A publication of the National Wildfire Coordinating Group

Sponsored by United States Department of Agriculture

United States Department of the Interior

National Association of State Foresters

April 2003 PMS 307 NFES 1109

Chuck Whitlock Project Leader

Brian Sharkey, Ph.D. *Physiologist*

Sponsored for NWCG publication by the NWCG Safety and Health Working Team, March 2003, in cooperation with the USDA Forest Service Technology and Development Center, Missoula, MT.

Questions or comments regarding the contents of this publication should be directed to Chuck Whitlock, project leader, or Brian Sharkey, physiologist; USDA FS, Missoula Technology and Development Center; 5785 Hwy. 10 West; Missoula, MT 59808-9361; Phone: 406–329–3900; Fax: 406–329–3719; E-mail: cwhitlock@fs.fed.us or bsharkey@fs.fed.us

Additional copies of the publication may be ordered by mail/fax from: National Interagency Fire Center; Attn: Great Basin Cache Supply Office; 3833 South Development Ave.; Boise, ID 83705–5354. Order NFES 1109.

An electronic copy of the publication is available at: http://www.nwcg.gov/pms/pubs/pubs.htm

The National Wildfire Coordinating Group (NWCG) has developed this information for the guidance of its member agencies and is not responsible for the interpretation or use of this information by anyone except the member agencies. The use of trade, firm, or corporation names in this publication is for the information and convenience of the reader and does not constitute an endorsement by the National Wildfire Coordinating Group of any product or service to the exclusion of others that may be suitable.

Preface

ork capacity tests are used to ensure that persons assigned to fire activities are physically capable of performing the duties of wildland firefighting. Before training for the test or the duties of the job, an individual must first complete a health screening questionnaire (or medical history) designated by the hiring agency. The agency may require a medical examination as part of the qualification process. Once individuals have received medical clearance, they may begin training for the work capacity test.

Those who have been regularly active may begin training (appendix E) as soon as they receive medical clearance.

Agencies participating in the wildland firefighter medical standards program are required to ensure that a candidate has received medical clearance before the candidate takes the work capacity test. Clearance requires completing the periodic medical exam (every 5 years for firefighters under 45 years old, or every 3 years for firefighters over 45) or review of the annual medical history and clearance form during the years between exams.

WARNING:

Individuals who have not been involved in regular physical activity are at an elevated risk for cardiovascular complications during exertion. They should not begin training for a work capacity test until they have participated in a gradual transition from inactivity to regular physical activity. Previously sedentary individuals should engage in 4 or more weeks of moderate activity (walking 30 to 60 minutes, 3 to 5 days per week) before they begin more vigorous training for a test or the job.

Contents

Introduction	1
Preparing for the Work Capacity Tests	2
Determining the Employee's Role	2
Informing Employees	2
Retesting	2
Health Assessment	2
Test Administration	3
Safety	3
Test Personnel	
The Course	
Equipment	4
Forms	5
Testing Tips	5
Environmental Conditions	5
Providing Instructions for Candidates	6
Essentials of Good Testing	6
Appendix A—Test Script Appendix B—Health Screening	8
Health Screening Questionnaire	9
Body Mass Index	10
Work Capacity Test Record, Department of the Interior	11
Health Screen Questionnaire, Department of the Interior	12
Interagency Annual Medical History and Clearance	13
Appendix C—Informed Consent	19
Appendix D—Sample Work Capacity Test Data Sheet	20
Appendix E—Training for the Work Capacity Test	21
Appendix F—Sample Job Hazard Analysis for Work Capacity Tests	22
Appendix G—Commercially Available Weight Vests	26

This document supersedes the previously published

Work Capacity Tests for Wildland Firefighters: Test Administrator's Guide

(9851–2810–MTDC)

Introduction

tudies of wildland firefighting clearly show the link between fitness and work performance. Fit workers can do more work with less fatigue and still have a reserve to meet unforeseen emergencies. They perform better in a hot environment and recover faster from adverse firefighting conditions, such as long shifts and reduced rest. In short, fitness is the most important factor in work capacity. Beginning in 1975, Federal agencies used a 5-minute step test and an alternative 1.5-mile run to screen candidates for wildland firefighting. In 1994, the Missoula Technology and Development Center (MTDC) began reviewing alternative ways of testing work capacity. The center conducted a comprehensive job task analysis and extensive laboratory and field studies of proposed tests. The result is a family of job-related field tests to determine a worker's capacity to meet National Wildfire Coordinating Group (NWCG) 310-1 standards for wildland firefighters (Wildland Fire Qualification Subsystem Guide 310-1, NWCG, 1993). Tests were developed for workers with arduous, moderate, or light duties (table 1).

Table 1—Tests developed for arduous, moderate, or light duties.

Work category	Test	Distance (miles)	Pack (pounds)	Time (minutes)
Arduous	Pack	3	45	45
Moderate	Field	2	25	30
Light	Walk	1	None	16

Arduous—"Duties involve field work requiring physical performance calling for above-average endurance and superior conditioning. These duties may include an occasional demand for extraordinarily strenuous activities in emergencies under adverse environmental conditions and over extended periods. Requirements include running, walking, climbing, jumping, twisting, bending, and lifting more than 50 pounds; the pace of work typically is set by the emergency condition." —NWCG 310-1

The pack test is a job-related test of the capacity for arduous work. It consists of a 3-mile hike with a 45-pound pack over level terrain. A time of 45 minutes, the passing score for the test, approximates an aerobic fitness score of 45, the established standard for wildland firefighters. The energy cost of the test is similar to the energy cost demanded on the job. The test is correlated to measures of performance in field tasks such as working with handtools or carrying loads over rough terrain and with measures of aerobic and muscular fitness. The test's length ensures that successful participants will have the capacity to perform prolonged arduous work under adverse conditions, with a reserve to meet emergencies.

Moderate—"Duties involve field work requiring complete control of all physical faculties and may include considerable walking over irregular ground, standing for long periods, lifting

25 to 50 pounds, climbing, bending, stooping, squatting, twisting, and reaching. Occasional demands may be required for moderately strenuous activities in emergencies over long periods. Individuals usually set their own work pace." —NWCG 310-1

The field test is a job-related test of work capacity designed for those with moderately strenuous duties. It consists of a 2-mile hike with a 25-pound pack. A time of 30 minutes, the passing score, approximates an aerobic fitness score of 40.

Light—"Duties mainly involve office-type work with occasional field activity characterized by light physical exertion requiring basic good health. Activities may include climbing stairs, standing, operating a vehicle, and long hours of work, as well as some bending, stooping, or light lifting. Individuals almost always can govern the extent and pace of their physical activity."

—NWCG 310-1

The walk test is designed to determine the ability to carry out light duties. It consists of a 1-mile test with no load that approximates an aerobic fitness score of 35. A time of 16 minutes, the passing score for the test, ensures the ability to meet emergencies and evacuate to a safety zone. The instructions for the pack test also apply to the field and walk tests. Test requirements for a given position may change. Consult the latest version of NWCG 310–1 for the current requirements.

Preparing for the Work Capacity Tests

Determining the Employee's Role

he employee will work with fire program managers to determine appropriate firefighting duties, considering factors such as training, medical condition, current level of activity, and willingness to achieve and maintain the level of fitness required. Targeted duties must be consistent with these considerations, and should be discussed annually before training for the test. The duties determine which of the three tests an employee must pass.

Work capacity tests are generally effective for 1 year after the date the employee passed the test (consult hiring agency for exceptions).

Informing Employees

All persons who require a work capacity test must be informed of the requirements in a timely manner that allows time for health screening, medical clearance, and training. Each current and prospective employee will complete a health screening questionnaire (or medical history). Individuals who require further medical evaluation will be provided necessary information and directions.

NOTE:

When emergency hiring practices require rapid callup of firefighters, health-risk screening and/or medical clearance must be completed before participants take the work capacity test. Under these circumstances, it is extremely important that participants receive warning concerning the risks of exertion after inactivity.

Individuals are responsible for their physical condition and their health. No amount of health screening or medical examination can ensure an individual's safety during a work capacity test or during fire duties. Individuals who are uncertain about the condition of their health, have been inactive, or are seriously under or overweight, should consult their personal physician before beginning training, taking a work capacity test, or engaging in wildland firefighting duties.

