U.S. DEPARTMENT OF THE INTERIOR

[image: image1.png]


OFFICE OF OCCUPATIONAL HEALTH AND SAFETY

[image: image2.png]


TRAINING AND Technical knowledge, Skills and abilities HANDBOOK
for

collateral duty and full time safety personnel
May 2007
Training and technical knowleDge, Skills and Abilities HANDBOOK
FOR
Collateral Duty and Full Time Safety personnel
CONTENTS

Introduction ……………………………………………………………………………………………...
 1
Collateral Duty Safety Officers …………………………………………………………………………
 2

Minimum Training Requirements/Timeline and Suggested Courses……………………………..
 2


Duties, Technical Knowledge Skills and Abilities and Suggested Training……………………..
 5
Full Time (GS-0018) Safety and Health Professionals………………………………………………….
10
Minimum Training ………………………………………………………………………………..
10

Technical Skills and Abilities ……………………………………………………………………..
14
training and Technical knowledge, skills and abilities HANDBOOK
FOR
Collateral Duty and Full Time Safety personnel
Introduction

This Handbook serves many purposes.  First, it highlights the duties that may be required of personnel serving in the safety and health program.  Managers can refer to it when assessing their safety support needs.  It can be used to ensure pertinent safety responsibilities are included in position descriptions for full time and collateral duty assignments.  While the Handbook is intended to be comprehensive, this does not preclude management from customizing duty assignments to meet the needs of the organization.  Sound management judgment should be applied when using the Handbook as a reference to develop position documentation.  

Secondly, the Handbook identifies the technical knowledge, skills, and abilities associated with each of the duties.  These are the knowledge, skills, and abilities (KSAs) that employees must possess in order to perform their functions effectively.  Managers are encouraged to review and consider the KSAs when assessing potential candidates in order to make quality selections for these critical assignments.  

The Handbook also identifies required and suggested training that will equip employees with the technical KSAs.  As such, the Handbook serves as a developmental tool for employees striving to perform at optimum level.  Safety personnel are strongly urged to pursue developmental activities related to all of their duties.  They should work with their managers when deciding which KSAs to prioritize first.  This Handbook provides a framework for making these important professional development decisions.  Specific courses are suggested to develop skills and abilities.  However, a similar training course that covers the objectives satisfactorily may be substituted.
While the Handbook focuses on the required technical KSAs, managers should also be cognizant of the many leadership and program management competencies that are important in carrying out these critical duties.  Among these leadership competencies are:  interpersonal skills, ability to lead, skill in organizing and prioritizing work, and ability to invoke enthusiasm and support from others.  These additional competencies should be considered when identifying or selecting candidates for these critical positions/roles.

If you have any questions as you utilize this tool, please contact your bureau safety manager or servicing personnel office. 
MINIMUM TRAINING REQUIREMENTS TIMELINE/SUGGESTED COURSES FOR COLLATERAL DUTY SAFETY OFFICERS
Year 1:

1. Within 45 days of assignment
Collateral Duty Safety and Health Officers/Program Coordinators should complete an orientation to the Department’s and the Bureau’s Occupational Safety and Health Programs, reviewing basic duties and responsibilities, organization, available resources, and policies.  The orientation will be provided by the bureau or regional safety staff as appropriate and/or through the DOI University safety and health training courses listed below: 
· DOI Safety and Occupational Health Overview
· Authorities, Roles, and Responsibilities
· Resources, References, and Standards
· Bureau Safety and Occupational Health Program Overview, as applicable
2. Within 6 months of appointment:
Complete training that includes the Department and Bureau Program; section 19 of the OSHAct; Executive Order 12196; 29 CFR 1960; procedures for reporting, evaluation and abatement of hazards; procedures for reporting and investigating allegations of reprisal; the recognition of hazardous conditions and environments; identification and use of occupational safety and health standards; and other appropriate rules and regulations. The training will be provided by the bureau or regional safety staff as appropriate and/or through the DOI University safety and health training courses listed below. 
· Introduction to Safe Behavior Process
· Bureau Safety and Occupational Health Program Overview, as applicable
· Introduction to Industrial Hygiene
· Hazard Communication
MINIMUM TRAINING REQUIREMENTS TIMELINE/SUGGESTED COURSES FOR COLLATERAL DUTY SAFETY OFFICERS
3. Within 1 year of appointment: Complete OSHA Collateral Duty Safety Officer training offered at DOI Safety & Health Seminar, alternative training offered by the Bureau Safety Manager, or sponsored or conducted by the Regional Safety Staff or Office.  Sources of Collateral Duty Safety Officer training are as follows:
· OSHA 6000 Collateral Duty Course for Other Federal Agencies or equivalent

· DOIU online Collateral Duty Safety Officer Course.

