

Rescue Technician – Vehicle Rescue Level II

Skills Evaluation Sheets

NFPA 1006 2013 Edition

The skills sheets contained are designed for the purpose of candidate evaluation and are not designed as instructional handouts.

STATE OF CONNECTICUT
COMMISSION ON FIRE PREVENTION AND CONTROL
860-627-6363

In-State Toll Free - 1-877-528-3473


COMMISSION ON FIRE PREVENTION AND CONTROL


Rescue Technician - Vehicle II

Performance Evaluation Sheet

Skill Sheet 10.2.1 Primary Task: Plan a Heavy Vehicle Incident							
	Candi	date #					
The a	The ability to plan for a commercial/heavy vehicle incident vehicle incident – NFPA 1006, 2013 Edition 10.2.1						
	agency guidelines, planning forms and an operational-incident simulation, the candidate nercial/heavy vehicle incident	will plan	for a				
Note t	to candidate: Skill will end when you state or indicate that you have completed the identified steps.	1st	2nd				
1.	Conducts an initial size up						
2.	Uses planning forms						
3.	Evaluates vehicle stabilization needs						
4.	4. Resource needs are documented						
5.	5. Establishes fire suppression and safety measures correctly						
6.	Determines potential emergency situation hazards						
7.	Isolation methods and scene security measures identified						
8.	* Establishes safety and evacuation signals						
Failure of this task mandates failure on the entire objective Safety is PARAMOUNT Total number tasks candidate must complete to pass							

4/2016


COMMISSION ON FIRE PREVENTION AND CONTROL


Rescue Technician - Vehicle II

Performance Evaluation Sheet

Skill	Skill Sheet 10.2.2 Primary Task: Heavy Vehicle Stabilization					
Candida						
The	ability to apply and operate stab	ilization devices – NFPA 1006, 2013 Edition 10.2.2				
	n a stabilization devices, a h idate will stabilize a commercia	eavy rescue, personal protective equipment and working as /heavy vehicle	a tear	n, the		
Note	to candidate: Skill will end when y	ou state or indicate that you have completed the identified steps.	1st	2nd		
1.	Vehicle is successfully stabiliz airbags, cribbing, struts, rope,	ed using one or more of the following devices/methods: webbing and chains				
2.	Vehicle is prevented from mov	ving during rescue operations				
	 Horizontal movement Vertical movement Pitch movement Yaw movement 	mig daming recous operations				
3.	Entry, exit and tool placement	points are not compromised				
4.	Rescue activites do not comp	romise vehicle stability				
Selected stabilization points are structurally sound						
6.	6. Risk to rescuers is minimized					
7.	7. Stabilization equipment can be monitored					
Failure of this task mandates failure on the entire objective		Safety is PARAMOUNT Total number tasks candidate complete to pass	must	7		

4/2016


COMMISSION ON FIRE PREVENTION AND CONTROL


Rescue Technician - Vehicle II

Performance Evaluation Sheet

Skill Sheet 10.2.3 Primary Task: Determine Access and Egress Points						
	Ca	andidate #				
The ability to identify entry and exit points, probable victim location, assess and evaluate vehicle stability on victin – NFPA 1006, 2013 Edition 10.2.3						
	Given structural and damage characteristics, potential victim location and working as a team, the candidate will determine heavy vehicle access and egress points					
Note	to candidate: Skill will end when you state or indicate that you have completed the identified steps.	1st	2nd			
1.	* Identified victim location(s)					
2.	* Entry and exit points for victims, rescuers, and equipment are designated					
3.	3. Flows of personnel, victim, and equipment identified					
4.	Existing entry points are used					
5.	Time constraints are factored and communicated					
6.	*Selected access and egress points do not compromise vehicle stability					
7.	7. Access and egress points are protected					
8.	8. Equipment and vehicle stabilization is maintained					
9. *Safety and emergency procedures are enforced						
	Failure of this task mandates failure on the entire objective Safety is PARAMOUNT Total number tasks candidate must complete to pass					

4/2016


COMMISSION ON FIRE PREVENTION AND CONTROL


Rescue Technician - Vehicle II

Performance Evaluation Sheet

Skill Sheet 10.2.4 Primary Task: Access and Egress Heavy Vehicle				
		Candida	ite #	
	ability to identify heavy vehicle c egies – NFPA 1006, 2013 Edition	construction features, operate tools and equipment and apply tact n 10.2.4	ics and	I
	n a heavy rescue, specialized to ss and egress openings for resc	ools, PPE, an assignment and working as a team, the candidate to the candidate of the candi	te will o	create
Note	to candidate: Skill will end when yo	ou state or indicate that you have completed the identified steps.	1st	2nd
1.	*Patient is protected during mo	ovement of rescuers and equipment		
2.	Emergency escape route is pro	ovided		
3.	Victim(s) and rescuers are prof	tected		
4.	Vehicle stability is maintained			
5.	Method of victim removal is ex	pedient		
Failure of this task mandates failure on the entire objective Safety is PARAMOUNT Total number tasks candidate mandates to pass			nust	4

4/2016


COMMISSION ON FIRE PREVENTION AND CONTROL


Rescue Technician - Vehicle II

Performance Evaluation Sheet

Skill S	Sheet	10.2.5	Primary Tas	k: Disen	tangle Victim			
						Candida	ate #	
The a	ability t	o operate o	disentanglemer	t tools – NFP	A 1006, 2013 Edition	10.2.5		
	Given a vehicle extrication incident, a heavy rescue, specialized equipment, PPE, and working as a team, the candidate will disentangle victim(s)						m, the	
Note	to cand	didate: Skill	will end when yo	u state or indic	ate that you have comp	pleted the identified steps.	1st	2nd
1.	*Und	ue injury to	the victim(s) is	prevented				
2.	Victin	n protectio	n is provided					
3.	Vehic	le stabiliza	ation is maintair	ed				
4. Victim is successfully disentagled using one or all of the following tools and equipment:								
	•	Airbag -	- used correct a	airbag for load	I and lift, correctly as	sembled and operated		
	•	Air chis	el – uses prope	r cutting bit, c	orrectly assembled a	and operated		
	•				ected, correctly asser acement and use	mbled and operated,		
	Reciprocating saw – selects proper blade, correctly assembled and operated							
	Uses various hand tools provided by AHJ in vehicle tool kit as appropriate							
Failure of this task mandates failure on the entire objective Safety is PARAMOUNT Total number tasks candidate must complete to pass		must	6					

4/2016


COMMISSION ON FIRE PREVENTION AND CONTROL


Rescue Technician - Vehicle II

Performance Evaluation Sheet

Skill Sheet 10.2.6 Primary Task: Isolate and Manage Energy Sources							
			Candid	ate #			
	The ability to select and use task-and incident specific personal protective equipment, identify hazards, operate systems,, and operate tools and devices to secure and disable hazards – NFPA 1006, 2013 Edition 10.2.6						
	Given a commercial/heavy vehicle, a heavy rescue, and PPE, the candidate will isolate and manage potentially harmful energy sources						
Note t	o candidate: Skill will end when y	ou state or indicate that you have completed the identified	lied steps.	1st	2nd		
1.	Identifies all hazards						
2.	Correctly manages vehicle sys	stems					
3.	Benefical systems are evaluat objectives	ted and operated, as appropriate, in support of tac	tical				
4.	Hazards to rescue personnel	and victim(s) are minimized					
	e of this task mandates failure on tire objective	Safety is PARAMOUNT Total number to complete to pa	asks candidate	must	4		

4/2016