Retesting

Except in emergency hire situations, those who do not pass a test will be provided another opportunity to take the work capacity test. In general, employees will have to wait *at least* 48 hours before retaking the work capacity test. If an employee sustains an injury (verified by a licensed medical provider) during a test, the test will not count as an attempt. Once an injured employee has been released for full duty, the employee will be given time to prepare for the test (not to exceed 4 weeks). The number of retesting opportunities that will be allowed include:

- ♣ Three opportunities for permanent employees required to pass a test for duties in the fire program.
- One opportunity for temporary employees required to pass a test (a second chance may be provided at the discretion of fire management).

Permanent and temporary employees who do not perform fire assignments as a recurring part of their position, but who are authorized to perform fire assignments, may be retested as many times as management deems appropriate. Consult agency-specific guidelines for retesting policies.

Health Assessment

A health screening questionnaire (or a medical history) is used for self-screening of current and prospective employees involved in the fire program. The questionnaire and medical history contain confidential information and must be handled accordingly. The forms will be reviewed according to your agency's policies and filed in your confidential medical folder in your agency's human resources office. Follow agency policy for handling these forms.

Medical Examination—When a medical examination is called for, the agency will provide instructions to the examining physician. The agency will pay for the examination specified in the instructions. When the physician cannot clear an individual for testing and field work, the individual has the right to seek an outside medical opinion that might clarify a medical condition. The individual may also seek a waiver or an accommodation. The agency's human resource office will determine the process that must be followed in such cases.

Test Administration

or safe and accurate test administration, the test administrator must become familiar with these instructions that apply to the pack, field, and walk tests. Test results are valid for 1 year from the time a test is passed (consult agency policy for exceptions).

- Encourage cooling down with an easy walk after the test.
 Monitor the recovery of participants, especially those who appear distressed.
- Recommend several weeks of training before participants retake the test.

Safety

- A job hazard analysis and an emergency medical evacuation plan (appendix F) must be prepared for the course. These must be updated annually.
- ◆ Test administrators must be familiar with the job hazard analysis and the medical emergency plan.
- ♣ A trained and qualified emergency medical technician (or someone with equivalent qualifications) must be onsite during the test.
- Avoid conducting the test on roads and intersections where traffic is a concern. When testing on roads, use traffic-control devices and have persons wearing high-visibility vests control traffic as needed.
- ♣ Require candidates to read and sign the health screening questionnaire (or medical history) and an informed consent form (if applicable).
- Check to see that candidates are wearing footwear suitable for athletic activity or hiking—footwear with ankle support is recommended for the pack and field tests.
- Encourage participants to stretch and warm up adequately before the test.
- + Do not test anyone who is tired or has been injured.
- Do not conduct tests during conditions that could compromise health or safety.
- ♣ Monitor participants to identify those having difficulties. Terminate their test, if necessary.
- ♣ At the midpoint, consider terminating candidates who are substantially behind the required pace (22.5 minutes for the pack test, 15 minutes for the field test, 8 minutes for the walk test) and those who are having difficulty maintaining the pace. Participants cannot jog or run to make up time.
- Encourage fluid intake and replacement. Provide fluids along the route when conditions contribute to heat stress.

Test Personnel

he number of individuals needed to administer the test will depend on the course layout, testing conditions, and the number of candidates being tested. In some cases, one person will fill multiple roles (administrator, timer, first aid specialist, course monitor). All persons involved in the test must understand the instructions and safety considerations, as well as their individual roles and responsibilities. A briefing for everyone involved is recommended before the test. The following personnel may be needed for safe and effective testing.

Test Administrator—The person in charge of administration at the test site must understand test procedures, the job hazard analysis, and the local emergency medical and evacuation plan.

First Aid Specialist—A qualified emergency medical technician (or someone with equivalent qualifications) will be onsite to observe candidates during and after the test, and to provide emergency medical assistance, if it is needed.

Course Monitor—The test administrator will determine the number of persons needed to monitor participants during the test.

Lap Counter—Someone who records the laps completed by each candidate (if needed).

Timer—Someone who keeps the time during the test.

Two persons may be able to administer the test for small groups of candidates. For larger groups, or when the course is difficult to monitor, three or more persons will be needed.

The Course

The course must be essentially level, have a firm, relatively smooth walking surface, and allow access for emergency vehicles. The course length (3 miles) must be accurate, so use a measuring wheel (figure 1) or a calibrated bicycle computer to measure doublecheck distances. *Vehicle odometers are not accurate enough.*

Loop or out-and-back courses are preferable. Try to avoid oneway courses. A moderate grade (2 to 3 percent) is acceptable if the course starts and finishes at the same place. Have lap counters available for courses that will require more than one lap. Use course monitors when needed.

Participants must be informed of the course layout (use a map or sketch of the course). Use distance markers (at 1 or 1.5 miles) to help candidates pace themselves. Use hazard and traffic markers as needed.

Figure 1—A measuring wheel can be used to measure the distance of the test course.

Equipment

- ♣ Packs—use a comfortable, well-fitted pack or a commercially available weight vest (figures 2, 3) with a gross weight of 45 pounds (25 pounds for field test). Load packs with gear, sandbags, water, or other materials to achieve the required weight. The test administrator must ensure the correct weight of the pack.
- ◆ Safety vests—as needed.
- + Route markers—as needed.
- ◆ Distance markers—use mile and midpoint markers to help participants maintain the proper pace.
- ◆ Stop watches—have two watches to provide backup timing.
- ◆ Vehicles—bicycle, all-terrain vehicle, or other vehicle to monitor participants on the course.
- ♣ Radios—use radios and cell phones for monitoring and safety.
- ♣ Scale—an accurate, hanging-style spring scale is recommended for weighing packs.

- Weigh packs before the test and check pack weights after the test.
- Use color-coded numbers on packs (red for pack test, yellow for field test, and green for walk test)
- ♣ Group or stagger starts. Some participants will benefit from the support provided by a group start, but discourage competition.

Administer the test during moderate environmental conditions. Do not test new recruits when the temperature is high or when the temperature and humidity combine to create high heatstress conditions. If necessary, test early in the day to avoid combinations of high temperature and high humidity. Avoid high winds that may affect performance.

Hydration—Encourage participants to drink fluids before the test and provide fluid replacement at the midpoint of the course. Participants may carry a water bottle.

Heat stress—Unacclimated or unfit workers will suffer at lower levels of heat or work. The graph in figure 4 is based on shaded air temperature, moderate radiant heat, light breeze, standard firefighter clothing, and moderate work rate.

Figure 4—Heat stress increases as temperature and humidity rise.

Figure 3—A commercially available weighted vest is another option for these tests.

Forms

- ★ A health screening questionnaire (appendix B, or an agencymandated medical history form) and an informed consent form (appendix C).
- ♣ A data collection form (appendix D).

Altitude—Use this chart (table 2) to adjust for tests administered above 4,000 feet:

Table 2—Altitude corrections for work capacity tests. Add the correction to the required test time.

Altitude (feet	Pack test (seconds)	Field test (seconds)	Walk test (seconds)
4,000 to 5,000	30	20	10
5,000 to 6,000	45	30	15
6,000 to 7,000	60	40	20
7,000 to 8,000	75	50	25
8,000 to 9,000	90	60	30

For the pack test at 6,000 to 7,000 feet, add 60 seconds to the test standard (45 minutes) for an altitude-adjusted standard of 46 minutes.

The altitude adjustment assumes that the participant has had an opportunity to acclimate to the altitude of the test site. If a participant doesn't meet the required standard even with the adjustment, encourage training at the altitude of the test site before retaking the test.

Providing Instructions for Candidates

Distribute work capacity testing information and the health screening questionnaire (or medical history) well before the test date. Have candidates initial a form indicating that they have read and completed the health screening questionnaire. Some agencies may ask candidates to sign an informed consent form before taking the test (appendix C).

Clothing—Recommend to the participants that they choose footwear that provides ankle support, such as hiking boots or ankle-high sport shoes. Wearing T-shirts and shorts is acceptable.