· OSHA 10-hour or 30-hour General Industry (1910) and/or Construction (1926) Outreach Courses.

· DOI Safety and Health Seminar.

4. Year 2 (After initial formal training) Collateral Duty Safety and Health Officers/Program Coordinators should receive and document a minimum of 24 hours per year of additional formal occupational safety and health training, recommended from the list of courses below or equivalent.

· OSHA 6000 - Collateral Duty Course for Other Federal Agencies or DOIU Equivalent OSHA 6000 or a combination of equivalent training from OSHA Outreach Courses, OSHA 510, OSHA 511, and/or DOI Safety and Health Conference

· OSHA 1230  - Accident Investigation or BLM/DOI Accident Investigation Course, or equivalent
· DOI University, Employee Performance Enhancement track, USDA Interpersonal Communications COMM7006D-W01, or equivalent
· OSHA 1080 Introduction to Industrial Hygiene for Safety Personnel, OSHA 1250 Introduction to Health Standards for Industrial Hygienists, or OSHA 7205 – Health Hazard Awareness, or equivalent 

· OSHA 1520-Effective Written Communication or USDA Practical Writing WRIT1110E-W01, or equivalent
· Safety Management Information System instruction

· Jump-Starting High-Performing Teams: The Fundamentals TDEV7021D, or other equivalent team building course
· Managing Training for Results CDEV9002D
· Specialized program training as applicable 
MINIMUM TRAINING REQUIREMENTS TIMELINE/SUGGESTED COURSES FOR COLLATERAL DUTY SAFETY OFFICERS
5. Year 3

After initial formal training (Minimum of 24 Hours)
Collateral Duty Safety and Health Officers/Program Coordinators should receive and document a minimum of 24 hours per year of additional formal occupational safety and health training, recommended from the list of courses below or equivalent:  

· OSHA 10-hour or 30-hour Construction outreach
· OSHA 10-hour or 30-hour General Industry outreach

· OSHA 1080 Introduction to Industrial Hygiene for Safety Personnel, OSHA 1250 Introduction to Health Standards for Industrial Hygienists, OSHA 7205 – Health Hazard Awareness, OSHA 224-Laboratory and Safety Health, or DOIU Laboratory Safety (available FY 06)

· OSHA 2015 - Hazardous Materials

· OSHA 2045 - Machinery and Machine Guarding Standards or OSHA 7100 - Introduction to Machinery and Machine Safeguarding

· OSHA 2073 - Fire Protection and Life Safety

· OSHA 2080 - Cranes and Materials Handling for General Industry or OSHA 2050 - Cranes and Rigging Safety for Construction
· OSHA 2260 - Permit-Required Confined Space Entry

· OSHA 3010 - Excavation, Trenching and Soil Mechanics

· OSHA 3090 - Electrical Standards or OSHA 3095 - Electrical Standards

· OSHA 3110 - Fall Arrest Systems

· OSHA 3220 - Applied Welding Principles
· OSHA 510 - Occupational Safety and Health Standards for the Construction Industry

· OSHA 511-Occupational Safety and Health Standards for General Industry

Year 4 and Beyond (After meeting initial training requirements):  Collateral Duty Safety and Health Officers/Program Coordinators Officers should receive and document a minimum of 24 hours of professional development occupational safety and health training, from the list of courses within Appendix A, Safety and Health Training Topics and Resources.

