activities.

(37) “Multi-agency coordination system” means a system designed to provide the architecture to support coordination for incident prioritization, critical resource allocation, communications systems integration, and information coordination. The components of a multi-agency coordination system include the following:

(A) Facilities.

(B) Equipment.

(C) EOCs.

(D) Specific multi-agency coordination entities.

(E) Personnel.

(F) Procedures.

(G) Communications.

These systems assist agencies and organizations to fully integrate the subsystems of the NIMS.

(38) “Multi-jurisdictional incident” means an incident requiring action from multiple agencies that each have jurisdiction to manage certain aspects of an incident. In ICS, these incidents will be managed under unified command.

(39) “National Incident Management System” or “NIMS” means a system mandated by the federal government that

provides a consistent nationwide approach for state, local, and tribal governments, the private sector, and nongovernmental organizations to work effectively and efficiently together to prepare for, respond to, and recover from domestic incidents, regardless of cause, size, or complexity. To provide for interoperability and compatibility among state, local, and tribal capabilities, the NIMS includes the following core set of concepts, principles, and terminology:

(A) The ICS.

(B) Multi-agency coordination systems.

(C) Training.

(D) The identification and management of resources, including systems for classifying types of resources.

(E) Qualification and certification.

(F) The collection, tracking, and reporting of incident information and incident resources.

(40) “Operational period” means the time scheduled for executing a given set of operation actions, as specified in the IAP, and can be of various lengths, although usually not over twenty-four (24) hours.

(41) “Operations section” means the section responsible for all tactical incident operations. In ICS, the term normally includes subordinate branches, divisions, and groups.

(42) “Planning” means the collection, evaluation, and dissemination of operational information related to the incident for the preparation and documentation of the IAP and includes the maintenance of information on the following:

(A) The current and forecasted situation.

(B) The status of resources assigned to the incident.

(43) “Planning section” means the section responsible for incident planning.

(44) “Public information officer” means a member of the command staff responsible for interfacing with:

(A) the public and media; or

(B) other agencies;

with incident-related information requirements.

(45) “Resource management” means a system for identifying available resources at all jurisdictional levels to enable timely and unimpeded access to resources needed to prepare for, respond to, or recover from an incident. The term under the NIMS includes the following:

(A) Mutual aid agreements.

(B) The use of special:

(i) federal;

(ii) state;

(iii) local; and

(iv) tribal;

teams.

(C) Resource mobilization protocols.

(46) “Resources” means personnel and items of equipment, supplies, and facilities available or potentially available for assignment to incident operations and for which status is maintained. Resources:

(A) are described by kind and type; and

(B) may be used in operational support or supervisory capacities at an:

(i) incident; or

(ii) EOC.

(47) “Section” means the organizational level having responsibility for a major functional area of incident management, for example, the following:

(A) Operations.

(B) Planning.

(C) Finance/Administrative.

(D) Logistics.

The section is organizationally situated between the branch and the incident commander and is commanded by a chief.

(48) “Single command” means a type of command that is used when:

(A) an incident occurs within a single jurisdiction; and

(B) there is no jurisdictional or functional agency overlap.

(49) “Span of control” means the number of individuals a supervisor is responsible for and is usually expressed as the ratio of supervisors to individuals. Under the NIMS, an appropriate span of control is between 1:3 and 1:7.

(50) “Staging area” means a location established where resources can be placed while awaiting a tactical assignment. The operations section manages staging areas.

(51) “Strategy” means the general direction selected to accomplish incident objectives set by the IC.

(52) “Tactics” means the science of arranging and maneuvering resources in action during an incident.

(53) “Technical specialist” means a person who:

(A) is assigned to an incident;

(B) possesses special skills; and

(C) is activated only when needed.

(54) “Terrorism” means an activity that involves an act dangerous to human life or potentially destructive of critical infrastructure or key resources and is:

(A) a violation of the criminal laws of:

(i) the United States; or

(ii) any state or other subdivision of the United States in which it occurs; and

(B) intended to:

(i) intimidate or coerce the civilian population;

(ii) influence a government; or

(iii) affect the conduct of a government; by mass destruction, assassination, or kidnapping.

(55) “Type” means a classification of resources in the ICS that refers to capability. Type 1 is generally considered to be more capable than Type 2, 3, or 4, respectively, because of:

(A) size;

(B) power;

(C) capacity; or

(D) in the case of incident management teams, experience and qualifications.

(56) “Unified area command” means an area command that is established involving multi-jurisdictional incidents.

(57) “Unified command” or “UC” means an application of ICS used when:

(A) there is more than one (1) agency with incident jurisdiction; or

(B) incidents cross political jurisdictions.

Agencies work together through the designated members of the UC, often the senior person from the agencies or disciplines, or both, participating in the UC, to establish a common set of objectives and strategies and a single IAP.

(58) “Unit” means the organizational element having functional responsibility for a specific incident planning or logistics activity.