Safety—Brief participants on the test, the course, and safety considerations. Tell them they are *free to stop at any time for any reason*, and that they should seek help if they experience physical problems.

Warmup—Encourage candidates to stretch (calves, lower back, hamstrings) and to warm up adequately before the test.

Pace—Show participants how they should hike the course at a fast pace, without jogging. The heel of one foot must make contact before the opposite toe leaves the ground. Jogging or running will result in disqualification. Discourage competition.

Accommodations—Inform participants that a walking staff may be used.

Hydration—Encourage participants to drink 1 to 2 cups of water before the test. Participants may carry a water bottle, but the extra weight is not counted as part of the pack weight.

Script—Read the instruction script (appendix A) to ensure that participants are informed about the test, the course, safety, and other site-specific information.

Essentials of Good Testing

- + An accurately measured flat course with a good surface.
- Packs of the proper weight. Verify pack weight with a calibrated scale. Participants are responsible for ensuring their packs are properly adjusted before the test begins.
- Accurate timing that is verified by backup timing. Give split times along the course (at 1 mile and/or the midpoint, 1.5 miles for the pack test).
- Participants should be rested and well informed about the course and the need to maintain a pace that will allow them to complete the test successfully.
- + Favorable environmental conditions. Avoid adverse conditions.
- ♣ A completed health screening questionnaire (or medical history) and medical exam (if indicated) and a signed informed consent form (if applicable). When completed, these forms are considered confidential records that must be safeguarded from unauthorized access or release. Follow agency policy for handling these forms.

Appendix A—Test Script

To be read to participants before they take the pack, field, or walk tests:

Welcome. You are about to take a job-related work capacity test to determine your fitness for duty. The test you are taking has been determined by the requirements of the job. You will be taking the [] test, intended for [] duties.

(Read the following description for the appropriate test.)

The pack test is intended for those involved in arduous duties, defined as requiring an aerobic fitness score of 45, lifting more than 50 pounds, and an occasional demand for extraordinarily strenuous activities. The 3-mile test with a 45-pound pack in 45 minutes is strenuous, but no more so than the duties of wildland firefighting.

The *field* test is intended for those with moderately strenuous duties, defined as requiring an aerobic fitness score of 40, lifting 25 to 50 pounds, and an occasional demand for moderately strenuous activity. The 2-mile test with a 25-pound pack in 30 minutes is fairly strenuous, but no more so than field duties.

The walk test is intended for those whose duties involve light work with occasional field activity, defined as requiring an aerobic fitness score of 35. The 1-mile walk in 16 minutes is moderately strenuous, but no more so than the duties assigned.

You should have completed the health screening questionnaire (or medical history) before taking the test. Some agencies may require that you sign an informed consent form. It is your responsibility to discuss any health concerns with your physician before taking the test. The test and the work of wildland firefighting require individuals who are healthy and physically fit.

If you have doubts about your health, you should talk to your physician. If you are not in good physical condition, you should undertake a training program before you take the test.

You are free to wear clothing that suits the activity and environmental conditions. Your footwear should provide good support for your feet and ankles. Ankle-high hiking boots or athletic shoes are recommended for the pack and field tests.

The course is []. (Describe local course and any safety issues, such as traffic and heat. Encourage candidates who are not acclimatized to the heat to delay testing until conditions are more favorable, or until they have become acclimated by exercising for at least 1 week in the heat.)

You should stretch and warm up before the test, and cool down after the test. (If heat stress conditions exist, explain that water will be available at the [] point on the course.)

The test begins when I say *go* and finishes when you complete the required distance. We will announce the elapsed time when you pass the [] (1- or 1.5-mile point) of the course. *You are free to stop the test at any time, for any reason.* Simply notify the course monitor that you have decided to stop.

The course monitor will have you stop the test if you are having difficulties or if you are substantially behind the pace required to pass the test.

The test requires a fast walking pace. Jogging or running is not allowed and will lead to disqualification.

When you finish the course, remove your pack and keep moving until you cool down. Pack weight will be checked after the test. Your test score is the time required to complete the course. At this elevation, [] feet, you will receive an altitude correction of [] (minutes:seconds), so you must complete the course within [] (minutes:seconds) to receive a passing score.

If you do not pass, you are encouraged to train before you retake the test. Retests will be possible [] (indicate when).

Before we begin, do you have any questions about the test, the course, or related matters? (Answer questions.)

Complete your warmup. The test will begin in 5 minutes.

Appendix B—Health Screening

Complete sections A and B of the following health screening questionnaire (HSQ). Mark all true statements and provide the information requested.

To accurately assess your health risk:

- In section A, list the prescription medications you currently take.
- ♣ In section B, in order to determine if you are more than 20 pounds overweight, consult the body mass index (BMI) chart following the HSQ. If your height and weight yield a BMI score above 25, you are more than 20 pounds overweight.

If you check one or more boxes in section A, or two or more in section B, agency policy may require you to have a medical examination *before* you participate in training or take the work capacity test.

HEALTH SCREENING QUESTIONNAIRE (HSQ)

Assess your health needs by marking all true statements.

SECTION A	A—HISTORY
YOU HAVE HAD: A heart attack Heart surgery Coronary angioplasty (PTCA) Pacemaker/implantable cardiac defibrillator/rhythm disturbance	☐ Heart valve disease ☐ Heart failure ☐ Heart transplantation ☐ Congenital heart disease ☐ Personal experience or a doctor's advice of any other physical reason that would prohibit you from carrying out the duties of a wildland firefighter
SYMPTOMS: You experience chest discomfort with exertion You experience unreasonable breathlessness You experience dizziness, fainting, blackouts You have musculosketetal problems, spine, knees, etc.	OTHER HEALTH ISSUES: You are pregnant You take prescription or over-the-counter medication(s), list: You take heart medications
SECTION B—CARDIOVA	ASCULAR RISK FACTORS
 You are a man 45 years of age or older You are a woman over 55 years old, or you have had a hysterectomy, or you are postmenopausal Your blood pressure is greater than 140/90, or you don't know your blood pressure, or you take blood-pressure medication You are more than 20 pounds overweight You are physically inactive (i.e., you get less than 30 minutes of physical activity at least 3 days per week) 	 ☐ Your blood cholesterol level is greater than 240 g/dl, or you don't know your cholesterol level, or you take cholesterol medication ☐ You have a close blood relative who had a heart attack before age 55 (father or brother), or age 65 (mother or sister) ☐ You are a diabetic or take medicine to control your blood sugar
ighting can carry out those duties in a manner that will not place the candidate un consistent with the provisions of 5 USC 552a (Privacy Act of 1974). PAPERWORK REDUCTION ACT STATEMENT—Under the Paperwork Reduction displays a valid OMB control number. The valid OMB control for this information coper response including the time for reviewing instruction (if any) hearing a description	is used to help determine whether an individual being considered for wildland fir induly at risk due to inadequate physical fitness and health. Its collection and use a n Act of 1995, no person is required to respond to a collection of information unless of of the project. Send comments regarding burden estimated to average 2.5 minute on of the project. Send comments regarding burden estimate of any other aspect of the USDA Forest Service; 1621 North Kent St., Room 800 RPE; Arlington, VA 22209, and

DATE:_

NAME:

BODY						H	E	•		G		H	_	•				
MASS INDEX	49	51	53	55	57	59	61	63	- 65	67	69	71	73	75	77	79	81	83
66	19	18	16	15	14	13	12	12	11	10	10	9	9	8	8	8	7	7
70	20	19	18	16	15	14	13	13	12	11	10	10	9	9	8	8	8	7
75	22	20	19	17	16	15	14	13	12	12	11	10	10	9	9	9	8	8
79	23	21	20	18	17	16	15	14	13	12	12	11	11	10	9	9	9	8
84 88	24 26	22 24	21 22	19 20	18 19	17 18	16 17	15 16	14 15	13 14	12 13	12 12	11 12	11 11	10 11	10 10	9 10	9 9
92	27	25	23	21	20	19	17	16	15	15	14	13	12	12	11	11	10	10
97	28	26	24	22	21	20	18	17	16	15	14	14	13	12	12	11	10	10
101	29	27	25	23	22	20	19	18	17	16	15	14	13	13	12	12	11	10
106	31	28	26	24	23	21	20	19	18	17	16	15	14	13	13	12	11	11
110 114	32 33	30 31	27 29	26 27	24 25	22 23	21 22	20 20	18 19	17 18	16 17	15 16	15 15	14 14	13 14	13 13	11 12	11 12
119	35	32	30	28	26	24	22	21	20	19	18	17	16	15	14	14	13	12
123	36	33	31	29	27	25	23	22	21	19	18	17	16	16	15	14	13	13
128	38	34	32	30	28	26	24	23	21	20	19	18	17	16	15	15	14	13
132	38	36	33	31	29	27	25	23	22	21	20	19	18	17	16	15	14	14
136	40	37	34	32	29	28	26	24	23	21	20	19	18	17	16	16	15	14
141 145	41 42	38	35 36	33 34	30 31	28 29	27 27	25 26	24	22 23	21 22	20 20	19 19	18 18	17 17	16 17	15 16	15 15
150	44	40	27	25	32	30	28	27	25	24	22	21	20	19	18	17	16	15
154	45	41	38	36	33	31	29	27	26	24	23	22	20	19	18	18	17	16
L 158	46	43	40	37	34	32	30	28	26	25	24	22	21	20	19	18	17	16
163	47	44	41	38	35	33	31	29	27	26	24	23	22	20	19	19	18	17
167 〒 172	49 50	45 46	42 43	39 40	36 37	34 35	32 32	30	28 29	26 27	25 25	23 24	22 23	21 22	20 21	19	18 19	17 18
■ 172	50 51	46	43	41	38	36	33	31	29	28	26	25	23	22	21	20 20	19	18
180	52	49	45	42	39	36	34	32	30	28	27	25	24	23	22	21	20	19
185	54	50	46	43	40	37	35	33	31	29	27	26	25	23	22	21	20	19
189	55	51	47	44	41	38	36	34	32	30	28	27	25	24	23	22	20	20
194	56 50	52	48	45	42	39	37	34	32	30	29	27	26	24	23	22	21	20
198 [jj] 202	58 59	53 54	49 50	46 47	43 44	40	37	35 36	33 34	31 32	29 30	28 28	26 27	25 25	24 24	23 23	21 22	20 21
207	60	56	52	48	45	42	39	37	35	33	31	29	27	26	25	24	22	21
211	61	57	53	49	46	43	40	38	35	33	31	30	28	27	25	24	23	22
\$ 216	63	58	54	50	47	44	41	38	36	34	32	30	29	27	26	25	23	22
220	64	59	55	51	48	44	42	39	37	35	33	31	29	28	26	25	24	23
224 229	65 67	60 62	56 57	52 53	49 49	45 46	52 43	40	37	35 36	33 34	31 32	30 30	28 29	27 27	26 26	24 25	23 24
233	68	63	58	54	50	47	44	41	39	37	35	33	31	29	28	27	25	24
238	69	64	59	55	51	48	45	42	40	37	35	33	32	30	28	27	26	24
242	70	65	60	56	52	49	46	43	40	38	36	34	32	30	29	28	26	25
246	72	66	61	57	53	50	47	44	41	39	37	35	33	31	29	28	27	25
251 255	73 74	67 69	63 64	58 59	54 55	51 52	47 48	45 45	42 43	39 40	37 38	35 36	33 34	32 32	30 31	29 29	27 28	26 26
260	76	70	65	60	56	52	49	46	43	41	39	36	34	33	31	30	28	27
264	77	71	66	61	57	53	50	47	44	42	39	37	35	33	32	30	29	27
268	78	72	67	62	58	54	51	48	45	42	40	38	36	34	32	31	29	28
273	79	73	68	63	59	55	52	48	46	43	40	38	36	34	33	31	30	28
277 282	81 82	75 76	69 70	64 65	60 61	56 57	52 53	49 50	46 47	44 44	41 42	39 40	37 37	35 35	33 34	32 32	30 30	29 29
286	83	77	71	66	62	58	54	51	48	45	42	40	38	36	34	33	31	29
290	84	78	72	67	63	59	55	52	48	46	43	41	39	37	35	33	31	30
295	86	79	74	68	64	60	56	52	49	46	44	41	39	37	35	34	32	30
299	87	80	75	69	65	60	57	53	50	47	44	42	40	38	36	34	32	31
304 308	88 90	82 83	76 77	70 71	66 67	61 62	57 58	54 55	51 51	48 48	45 46	43 43	40	38	36 37	35 35	33 33	31 32
312	90	84	78	71	68	63	56 59	55	51 52	40	46	43	41	39	37	36	34	32
712						-50			-02	-10				33	J	33	J T	J _

Underweight
(under 19)

Desirable
(19 to 25)

Increased health
risk (26 to 29)

Obese (30 to 40)

Extremely obese (over 40)

Farm 9213-16 (January 2003)

UNITED STATES. DEPARTMENT OF THE INTERIOR. HUREAU OF LAND MANAGEMENT

WORK CAPACITY TEST RECORD

Units will document the administration of the WCT to all employees and job applicants. This documentation must be retained until the next WCT is administered. Units may also be requested to provide data from these records to assist in the evaluation of the WCT. palodess.

The information on the Work Capacity Test Record is considered confidential and must be filed in the employee's medical file. The identity of the individual must be protected.

Solicitation of this information is authorized by Title 5 U.S. Code Section 3301, which provides for a determination of an individual's fitness-for-duty.

The information on this form may be disclosed without your consent as permitted by the Privacy Act (SUSC552a(b)) to meet employment and medical requirements.

Date test taken:Test administered by ICS position for which test is required (highest need Performance level needed (circle one): Arduous Type of test taken (circle one): Pack Test Work Capacity Test Descriptions: Pack Weight 45 lbs 25 lb Distance 3 miles 2 miles 30 as To be completed by test administrator: Test result time:	Veight: :(plint ren dedl)	employed:
Date test taken:Test administered by ICS position for which test is required (highest need Performance level needed (circle one): Arduous Type of test taken (circle one): Pack Test Work Capacity Test Descriptions: Pack Weight 45 lbs 25 lb Distance 3 mites 2 miles 30 mites 30 miles 30 miles 45 minutes 30 miles 45 minutes 30 miles 50	(Plint sen	
Performance level needed (circle one): Arduous Type of test taken (circle one): Pack Test Work Capacity Test Descriptions: Pack Test Pack weight 45 ths 25 th Distance 3 mites 7 be completed by test administrator: Test result time: Employee passed test (circle one):	ded)	nel
Type of test taken (circle one): Pack Test Work Capacity Test Descriptions: Pack Test Pack weight 45 lbs 25 lb Distance 3 miles 2 mile Time 45 minutes 30 as To be completed by test administrator: Test result time: Employee passed test (circle one);	Moderate	
Work Capacity Test Descriptions: Pack Test Pack weight 45 ths 25 lb Distance 3 miles 2 mil Time 45 minutes 30 in To be completed by test administrator: Test result time: Employee passed test (circle one);		Light
Pack Test Pack weight 45 lbs 25 lb Distance 3 miles 2 mil Time 45 minutes 30 ac To be completed by test administrator: Test result time: Employee passed test (circle one);	Field Test	Walk Test
Pack weight 45 lbs 25 lb Distance 3 miles 2 mil Time 45 minutes 30 in To be completed by test administrator: Test result time: Employee passed test (circle one);		ļ <u>-</u> .
Distance 3 miles 2 mil Time 45 minutes 30 in To be completed by test administrator: Test result time: Employee passed test (circle one):	Field Test	Walk Test
Time 45 minutes (30 in To be completed by test administrator: Test result time: Employee passed test (circle one);	<u> </u>	None
To be completed by test administrator: Test result time: Employee passed test (circle one);	rs	i mile
Test result time: Employee passed test (circle one);	nutes	16 minutes
	res / no ed according to	Burcau guidelines
(Signature of Test Administrator) (Title) Release Date: January 2003		(Date)

Appendix J-1

Form 9213-1 (Jenuary 2003)

UNITED STATES DEPARTMENT OF THE INTERIOR BURGAU OF LAND MANAGEMENT

HEALTH SCREEN QUESTIONNAIRE

The purpose is to identify individuals who may be at risk in taking the Work Capacity Test (WCT) and recummend an exercise program and/or medical examination prior to taking the WCT.