6. DUTIES, KNOWLEDGE, SKILLS AND ABILITIES AND SUGGESTED TRAINING for COLLATERAL DUTY SAFETY OFFICERS
Competency I.  Provides occupational safety and health advice to local management.
	Duties
	     Knowledge, Skills and Abilities (KSA)                                              Suggested Training
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview. See Appendix A for a list of all courses in chronological or alphabetical order by training topic

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

- Advises management when hazard controls are needed including personal protective equipment. 

- Participates in meetings, program planning and budget execution 

- Provides injury and accident data to management that drives the planning process.

	1. Basic knowledge of OSHA, Departmental, and Bureau occupational safety and health standards, regulations, practices and policies.

Bureau Safety Program Requirements

Introduction to Industrial Hygiene
Bureau Safety Program Overview

1. Authorities Roles and Responsibilities

2. DOI Safety and Health Program Overview

3. Resources, References and Standards

8. OSHA 6000/6010 - Collateral Duty Course for Other Federal Agencies or DOIU Equivalent OSHA 6000/6010
2. Knowledge of organizational programs, problems, and issues related to occupational safety and health management.

1, 2, 3, and 8
4.  USGS Industrial Hygiene Program Requirements
5.  USGS Safety Program Requirements
3.  Skill in writing reports.

DOI University, Employee Performance Enhancement track

17. OSHA 1520 - Effective Written Communication

99. USDA Practical Writing WRIT1110E-W01
4. Skill in interpersonal communication, in communicating hazards to workers, and in motivating employees.

7. Introduction to the Safe Behavior Process

98. USDA Interpersonal Communications COMM7006D-W01

DOI University, Employee Performance Enhancement track

5. Skill in analyzing and communicating injury and accident data.

8

6. Knowledge of safety and health liability and legal issues.

8


DUTIES, KNOWLEDGE, SKILLS AND ABILITIES AND SUGGESTED TRAINING for COLLATERAL DUTY SAFETY OFFICERS
Competency II.  Coordinates the local occupational safety and health program.

	Duties
	         Knowledge, Skills and Abilities (KSA)                                              Suggested Training
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview. See Appendix A for a list of all courses in chronological or alphabetical order by training topic 

	- Organizes, plans, and implements an effective occupational safety and health program at the local level.

- Assists in the development and maintenance of local work unit safety plans.

- Maintains proficiency in occupational safety and health topics.

- Arranges for safety and health services as needed

- Coordinates local safety and health guidelines and standard operating procedures.
	7. Skill in evaluating occupational safety and health risk factors and functional knowledge of job hazard analysis process.

4, 8
15. OSHA 1080 - Introduction to Industrial Hygiene for Safety Personnel

16. OSHA 1250 - Introduction to Health Standards for Industrial Hygienists

115. OSHA 7205 – Health Hazard Awareness

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

8, 4, 9, 15, 16

9.  Knowledge of basic elements of organizing, planning, and managing an effective local occupational safety and health program.

1, 2, 3, 4, 5, and 8

38. OSHA 245 - Evaluation of Safety and Health Programs

117. OSHA 7500 - Introduction to Safety and Health Management

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

11. Knowledge of visitor safety programs

Note:  KSA Number 1 also applies to Competency II.


DUTIES, KNOWLEDGE, SKILLS AND ABILITIES AND SUGGESTED TRAINING for COLLATERAL DUTY SAFETY OFFICERS 
Competency III. 
Conducts formal and recurring safety inspections.

	Duties
	       Knowledge, Skills and Abilities (KSA)                                             Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview. See Appendix A for a list of all courses in chronological or alphabetical order by training topic

	- Inspects or coordinates the annual inspection of facilities and assessment of occupational safety and health programs for compliance with applicable OSHA, DOI, Bureau, and local regulatory requirements 

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

 - Documents audit and program assessment data, and tracks corrective actions through final abatement. 


	12. Skill in tracking safety data for audits, program reviews, and program compliance.

13. Skill in coordinating safety inspections and program evaluations.

14. Skill in recognizing violations of standards and potential risk factors.

8

53. OSHA 510-Occupational Safety and Health Standards for the Construction Industry
54. OSHA 511-Occupational Safety and Health Standards for General Industry
15. Knowledge of basic industrial hygiene monitoring techniques (i.e. use of sound level meter, direct reading tubes, passive monitors).  