(59) “Unity of command” means the concept by which each person within an organization reports to one (1) and only one (1) designated person. The purpose of unity of command is to ensure unity of effort under one (1) responsible commander for every objective.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-111; filed Sep 21, 2005, 1:30 p.m.: 29 IR 481; readopted filed Aug 4, 2009, 2:41 p.m.: 20090902-IR-655090379RFA)

655 IAC 1-2.1-116 Surface Water Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 106. (a) The minimum training standards for Surface Water Rescuer-Operations certification shall be as set out in that certain document, being titled as follows;

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4 Sections 9.2, 9.3.1, and 9.3.5 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule
(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

 (1) a Technical Rescuer-Awareness

 (2) a Hazardous Materials First Responder-Awareness and

 (3) an Indiana First Responder

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-116)
655 IAC 1-2.1-117 Surface Water Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 107. (a) The minimum training standards for Surface Water Rescuer-Technician certification shall be as set out in that certain document being titled as follows

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Sections 5.3, 9.2, 9.3.1, 9.3.5 9.4.1 and 9.4.5 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule
(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Technical Rescuer-Awareness;

(2) a Surface Water Rescuer-Operations;

(3) a Hazardous Materials First Responder-Awareness;

(4) an Indiana First Responder

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-117)
655 IAC 1-2.1-118 Dive Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 106. (a) The minimum training standards for Dive Rescuer-Operations certification shall be as set out in that certain document, being titled as follows;

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Sections 9.2, 9.3.1, 9.3.5 and 9.3.6 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule
 (2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

 (1) a Technical Rescuer-Awareness;

 (2) a Hazardous Materials First Responder-Awareness;

 (3) a Surface Water Rescuer- Operations;

 (4) an Indiana First Responder
(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-118)
655 IAC 1-2.1-119 Dive Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 107. (a) The minimum training standards for Dive Rescuer-Technician certification shall be as set out in that certain document being titled as follows

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Sections 9.2, 9.3.1, 9.3.5, 9.3.6, 9.4.1, 9.4.5 9.4.6 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule
(2) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 9 Section 9.4.6.1, which states specifically: For all diving members of a technician level organization, the AHJ shall ensure provision of certification by a nationally recognized agency. The curriculum for such certification shall be oriented toward the needs and operational requirements of public safety diving as defined herein.

(3) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 9 Section 9.4.6.2, which states specifically: For all diving members of a technician level organization, an annual fitness test, Watermanship/Skills Test, and Basic SCUBA Skills Evaluation supplied by the International Association of Dive Rescue Specialists (IADRS) shall be conducted to maintain public safety diver capability.

(4) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:
(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Technical Rescuer-Awareness;

(2) a Hazardous Materials First Responder-Awareness;

(3) a Surface Water Rescuer- Operations;

(4) a Surface Water Rescuer-Technician;

(5) a Dive Rescuer- Operations;

(6) an Indiana First Responder
(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-119)
655 IAC 1-2.1-120 Surface Ice Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 106. (a) The minimum training standards for Surface Ice Rescuer-Operations certification shall be as set out in that certain document, being titled as follows;

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Sections, 9.2, 9.3.1, 9.3.5, 9.3.7 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule
 (2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Technical Rescuer-Awareness;

(2) a Surface Water Rescuer-Operations;

(3) a Hazardous Materials First Responder-Awareness;

(4) an Indiana First Responder
(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-120)
655 IAC 1-2.1-121 Surface Ice Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 107. (a) The minimum training standards for Surface Ice Rescuer-Technician certification shall be as set out in that certain document being titled as follows

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Sections 9.2, 9.3.1, 9.3.5, 9.3.7, 9.4.1, 9.4.5, 9.4.7 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule
(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Technical Rescuer-Awareness;

(2) a Surface Water Rescuer-Operations;

(3) a Surface Water Rescuer- Technician;

(4) a Surface Ice Rescuer- Operations;

(5) a Hazardous Materials First Responder-Awareness;

(6) an Indiana First Responder.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-121)
655 IAC 1-2.1-122 Surf Water Rescuer-Operations

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 106. (a) The minimum training standards for Surf Water Rescuer-Operations certification shall be as set out in that certain document, being titled as follows;

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Sections 9.2, 9.3.1, 9.3.5, 9.3.8 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule
(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Technical Rescuer-Awareness;

(2) a Surface Water Rescuer-Operations;

(3) a Hazardous Materials First Responder-Awareness;

(4) an Indiana First Responder.

(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-122)
655 IAC 1-2.1-123 Surf Water Rescuer-Technician

Authority: IC 22-14-2-7

Affected: IC 22-14-2-7

Sec. 107. (a) The minimum training standards for Surf Water Rescuer-Technician certification shall be as set out in that certain document being titled as follows

(1) NFPA 1670, Standard on Operations and Training for Technical Search and Rescue Incidents, Chapter 4, Sections 9.2, 9.3.1, 9.3.5, 9.3.8, 9.4.1,9.4.5, 9.4.8 2009 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, which is hereby adopted by reference and made a part of this rule as if fully set out in this rule
(2) NFPA 472, Standard for Professional Competence of Responders to Hazardous Materials Incidents, Chapter 4 2008 Edition, published by NFPA, Batterymarch Park, Quincy, Massachusetts 02269, is hereby adopted by reference and made a part of this rule as if fully set out in this rule. NFPA 1500, NFPA 1521, and NFPA 1561 are:

(A) not adopted;

(B) not enforceable; and

(C) referenced for information purposes only.

(b) The candidate shall have been certified as:

(1) a Technical Rescuer-Awareness;

(2) a Surface Water Rescuer-Operations;

(3) a Surface Water Rescuer- Technician;

(4) a Surf Water Rescuer- Operations;

(5) a Hazardous Materials First Responder-Awareness;

(6) an Indiana First Responder
(Board of Firefighting Personnel Standards and Education; 655 IAC 1-2.1-123)
Page 43