Employees are required to answer the following questions. The questions were designed, in consultation with occupational health physicians, to identify individuals who may be at risk when taking a WCT. The information on this Health Screen is considered confidential and must be filed in the employee medical file.

Solicitation of this information is authorized by Title 5 CFR Part 339 - Medical Qualification Determinations, which provides for a determination of an individual's fitness-fur-duty.

The information on this form may be disclosed without your consent as permitted by the Privacy Act (5DSC)552a(b)) to meet employment and incidical requirements.

Circle the appropriate Yes or No response to the following question.

Yes Y	N No	1)	During the past 12 months have you at any time (during physical activity or while resting) experienced pain, discomfort or pressure in your chest?
Υ	N	2)	During the past 12 months have you experienced difficulty breathing or shuttness of breath?
Υ	И	3)	Are you currently under a doctor's care for a heart or long related condition?
Υ	И	4}	Have you ever been diagnosed with, and are you concertly being treated for, high blond pressure?
Y	И	5)	Do you have a blood pressure with systolic (top#) greater than 140 or diostolic (bottom#) greater than 90°
Y	И	6}	Do you have a resting pulse greater than 100 beats per minute?
Y	И	7)	Do you have a bone or joint condition that could be made worse by a cleange in your physical activity?
Υ	N	\$1	Do you know of any other medical or physical reason you should not take the Work Capacity Test?
Υ	N	9)	Do you have asthma, diabetes, epilepsy or elevated cholesterol?

A "Yes" answer will mean that a medical examination is required of the employee taking the WCT (Finns SF-78, Certificate of Medical Examination, and 1400-108, Physical Requirements for Friefighter and Smokejumper Positions). A doctor will then make a determination as to whether or not the couployee should participate in a WCT. If the situation is being mitigated under the supervision of a doctor, the employee must provide a doctor's statement, to the Test Administrator, indicating that the employee can safely undergo the WCT.

I understand that if I need to be evaluated, it will be based on the filmess requirements of the position(s) for which I am qualified.

Participant	Administrator	Date	
			5

Li eligible:	Frigad Name	Date Form Given to Fired order	

FEDERAL INTERAGENCY ANNUAL MEDICAL HISTORY and CLEARANCE FORM Wildland Firefighters (Arduous Duty)

***CAUTION' **

THIS DOCUMENT CONTAINS CONFIDENTIAL MEDICAL INFORMATION AND IS SUBJECT TO THE PROVISIONS OF THE PRIVACY ACT (5 USC 552a).

This medical history form is to be completed every year unless the fuel tablet receives a baseline or periodic examination. This form must be completed present participanting in the ardiados duty work capacity (ext ("Pack Test")").

Fire Management Officer (FMO): 3) Fill-in the date on the top right corner when this form is given to the firefighter, b) On a computer generated label at typewriter, ower the Personnel Office's name, street address, city, state, zip code, telephone number, and e-mail address, c) On a computer generated label or typewriter, outer your matter, street address, city, state, zip code, telephone number, and e-mail address, mit it) Selsabile an appointment for the firefielder through the Central Medical Consultant's secure webpage.

Finglighter: Camplete ALL of pages 1 and 4 of this form, attend the modical screening appointment, and retired the "Clearance Sheet" (page 6) to your FMO. If the FMO does not receive the "Ardanas Duty Wildland Pireflighter Clearance Form" very will not be allowed to take the Pirek Test. All "Yes" answers in the medical bosony sections must be explained and non-require further information from your personal physiciants).

Local Health Care Professional: Review the requirements for an ordinals duty wildland first plate (page 2), review the firefighter's self-disclosure responses (page 3 and 4), and complete the "Medical Screening" (page 5) and the "Addicas Duty Wildland Firefighter Clearance Form" (page 6). Provide the completed "Ardicas Duty Wildland Etrefighter Clearance Form" to the firefighter (page 6), unless directed otherwise. Formant pages 1 to 5 of this form to overnight contrict to g. ForEx) to the address provided by the Central Medical Consultant. All significant, absurmed findings are to be discussed with the firefighter.

Personnel Office	Fire Management Officer
Name	Numer L
Street Address	Street Address
City, State, Zip:	City State, Zip.
Felephone Number	Falephene Number:
F-mail:	E-pigel
! : :	Central Medical Consultant Comprehensive Realth Services The 8329 Home Blvd. Suite 190 Vienna, Virguna 22101 800-638-8083
	PRIVACY ACT INFORMATION

The information fontained in this form well the used to determine whether in individual condition for the motions of the infillment fredictions can water and such that without its adjusted in incential in the control of the properties approach in incential in a permitting a provision provision profit of condition. On the control of the properties of th

Annual Form 10 12.dox

ESSENTIAL PUNCTIONS AND WORK CONDITIONS OF AN ARBOU'S DUTY WILDLAND FIREFIGHTER

Time/Work Volume	Physical Requirements	Environment	Physical Exposures
	May	May include:	
· long hours (minimum of	 use shovel, Pulaski, and 	• very steep terrain	
12 hour shifts}	other hand tools to construct	 rocky, Joose, or muddy 	burning materials
• inegular hours	fire tines	grammal surfaces	extrume heat
i • shiB wark	 litt and carry more than 500 	• thick vegetation	sirhame particulates
• time zorn changes	 Initing or loading boxes and 	 down/standing trees 	• Euros, gases
- manufacture control	equipment	 wet leaves/grasses 	falling rocks and trees
• multiple and consecutive	 drive or ride for many hours 	 varied climates 	• allergens
ASSIBILITIONS	 fly in helicopters and fixed 	(cold/hot/wet/dry/hunid:	• lead raises
 pace of work typically: 	wing airplanes	snow/rain)	• snakes
set by emergency	 work independently, and on 	 varied light conditions, 	* III Sept / Dicks
situations	small and farge teams	including dim light ar	slagio sundescel •
 ability to meet "ardubus" 	; • use PPE (includes hard hat,	darkness	totalsky and other large
level performance	boots, eyewear, and other	 high altitudes 	Astronomic office and section
testing (the "Pack	equipment)	 heights 	
Test"), which includes	• arthous exertion	• holes and drop offs	 cusse quarters, talge numbers
carrying a 45 pound	 extensive walking climbing 	• very rangel reads	OF DIRECT WORKSTS
pack 4 miles in 45	• knccling	• open hodies of water	 limited/disrupted sleep
migutes, appreximating	guigeons ◆	• Isolated/remore sites	 honger/irregular meals
ar: exygen consumption	• rauling tasses		• debadation
(VO, max) of 45 minkg-		no ready access to medical	
minute	anicuni.	netp	
(c)	• twisting		
Aug egy to	i • hending		
 14-day assignments 	 rapid pull-and to safety 		
	Application of the second of t		
	• provide rescue of		
:	evacuation) assistance		

Federal Interagency Annual Medical History and Clearance Form Wildland Firefighters (Arduous Duty)

(Print	(Only)	-	•
Firefighter's Name:		. :	SSN:
Name of Employing Agenc	y: _		Date of Birth:
Position(Job Title: Home Address: (Street or PO Box)			Gender: Male 🗆 Female 🗆
(City, State, Zip)	<u> </u>		Oxte of Last Physical Exam:
Fest: Submitting information of history form and review do not bear conducted for occupantal soparate to the best of my know	let is misleading or untradeful me substitute for routine health care tal purposes only. I certify that al	ay result in termination or a periodic licalth ev If of the information 15 regation willon this fo	hier duties and prevent you from taking the Paci n or fashire to be cleared as a firefighter. This samulation conducted by your physician. It is have provided on this form is complete and rin to the interagency Medical Standards religious duty wildland firefighter.
Firefighter's Signature:			Current Date;
		_	
	MEDIC	AL RISTORY	
 SERVER CONTROL OF COUNTY OF COMPRESSION 	oring managers your risk for long cancer a can advise a related lang division, on mo- tion V. Un speking Catha and complete to	virum diki alici, bigh	Alcohol/Drug Lise West is you overage alcohol concemption (number of dirace) in a week?
Content Stock #	D Fermin Sm.ker		. Drinks 15 drink = 72 Hz (box), Lehas wine (see 5.5 a) liquids.
 Start of apparence of day to the properties of day to the properties of day to the properties of the proper	Number of enginetics p Sumber of eigens per a Number of pipe towers Total years you smoke	lin Per day	httpm://dem.k.ushatus.com/usnat/patker-affairekingt Week Lays
New Smot of			. Do conflict representatived danger (\square) \mathbb{N}_{a} (\square) \mathbb{N}_{a} () Describe full ()
Describe Your Physical Act	ivity or Exercise Program	Topo of Admills of Engages	
	Goderne englishere (1965) Segging, english englishere dineany (l continue, and prespersions)	Duration, in Mirrilles yet Sess, in Proncertly, in Hacs per Week
Medications (List all media	rations your age currently taking, including	ing those prescribed and o	were the enumere (Date of Cast Tutares (Till shift
!			