4, 15, 16, 115

16. Ability to select appropriate actions to correct deficiencies and provide management with solution(s).

8

Note:  KSA s 1 – 3 also apply to Competency III.  


DUTIES, KNOWLEDGE, SKILLS AND ABILITIES AND SUGGESTED TRAINING for COLLATERAL DUTY SAFETY OFFICERS 
Competency IV.  
Insures all accidents and incidents are investigated and reported
	Duties
	       Knowledge, Skills and Abilities (KSA)                                              Suggested Sources for Training 

Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview. See Appendix A for a list of all courses in chronological or alphabetical order by training topic

	- Assists management in assuring that all accidents and/or incidents are investigated and reported in accordance with DOI and Bureau policy.


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

12. OSHA 2340 - Accident Investigation or 
20. BLM/DOI Accident Investigation Course
18. Knowledge of mishap causation factors and prevention techniques.

20. BLM/DOI Accident Investigation Course
19. Skill in using the Safety Management Information System (SMIS) for reporting accidents to DOI.

Safety Management Information System Instructional Slides (http://www.smis.doi.gov/SMISMAIN.HTM)


Competency V. 
Serves as a member and/or advisor to safety work groups.

	Duties
	         Knowledge Skills and Abilities (KSA)                                              Suggested Sources for Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview. See Appendix A for a list of all courses in chronological or alphabetical order by training topic

	- Participates in the local occupational safety and health committee and other safety work groups. 
	 20. Skill in working cooperatively on teams to accomplish team goals.

100. Jump-Starting High-Performing Teams: The Fundamentals TDEV7021D
Note:  KSA 3 also applies to Competency IV.


DUTIES, KNOWLEDGE, SKILLS AND ABILITIES AND SUGGESTED TRAINING for COLLATERAL DUTY SAFETY OFFICERS 
Competency VI. 
Conducts and/or coordinates occupational safety and health training.
	Duties
	        Knowledge, Skills and Abilities (KSA)                                             Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

	- Conducts and/or coordinates occupational safety and health training for work unit employees.

- Communicates training requirements and needs to management and employees.


	21. Knowledge of safety and occupational health training requirements.

8

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

49. OSHA 500-Trainer Course in Occupational Safety and Health Standards for the Construction Industry or 
50. OSHA 501-Trainer Course in Occupational Safety and Health Standards for General Industry
23. Skill in preparing a training plan, training materials and presentations.

101. Managing Training for Results CDEV9002D
24. Skill in conducting and/or coordinating occupational safety and health training.

49, 50


Competency VII.  Administers specialized safety program functional areas, as needed.

	Duties
	        Knowledge, Skills and Abilities (KSA)                                             Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

	- Administers occupational safety and health program for assigned specialized functional areas.  For example: Radiation, Watercraft, Underwater Diving, Aviation, Firearms, Volunteers
- Serves as a technical resource for activities related to area of specialized knowledge (e.g. may provide technical expertise for the establishment of local contracts in the specialty field). 
	25. Knowledge of Specialized Programs as applicable.

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

97. DOI Motorboat Operators Certification Course (MOCC)

95. Basic Firearms Safety Course

10. Ionizing Radiation (1290)

11. General Licensed Radioactive Materials (1358) 

104. Naturally Occurring Radioactive Materials

105. X-ray Producing Machines

106. Specific Licensed Radioactive Materials


MINIMUM TRAINING REQUIREMENTS TIMELINE/SUGGESTED COURSES FOR 
FOR 

FULL TIME GS-0018 SAFETY AND HEALTH PROFESSIONALS
Year 1:

1. Within 45 days of assignment
Full time safety professionals should complete an orientation to the Department’s and the Bureau’s Occupational Safety and Health Programs, reviewing basic duties and responsibilities, organization, available resources, and policies.  The orientation will be provided by the bureau or regional safety staff as appropriate and/or by completing the DOI University online safety and health training courses listed below. 
· DOI Safety and Occupational Health Overview
· Authorities, Roles, and Responsibilities
· Resources, References, and Standards
· Bureau Safety and Occupational Health Program Overview 
2. Within 6 months of appointment:
Complete training that includes the Department and Bureau Program; section 19 of the OSHAct; Executive Order 12196; 29 CFR 1960; procedures for reporting, evaluation and abatement of hazards; procedures for reporting and investigating allegations of reprisal; the recognition of hazardous conditions and environments; identification and use of occupational safety and health standards; and other appropriate rules and regulations. The training may be provided by the bureau or regional safety staff as appropriate and/or by completing the DOI University online safety and health training courses listed below. 
· Introduction to the Safe Behavior Process
· Bureau Safety Program Requirements
· Introduction to Industrial Hygiene Program
· Hazard Communication
MINIMUM TRAINING REQUIREMENTS TIMELINE/SUGGESTED COURSES FOR 
FOR 

FULL TIME GS-0018 SAFETY AND HEALTH PROFESSIONALS
3. Within 1 year of appointment (Complete OSHA training for safety professionals in other Federal Agencies offered at the OSHA Training Institute.  Alternate training can be approved by the Bureau Safety Manager, sponsored or conducted by the Regional Safety Staff or Regional Safety Office).  Example sources of training are:
· OSHA 6000/6010 - Occupational Safety and Health Course for Other Federal Agencies or equivalent.

· OSHA 500 - Trainer Course in Occupational Safety and Health Standards for the Construction Industry
· OSHA 501 - Trainer Course in Occupational Safety and Health Standards for General Industry
· OSHA 510 - Occupational Safety and Health Standards for the Construction Industry
· OSHA 511-Occupational Safety and Health Standards for General Industry
· DOI Safety and Health Seminar.

4. Years 2 – 6 (Required courses): Full time safety professionals should receive and document a minimum of 24 hours per year of additional formal occupational safety and health training. The following courses are required.  Credit may be given for equivalent courses completed prior to employment by the Department of the Interior.
· OSHA 1230 - Accident Investigation or BLM/DOI Advanced Accident Investigation Course, or equivalent
· OSHA 1080 Introduction to Industrial Hygiene for Safety Personnel or OSHA 1250 Introduction to Health Standards for Industrial Hygienists 
· Safety Management Information System instruction

· One of the following:
· OSHA 6000/6010 - Occupational Safety and Health Course for Other Federal Agencies
· OSHA 510 - Occupational Safety and Health Standards for the Construction Industry
· OSHA 511-Occupational Safety and Health Standards for General Industry
· OSHA 500-Trainer Course in Occupational Safety and Health Standards for the Construction Industry

· OSHA 501-Trainer Course in Occupational Safety and Health Standards for General Industry
· OSHA 3090 - Electrical Standards or OSHA 3095 - Electrical Standards
· OSHA 2073 - Fire Protection and Life Safety
MINIMUM TRAINING REQUIREMENTS TIMELINE/SUGGESTED COURSES FOR 
FOR 

FULL TIME GS-0018 SAFETY AND HEALTH PROFESSIONALS
· OSHA 1520-Effective Written Communication or USDA Practical Writing WRIT1110E-W01
· DOI University, Employee Performance Enhancement track or USDA Interpersonal Communications COMM7006D-W01
· Jump-Starting High-Performing Teams: The Fundamentals TDEV7021D
· Managing Training for Results CDEV9002D
· DOI or Bureau Leadership course
5. Minimum of 6 advanced courses:  
Full time safety professionals should receive and document a minimum of 6 courses from the list below that are appropriate for the work they support.  Credit may be given for equivalent courses completed prior to employment by the Department of the Interior.  Substitutions may be made with the approval of the Bureau Safety Manager.
· OSHA 2015 - Hazardous Materials

· OSHA 2045 - Machinery and Machine Guarding Standards or OSHA 7100 - Introduction to Machinery and Machine Safeguarding

· OSHA 2050 - Cranes and Rigging Safety for Construction OSHA 2080 - Cranes and Materials Handling for General Industry

· OSHA 2200 - Industrial Noise

· OSHA 2210 - Principles of Industrial Ventilation
· OSHA 2220 - Respiratory Protection or OSHA 2225 - Respiratory Protection
· OSHA 2230 - Industrial Toxicology
· OSHA 224 - Laboratory and Safety Health, or DOIU Laboratory Safety (available FY 06)