		1 .		1
	MEDICAL HISTORY (continued)			Every item checked "Yes" must be explained in the spaces below. specifying the number of the item.
De	you have, or have you ever had:	Yes	No	Cupies of pertinent medical records also may be necessary.
1.	Surgery, or advised to have surgery?	•		-
2.	Trentment by doctors, heaters, or other practitioners for any problem other than minor illnesses?			
3,	Treatment for a mental or envolveral condition?			
4.	Allergies? (If "Yes," describe in loss on right)			
5,	Ally type of eye disease?			•
ń,	Contact lenses? Hand, or, Soft (prode one)		!	
7,	Any type of ear disease?			
Ν,	Problem with dissiness or halance?	-		
٩.	Auty type of skin disease (other than scne)?			
10.	Variouse veins, blood closs, or swollen and painful veins?		1 	
11.	Anemia"	-		
12.	High blood pressure?		!	!
13.	A stroke?	-		•
1∔.	Poor circulation in hands or feet?		•	
	Beart disease, heart murmur, chest pain (angina), palpitations (irregular heat), or heart attack?		•	
16.	Problem with passing out, taliffing, or lusing consciousness?			
17.	Any type of lung disease?			•
18.	Asthma, brinchials, or cophysema?			
14.	A need to use inhalene?			
ZD,	Tuberculosis or a positive TB skin (est?			
21.	Diabetes?			
22.	A need for insulin shuts?			
25.	Unexplained weight loss or gain?	i		
24.	Joint pain ar arthritis?	İ .		
25.	Lass of use of an arm, leg, finger, or the?	'		
26.	Back pain, back trouble, or injury?			
27.	Tremory, shakhtess, or seizuma?			:
28.	Numbress or trogling in hands or feet?	٦.		•
79	Frequent headaches or migraines?	· - · · · · ·	•	
JII.	Any type of stornuch or intestine disease?		'	
JL.	Hernia?		'	
32.	Hepatitis?			
33.	Any type of liver disease?			
34.	Blood in the stool or somited blood?	i		
35	Any type of kidney or bladder disease?	ļ. ;	 I	
Jin.	Kidney stones?	İ		
37.	Difficulty or pain with urination?	'		

MEDICAL SCREENING

		-	
. Screening Items	Result	Qualitying Standard	Compacats
1. <u>Height</u> (finelies)		Name	
2. Weight (prunds)		Kone	
3. Sland Pressure (min Hg)	. /	Less than or equal to 140/90	l
4. <u>Pulse</u> (hears per minute)		None	
5. <u>Hearing</u> (without hearing, uids) Whispered word as I foot from ear topposite ear should be covered) Spaken word at 1 foot from ear topposite car should be covered)	Heard? Right Whisper Left Whisper Right Spoken Left Spoken	Threshold shift and greater than 40 dB in the speech frequency range. Whisper = aloud 30 dB Spoken = about 60 dB (Need to bear a whisper)	
			٠ !
Vision Time or recited form Astronomic test wanters can be a common experience.	Right -207 . Left -207	Uncorrected far vision of 20/1/00 or better in each eye	İ
Convected fair:	Right -20/ Left -20/	.157) Corrected far vision of 2ll/4ll or bettyr in each eye	:
Color (Red/Green/Yellow)	Can see: Red Green Yellow	(a) (b) (Can see reit/green/yellow	
□ A. No Significant Findings • Ha capable of performing the functional requires to safely participate in arithmis didy performs a period of 45 minutes over level ground (the □ B. Significant Finding (Uncorrestantial Haled above An acceptable account Wirly this accountedation, the backlighter application (see page 2) Note: This includes attraumant at conving a 45 bound pack a disastrumant, at conving a 45 bound pack a disastrumant of C. Significant Medical Findings above OR is not considered capable of performs to the considered able to safely participate in distance of 3 miles in a period of 45 minutes □ D. Final Determination Cauno (Please List) were inconclusive and require a fieldighter's personal health care provider. Trapesser larive for further direction. Final rectains time.	ments of an archous duly ance resting a consisting at a Plack Test". **Creed Far Vision O5 and attention of performing the ability to safety particle of J nules in a pension and the functional required by the Marte Based on that further informations in the Marte Based on that further informations be the further and their Figure for the further and their Figure for the first global further information is the first global and their Figure for the first global further and their Figure for the first global further and their Figure for the first global further and their Figure for the first global further and their Figure for the first global further and their Figure for the first global further and their Figure for the first global further and their Figure for the first global further and their Figure for the first global further for first global further for the first global further for the first global further for the first global further first global further for the first global further for the first global further for the first global further for the first global further for the first global further for the first global further for the first global further for the first global further further for the first global further for the first global further further for the first	wildland firefighter (see page 2). Na assumment of carrying a 45 pound (LY) — The farefighter does not as possession during duty hours of a see the functional requirements of an expate as authors over level ground of ascert one or more of the qualifying ireneous of an archaus duty wildlar testing convesting at a minimum seek Test") Available Medical Informals provided to the Interspency Medicas Management Officer should contain the containing at a minimum as provided to the Interspency Medicas Management Officer should contain the containing at a minimum as provided to the Interspency Medicas Management Officer should contain the containing at a minimum as the management of the containing at a minimum as the management of the interspency should be made to the minimum as the management of the containing at the management of the containing at the management of the	inter: This melantes the alighty lipack a distance of 3 miles in second set of corrective lenses, randoms duty wildband (besting, consisting at a the "Fack Test") generated back testing at a the fact replied tack painting at a transfer of party ingradient fact painting at a fact them. The bottoms ingress his tall Review Officer from the fact them Agency
(Prior Ordy)Name - Local Health Care Profes	ssional Signatu	re - Liscel Health Care Professiona	I Date
(Priot Only) Address	License	Cerification Namber	License/Certification State
(Print Only) Caly, State, Zip	i i Tolepix	nic Number	
Firelighter Name (Print Qnly)			Page 5 at 6

ARDUOUS DUTY WILDLAND FIREFIGHTER CLEARANCE FORM

I neal Health Core Professional: Complete the information required below, then detach and provide this page to the firefighter at the end of the medical screening.

Firefighter: You must return this page to the Fire Management Officer prior to taking the Pack Test

Firelig	ghter Name.		
Λιβοπα	y, 17nir, and Location		
	Employee CLEARED for Arduous I (Findings A or B were marked on pa Second set of corrective lenses required. (Finding B was mark	rge 5) s (glasses) to meet uncorrected vi	
	Employee <u>NOT CLEARED</u> for Ardu Further evaluation is necessary. Find (Findings C or B were marked on page)	lings discussed with firefighter.	and the Pack Test.
(Princ)	udy)Name - Lacal Health Care Professional	Signalure Local Heatily Care Professional	Date
(Punit C	Only) Address	Lacense/Certification Number	License/Certification State
(Print C	Only (City, State, Zip	(
			Page 6 of 5

Appendix C—Informed Consent

The agency having jurisdiction may require that candidates sign an informed consent form. Here is a sample form suitable for photocopying.

INFORMED CONSENT FOR WORK CAPACITY TESTS

+ I have read the information on this form and understand the purpose, instructions, and risks of the job-related work capacity test. + I have read and understand, and have truthfully answered the health screening questionnaire.

- ◆ I have no personal or medical knowledge of any physical
- reason that would prohibit me from safely carrying out the assigned duties of the position.
- + I believe I have the physical ability to complete the test and carry out the assigned duties of a wildland firefighter.

Test to be taken: ☐ Pack	∟ l Field	∐• Walk
Date		
Print name		
Signature		
Witness		
Location		

Pack test—Intended for those involved in arduous duties (defined in NWCG 310-1 as requiring an aerobic fitness level of 45, lifting more than 50 pounds, and occasional demand for extraordinarily strenuous activities). The 3-mile test with a 45-pound pack in 45 minutes is strenuous, but no more so than the duties of wildland firefighting.

Field test—Intended for those with moderately strenuous duties (requires a maximum VO₂ of 40, lifting 25 to 50 pounds, and occasional demand for moderately strenuous activity). The 2-mile test with a 25-pound pack in 30 minutes is fairly strenuous, but no more so than field duties.

Walk test—Intended for those whose duties involve light work with occasional field activity (required maximum VO2 of 35). The 1-mile walk in 16 minutes is moderately strenuous, but no more so than the duties assigned.

Risks—There is a slight risk of injury (blister, sprained ankle, sore leg), especially for those who have not practiced and trained for the test.

For active individuals, the risk of a serious cardiovascular event is small. However, for inactive (sedentary) individuals, the risk is 56 times greater.

Be certain to warm up and stretch before taking the test and to cool down afterward. The risk of more serious consequences (such as respiratory or heart problems) is diminished if you complete the health screening questionnaire truthfully.

WARNING:

If you have not been involved in regular physical activity, you are at an elevated risk for cardiovascular complications during exertion. You should not begin training for a work capacity test until you have made a gradual transition from inactivity to regular physical activity. If you have been sedentary, you should engage in 4 or more weeks of moderate activity (walking 30 to 60 minutes, 3 to 5 days per week) before you begin more vigorous training for a test or the job.

Appendix D—Sample Work Capacity Test Data Sheet

				ST DATA SHEET
Agency				Date
Unit			(Crew
Test admin	istrator			
Initials*	Participant's name	Test P=Pack F=Field W=Walk	Time (min:sec)	Comments
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
			:	
*Candidate's	s initials indicate completion of the	health screeni	: ing questionnair	e.
REMARKS	Document test site conditions su	ich as tempera	ture, relative hu	midity, windspeed, elevation, and so forth.

Appendix E—Training for the Work Capacily Test

After completing the health screening questionnaire (or medical history) and medical examination (if indicated), you are ready to begin training for the work capacity test.

WARNING:

If you have not been involved in regular physical activity, you are at an elevated risk for cardiovascular complications during exertion. You should not begin training for a work capacity test until you have made a gradual transition from inactivity to regular physical activity. If you have been sedentary, you should engage in 4 or more weeks of moderate activity (walking 30 to 60 minutes, 3 to 5 days per week) before you begin more vigorous training for a test or the job.

You are responsible for your physical condition and your health. No amount of health screening or medical examination can ensure your safety during a work capacity test or during fire

duties. If you are uncertain about the condition of your health, have been inactive, or are seriously under or overweight, you should consult your personal physician before beginning training, taking a work capacity test, or engaging in wildland firefighting.

Begin training at least 6 to 8 weeks before you report for duty. Train by hiking or power walking, using the footwear you will use in the test. Increase the distance until you can hike 3 miles without a pack. When you can cover 3 miles in less than 45 minutes, wear a pack with about 25 pounds on your training hikes. Increase the pack's weight until you can hike 3 miles in 45 minutes with a 45-pound pack. Also:

- + Hike hills (with a pack) to build leg strength and endurance.
- + Jog the flat course (without a pack) to build aerobic fitness.
- + Hike or jog longer distances for stamina.
- + Cross-train (mountain biking, weight lifting).

Finally, do job-specific tasks and training to prepare for the coming season. Wear work boots on extended hikes. Work with handtools to prepare your trunk and upper body muscles for prolonged work. This job-specific work hardening ensures that the hands, feet, muscles, tendons, and ligaments you use on the job are tough and ready to go. For more information, refer to *Fitness and Work Capacity: Second Edition,* (Sharkey 1997 NFES 1596).

Appendix F—Sample Job Hazard Analysis for Work Capacity Tests

3. UNIT	st Ranger District 6. DATÉ PREPARED	61-23-2003	P. ABATEMENT ACTIONS Engineering Controls * Substitution * Administrative Controls * poe	1. Es tow lest guide ness and procedures as lound in the WCT. Text Administrator's State state procedures as lound in the WCT. Text Administrator's State state state while search seath WCT. 2. Provide prospective lists participants informal an about the specins foot inquires and how to pepare for it at least 4 weeks shead of time. 3. Prospective lest participants site, cumpide the <i>Therally State ming</i> from 3. Prospective lest participants site, councipies the <i>Therally State ming</i> from 3. Prospective lest participants site, can be seek an ine Manch 26, 2001, china state of conditioning will not cook unditiate is not write the Manch 26, 2001, china state of conditioning will not cook unditiate is not extend promited from the resting of the prospective state of the state of position of the rest just prior to testing. Answer any custod positions between the first man expectations and respectations and respectations and respectations and respectations and respectations and respectations. A throughout the state of the state of the state when the state of the state of the state when the state of the state of the state when the state of the state o
IIVITY 2. LOCATION	(WCT) National Forest	AFMO		1. Estow lest guide nes and procedures as lound Administrators Solde 2008 epinon and Indianative Parish Solde 2008 epinon and Indianative Davide in Administration Solde. A Certilled WCT Administration repeated by the Administration of the Sold of
1, WORK PROJECT/ACTIVITY	Work Capacity Tests (WCT) 4. NAME OF ANALYST		3. HAZARDS	- EXERTION
U.S. Department of Agriculture	JOB HAZARD ANALYSIS (JHA) Pedeconcol FSH 5706 11 454 110	(Instructions on Reverse)	7. TASKS/PROCEDURES	FIRE FIGHTER WORK CAPACITY TESTING

Forest Service	Work Organic Tests (MOT	7.	3. UNIT
JOB HAZARD ANALYSIS (JHA) References-FSH 6709.11 and -12 (Instructions on Reverse)	4. NAME OF ANALYST	5. JOB TITLE AFMO	6. DATE PREPARED 01-23-2003
7. TASKS/PROCEDURES	8. HAZARDS	9. ABATEMENT ACTIONS Engineering Controls * Substitution * Administrative Controls *	ACTIONS Administrative Controls*
	SPRAINS AND SPRAINS	Provide information to test participants describing how to train for tests at least 4 weeks prior to the test. Provide time intervals at posted distances to help test participants adjust walking pace if needed.	describing how to train for oes to help test participants
		provide adequate support and protection to the feet and ankles. 4. Give test participants time to properly adjust packs for comfort and	to the feet and ankles. adjust packs for comfort and
		positioning prior to beginning the test. 5. Allow adequate time for test participants to warm up and stretch prior to beginning the test. 6. Make sure test participants do not exceed a walking pace.	Is to warm up and stretch eed a walking pace.
		7. Have test participants cool down properly and stretch after the test.	arly and stretch after the test.
	HEAT STRESS	 Ensure test administrators understand the effects of exercising in heat extremes and can recognize the signs and symptoms of heat stress and know how to assist participants if necessary. 	the effects of exercising in is and symptoms of heat sift necessary.
		 Schedule tests during favorable environmental conditions. Use the Heat Stress Chart found on page (29) of Fitness and Work Capacity and in figure 4 of the Work Capacity Test Administrator's Guide (March 2003). 	nmental conditions. Use the Fitness and Work Capacity Administrator's Guide (March
		 Inform prospective test participants to dress for ambient conditions. Include this information in the pre-test briefing. 	dress for ambient conditions.
		 Ensure prospective test participants are aware of the need for acclimatization. 	e aware of the need for
		Test administrators shall include heat stress information in the pre- test briefing.	stress information in the pre-
		6. Provide water at key points along the test course as necessary.	est course as necessary.
		 Test administrators shall monitor all test participants for signs and symptoms of heat stress and be prepared to provide assistance. 	st participants for signs and to provide assistance.
	COLD EXTREMES	 Ensure test administrators can recognize the signs and symptoms of frostbite and hypothermia and understand how to prevent and treat cold injuries. 	ze the signs and symptoms of how to prevent and treat
		Inform prospective test participants of the need to dress for ambient conditions. Include this information in the pre-test briefing.	the need to dress for ambient pre-test briefing.
		 Locate an indoor facility suitable for testing if outside conditions warrant. 	sting if outside conditions
		4. Postpone testing if adverse conditions exist.	exist.
	SLIPPERY COURSE	1. Locate suitable test route with a walking surface free of hazards.	g surface free of hazards.
		2. Postpone testing if hazards cannot be eliminated.	eliminated.