· OSHA 2250 - Principles of Ergonomics Applied to Work-Related Musculoskeletal and Nerve Disorders

· OSHA 2260 - Permit-Required Confined Space Entry

· OSHA 2340 - Biohazards

· OSHA 3010 - Excavation, Trenching and Soil Mechanics

· OSHA 3080 - Principles of Scaffolding

· OSHA 3110 - Fall Arrest Systems

· OSHA 3220 - Applied Welding Principles

· OSHA 335 - Emergency Response to Hazardous Substance Releases

· Hazardous Waste Site Operations (HAZWOPER) 40 hour

MINIMUM TRAINING REQUIREMENTS TIMELINE/SUGGESTED COURSES FOR 
FOR 

FULL TIME GS-0018 SAFETY AND HEALTH PROFESSIONALS
6. Year 7 and Beyond (After Meeting initial training requirements):
Full time safety professionals should receive and document a minimum of 24 hours per year of professional development occupational safety and health training from the list of courses within Appendix A, Safety and Health Training Topics and Resources.
DUTIES, KNOWLEDGE, SKILLS AND ABILITIES AND SUGGESTED TRAINING for FULL TIME SAFETY PROFESSIONALS (GS-0018) 

Competency I.
Serves as program manager and technical expert for safety and health.

	Duties
	            Knowledge, Skills and Abilities (KSA)                                                 Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic) 

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

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

- Provides technical advice on occupational safety and health issues.
- Participates in meetings, program planning and budget execution 

- Provides managers with statistical reports and prevention recommendations.

	1. Knowledge of and ability to interpret OSHA, Departmental, and Bureau occupational safety and health standards, regulations, practices and policies.

Bureau Safety Program Requirements

Introduction to Industrial Hygiene
Bureau Safety Program Overview

1. Authorities Roles and Responsibilities (1338) 

2. DOI Safety and Health Program Overview (1342) 

3. Resources, References and Standards (1340)

55. OSHA 6000/6010 - Occupational Safety and Health Course for Other Federal Agencies or equivalent 
2. Knowledge of organizational programs, problems, and issues related to occupational safety and health management.

1, 2, 3
4.  USGS Industrial Hygiene Program Requirements
5.  USGS Safety Program Requirements

55.  OSHA 6000/6010 - Occupational Safety and Health Course for Other Federal Agencies
3.  Skill in writing complex technical information in clear, concise reports.

Introduction to the Safe Behavior Process

DOI University, Employee Performance Enhancement track

University technical report writing course
17. OSHA 1520 - Effective Written Communication

99. USDA Practical Writing WRIT1110E-W01
4. Skill in interpersonal communication, in communicating complex technical information in oral presentations, in motivating employees, and in negotiating.

DOI University, Employee Performance Enhancement track

98. USDA Interpersonal Communications COMM7006D-W01


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

55
6. Knowledge of safety and health liability and legal issues.

55

7. Knowledge of occupational diseases and illness and their prevention.
15. OSHA 1080 - Introduction to Industrial Hygiene for Safety Personnel

16. OSHA 1250 - Introduction to Health Standards for Industrial Hygienists
8. Ability to interpret and develop safety program policies, procedures, and regulations and provide technical recommendations and assistance.

55


Competency II.  Coordinates the occupational safety and health program.
	Duties
	           Knowledge, Skills and Abilities (KSA)                                                         Suggested Training
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic) 

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

- Initiates and promotes program goals, sets program priorities, and corrects program deficiencies.

- Assists in the development and maintenance of safety plans.

- Maintains proficiency in occupational safety and health standards, technology, and practices.

- Advises/arranges for safety and health services as needed

- Coordinates safety and health guidelines, standard operating procedures and/or policies.

- Submits suggestions to appropriate managers for improvements to Bureau or DOI occupational safety and health policies; reviews and comments on proposed DOI and/or Bureau policy changes.
	9. Skill in evaluating occupational safety and health risk factors and performing job hazard analyses.