JOB HAZARD ANALYSIS (JHA) References-FSH 6709.11 and -12 (Instructions on Reverse) 7. TASKS/PROCEDURES 8. HAZARDS	National Forest	JNIT Ranger Dietrict
		6. DATE PREPARED 01-23-2003
	9. ABATEMENT ACTIONS Engineering Controls * Substitution * Administrative Controls * PPE	ve Controls *
TRAFFIC 1.	 Select a course route with no motor vehicle conflicts. 	
[2] Na	Arrange for traffic control to eliminate or abate recognized traffic nazards.	sed traffic
	Brief test participants about known traffic hazards and the abatement measures that have been implemented prior to beginning pack test.	the beginning
PACK RUBBING 1.	 Ensure test participants have practiced with a pack configured to actual test pack and have become conditioned to carry this pack. 	nfigured to is pack.
2, S	Becommend upper body clothing to protect from pack rub. Configure test packs with appropriate straps and padding to minimize ubbing and chaffing.	rub. to minimize
ed.	Ensure test participants have an opportunity prior to testing to check pack fit and comfort and make needed adjustments.	sting to check
A.	 Permit test participants to use personal packs that meet prescribed test pack configuration and weight requirements. 	et prescribed
	11. TITLE: District Ranger 12. DATI	12. DATE 01-23-2003
Corey Stewart		

14th Instructions (References-FSH 6709.11 and .12)

nuisloyanis) invokad in the process, the date(s) of aphrowledgment, and the name of the appropriate line officer approving the JMS. The time officer acknowledges that simployase have read and understand the contents, have received the required The UHA shall identity the location of the work project or activity, the runne of Palming, and are quefilled to perform the work project or activity.

Blocks 1.2, 3, 4, 5, and 6: Self-explanatory

- Internity all takes and proceedings respectated with the work project or actualty that have posterinal to вышам injury or illages to personnel and damage to proporty or methodal Include emergency evacuation procedures (EEP). Block 7
- Identify all known or suspect hazards associated with each respective basis/proceedure listed in block 7. For example: Block &.
- Aggoarch paral accidentainclebries.
- Research the Mealth and Safety Code, FSH 5709.11 or other appropriate Ilberature. ۵
- o. Discuss the work projectivally with participants
- Observe the work projectiactivity
 - A combination of the above
- Nock fi. Abatemont anneations listed twitter in the time cross of the preferred Identify appropriate actions to reduce or eliminate the hazards identified in ebatenient metilod: Block 5:
- Engineering Controls (the most desirable methos of abalainent). For example, ergonomically designed tools, equipment, and ri
- Substitution. For example, switching to high Rash point, non tokic solvents. Ъ
- Administrative Controls, Forexample, Imiling exposure by reducing the word schedule, establishing appropriate procedures and practices.
- PPE [loost desirable method of abatemont]. For exempte, using leaving presented when working with or close to portable metrinos chain saws, rock drills, and portable water pumps).
- a. A combination of the above
- Block 10: The JIIA must be renewed and approved by a line officer. Attach a copy of the JIA as justilication for purchase orders when producing PPE.

Blocks 11 and 12: Self explanations.

Errecoency Evacuation Institutions [Heferonce FSH G709.11]

Work supervisors and crewinembers are responsible for devaloping and discussing field energency expension procedures (EEP) and ellerratives in the event e personia, becomes senously ill or injured at the workeite

Se prepared to provide the following Information:

- Nature of the accident or from (avoid using victor's name) ni di
- Type of assistance needed, if any (ground, as, or water evecuetion).
- Location of equilent or injury, beel access routs into the worksite (road b
 - nemotratives retentified to ground air landments)
 - Sadlo Prequencies Confact person.

á

ΰ

- Local hazards to ground vahicles or aviation.
 Weether conditions twind Apped & direction, visibility, temperature)

 - Number of individuals to be transported Topography. BE 2
- Estimated weight of andividuals for alreader evacuation. ·

The items listed above serve only as guidelines for the nevelopment of emergency мунений он рефине<mark>т</mark>

Wo, the undersigned work leader and case members, acknowledge participation in the development of this JHA [66 Applicable] and recompanying emergency event, stion procedures. We have thoroughly discurated and understand the provisions of each of those documents: JHA and Errangancy Evacuation Procedures Acknowledgment

144 SICHATILEE

PATE SIGNATURE

Appendix G—Commercially Available Weight Vest

Sources for weight vests to use during work capacity training tests include:

Weight vest: Weightvest.com 1397 North 1700 East Sugar City, ID 83448 Phone: 888–909–5473

Web site: www.weightvest.com

Pack test training vest:

The Bagmaker 4464 Chinden Blvd., Suite A Boise, ID 83714

Phone: 208–377–0405 or 800–293–0405 Fax: 208–377–3078

Web site: http://www.bagmaker.com

About the Authors

Chuck Whitlock is the safety and health specialist at the Missoula Technology and Development Center. He has worked on the Cleveland, Plumas, Fremont, and Wallowa-Whitman National Forests. Before coming to MTDC in 1998, Chuck was a zone fire management officer on the Wallowa-Whitman National Forest.

Brian Sharkey an exercise physiologist with MTDC, has done research and development work on fitness tests and programs, heat stress, hydration, nutrition, protective clothing, tools, fatigue, work/rest cycles, and employee health (wellness). His work has been honored with USDA Superior Service and Distinguished Service Awards, and a Forest Service Technology Transfer Award. He is a researcher, author of several books, and past president of the American College of Sports Medicine.

Library Card

Whitlock, Chuck; Sharkey, Brian. 2003. Work capacity test: administrator's guide. NWCG PMS 307 NFES 1109. Boise, ID: National Wildfire Coordinating Group, National Interagency Fire Center. 28 p.

Outlines procedures for administering the pack, field, and walk tests. These tests were developed as an alternative to the 5-minute step test that had been used to screen candidates for

wildland firefighting. The pack test, for workers with arduous duties, requires carrying a 45-pound pack for 3 miles in 45 minutes. The field test, for workers with moderately strenuous duties, requires carrying a 25-pound pack for 2 miles in 30 minutes. The walk test, for workers with light duties, requires walking 1 mile in 16 minutes. Supersedes *Work Capacity Tests for Firefighters: Test Administrator's Guide* (9851–2810–MTDC).

Keywords: fire fighters; fire fighting; firefighting; physical fitness; testing

0351-2805-MTDC

Additional copies of this document (NFES 1109) may be ordered from:

National Interagency Fire Center (NIFC) Attn: Great Basin Cache Supply Office 3833 South Development Ave.

Boise, ID 83705-5354 Fax: 208-387-5573

An electronic copy of this report will be available on the Internet at:

http://www.nwcg.gov/pms/pubs/pubs.htm

For further technical information, contact Chuck Whitlock or Brian Sharkey at the USDA Forest Service, Missoula Technology and Development Center.

Chuck Whitlock:

Phone: 406–329–3924 Fax: 406–329–3719

E-mail: cwhitlock@fs.fed.us

Brian Sharkey:

Phone: 406–329–3989 Fax: 406–329–3719

E-mail: bsharkey@fs.fed.us