4, 15, 16, 55
10. Knowledge of hazard control principles and methods including engineering controls, administrative controls, and personal protective equipment

4, 15, 16
8.  OSHA 6000/6010 Collateral Duty Course for Other Federal Agencies or Equivalent

9.  Hazard Communication
11.  Knowledge of basic elements of organizing, planning, and managing an effective occupational safety and health program.

1, 2, 3, 4, 5, and 55

38. OSHA 245 - Evaluation of Safety and Health Programs

117. OSHA 7500 - Introduction to Safety and Health Management

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

13. Knowledge of visitor safety programs

14. Skill in using the Safety Management Information System (SMIS) for reporting accidents to DOI.
Safety Management Information System Instructional Slides (http://www.smis.doi.gov/SMISMAIN.HTM)
Note: KSA 1 also applies to Competency II.


	- Collects, analyzes, and utilizes data related to accidents, occupational injury and illnesses, property losses, and program accomplishment to determine areas where improvement is needed. Makes recommendations to eliminate or minimize losses from injuries, illnesses, and accidents.
- Coordinates with the Office of Human Resources and Office of Workers’ Compensation regarding medical surveillance.

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

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

- Serves as a technical resource for activities related to area of specialized knowledge 

(e.g. budget planning or establishment of contracts in the specialty field).

- Coordinates field safety promotional programs by developing, providing, or recommending resources (i.e., safety training materials, journals, reference documents, posters, signs, Safety Day, etc.)
	


Competency III.  Conducts formal and recurring safety inspections.

	Duties
	                 Knowledge, Skills and Abilities  (KSA)                                            Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

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

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

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

- Develops abatement recommendations for identified occupational safety and health hazards minimize or eliminate identified hazards.
- Coordinates development of an annual program plan to address correction of identified inspection deficiencies and details initiatives/actions being taken to enhance program compliance in accordance with applicable OSHA, DOI, and Bureau regulatory requirements 

 - Documents audit and program assessment data, and tracks corrective actions through final abatement. 
	15. Skill in conducting occupational safety and health surveys and developing valid recommendations.

55

16. Skill in determining compliance with complex occupational safety and health requirements. 

55,

53. OSHA 510-Occupational Safety and Health Standards for the Construction Industry or     54. OSHA 511-Occupational Safety and Health Standards for General Industry

21. OSHA 3090 - Electrical Standards or                    112. OSHA 3095 - Electrical Standards

25. OSHA 2073 - Fire Protection and Life Safety

Additional courses as applicable
17. Skill in tracking safety data for audits, program reviews, and program compliance.

18. Knowledge of basic industrial hygiene monitoring techniques (i.e. use of sound level meter, direct reading tubes, passive monitors).  

15, 16

19. Ability to select appropriate actions to correct deficiencies and provide management with solution(s).

55

Note:  KSA 1 and 3 also apply to Competency III.  


Competency IV.  
Insures all accidents and incidents are investigated and reported

	Duties
	                  Knowledge, Skills and Abilities (KSA)                                              Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

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

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

- Tracks corrective measures through final abatement.


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

BLM/DOI Advanced Accident Investigation Course
12. OSHA 1230-Accident Investigation
21. Knowledge of mishap investigation procedures and techniques.

BLM/DOI  Accident Investigation Course

12.

22. Knowledge of mishap causation factors, prevention techniques, and making sound recommendations for corrective actions.

BLM/DOI  Accident Investigation Course
12 

23. Skill in preparing accident investigation reports.
BLM/DOI  Accident Investigation Course
12

Note: KSA 14 also applies to Competency IV.
BLM/DOI  Accident Investigation Course
12


Competency V.   Serves as a member and/or advisor to safety work groups.

	Duties
	              Knowledge, Skills and Abilities (KSA)                                                   Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

	- Participates in occupational safety and health committees and other safety work groups. 
	 24. Skill in working cooperatively on teams to accomplish team goals.

100. Jump-Starting High-Performing Teams: The Fundamentals TDEV7021D
Note:  KSA 1, 3, and 4 also apply to Competency V.
Specific courses on topic of committee or working group (i.e. Confined space, heavy equipment, all terrain vehicles, recordkeeping)


.  

Competency VI.   Conducts and/or coordinates occupational safety and health training.

	Duties
	Knowledge,  Skills and Abilities (KSA)                                                          Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

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

- Communicates training requirements and needs to management and employees.

-- Prepares and conducts briefings or leads conferences on occupational safety and health topics.

-Develops a training plan and monitors the status of employee occupational safety and health training.  
	25. Knowledge of safety and occupational health training requirements.

55

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

49. OSHA 500-Trainer Course in Occupational Safety and Health Standards for the Construction Industry 

50. OSHA 501-Trainer Course in Occupational Safety and Health Standards for General Industry
27. Skill in preparing a training plan, training materials and presentations.

49, 50
28. Skill in conducting and/or coordinating occupational safety and health training.

49, 50
Note: KSA 4 also applies to Competency VI.


Competency VII.  Administers specialized safety program functional areas, as needed.

	Duties
	               Knowledge, Skills and Abilities (KSA)                                            Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

	- Administers occupational safety and health program for assigned specialized functional areas.  For example: Radiation, Watercraft, Underwater Diving, Aviation, Firearms, Volunteers

- Serves as a technical resource for activities related to area of specialized knowledge (e.g. may provide technical expertise for the establishment of contracts in the specialty field). 
	29. Knowledge of Specialized Programs as applicable.

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

97. DOI Motorboat Operators Certification Course (MOCC)

95. Basic Firearms Safety Course

10. Ionizing Radiation (1290)

11. General Licensed Radioactive Materials (1358) 

104. Naturally Occurring Radioactive Materials

105. X-ray Producing Machines

106. Specific Licensed Radioactive Materials


Competency VIII.  Conducts projects, special studies, and reviews on occupational safety and health issues and unhealthful working conditions.

	Duties
	          Knowledge, Skills and Abilities (KSA)                                                Suggested Training 
Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

	- Conducts studies on occupational safety and health issues, hazards, and unhealthful working conditions.

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

53, 54, 55
Advanced courses such as: 

22. OSHA 2045 - Machinery and Machine Guarding Standards or 113. OSHA 7100 - Introduction to Machinery and Machine Safeguarding

33. OSHA 2260 - Permit-Required Confined Space Entry

19. OSHA 2015 - Hazardous Materials

42. OSHA 3080 - Principles of Scaffolding

39. OSHA 3010 - Excavation, Trenching and Soil Mechanics

44. OSHA 3110 - Fall Arrest Systems

23. OSHA 2050 - Cranes and Rigging Safety for Construction 26. OSHA 2080 - Cranes and Materials Handling for General Industry

45. OSHA 3220 - Applied Welding Principles

28. OSHA 2210 - Principles of Industrial Ventilation
29. OSHA 2220 - Respiratory Protection or 110. OSHA 2225 - Respiratory Protection
30. OSHA 2230 - Industrial Toxicology
31. OSHA 224-Laboratory and Safety Health, or 102. DOIU Laboratory Safety (available FY 06)

32. OSHA 2250 - Principles of Ergonomics Applied to Work-Related Musculoskeletal and Nerve Disorders


	
	32. OSHA 2250 - Principles of Ergonomics Applied to Work-Related Musculoskeletal and Nerve Disorders

48. OSHA 335 - Emergency Response to Hazardous Substance Releases

27. OSHA 2200 - Industrial Noise

35. OSHA 2340 - Biohazards

Hazardous Waste Site Operations (HAZWOPER) 40 hour
Note:  KSA 21 also applies to Competency VIII.


Competency IX.  
Provides leadership for the safety and health program
	Duties
	          Knowledge, Skills and Abilities (KSA)                                                Suggested Training 

Note: Suggested Training Courses are preceded by a numerical annotation, i.e., 2. DOI Safety and Health Program Overview.  See Appendix A for a list of all courses in chronological or alphabetical order by training topic)

	- Serves as a leader in change

- Serves as a leader of people

- Builds coalitions and communication

- Is driven by results

- Demonstrates business acumen
	MOSAIC Competencies: Leadership Update Study 1998 (Office of Personnel Management)

http://www.opm.gov/deu/Handbook_2003/DEOH-MOSAIC-5.asp


� EMBED PBrush  ���


PAGE  

_1182422785

