


Rescue Core Prerequisites NFPA 1006, Chapter 5, 2008 Skills Completion


Name: _____

Overall Score: ☐ Pass ☐ Fail ☐ Incomplete

Class Number: _____

Lead Instructor Signature _____

Skill Number	Skill	NFPA 1006 Chapter 5 Objective	Pass/Fail (Evaluating Instructor must initial each skill)
5.2.1	Identify Support Resources	JPR 5-1	_____ PASS _____ FAIL
5.2.2	Size up a Rescue Incident	JPR 5-2	_____ PASS _____ FAIL
5.2.3	Manage incident hazards	JPR 5-3	_____ PASS _____ FAIL
5.2.4	Manage resources in a rescue incident	JPR 5-4	_____ PASS _____ FAIL
5.2.5	Conduct a Search at a Rescue Incident	JPR 5-5	_____ PASS _____ FAIL
5.2.6	Perform Ground Support for Helicopter Operations	JPR 5-6	_____ PASS _____ FAIL
5.2.7	Terminate a Technical Rescue Incident	JPR 5-7	_____ PASS _____ FAIL
5.3.1	Victim Triage	JPR 5-8	_____ PASS _____ FAIL
5.3.2	Move a Victim in a Low-Angle Environment	JPR 5-9	_____ PASS _____ FAIL
5.3.3	Transfer a Victim to EMS	JPR 5-10	_____ PASS _____ FAIL
5.4.1	Inspect and Maintain PPE	JPR 5-11	_____ PASS _____ FAIL
5.4.2	Inspect and Maintain Rescue Equipment	JPR 5-12	_____ PASS _____ FAIL
5.5.1	Tie Appropriate Knots	JPR 5-13	_____ PASS _____ FAIL
5.5.2	Construct a Single Point Anchor System	JPR 5-14	_____ PASS _____ FAIL
5.5.3	Place Edge Protection	JPR 5-15	_____ PASS _____ FAIL
5.5.4	Construct a Simple Rope Mechanical Advantage System	JPR 5-16	_____ PASS _____ FAIL
5.5.5	Direct a Team in a Low-Angle Operation	JPR 5-17	_____ PASS _____ FAIL
5.5.6	Direct a Team in a High-Angle Raising Operation	JPR 5-18	_____ PASS _____ FAIL
5.5.7	Function as a Litter Attendant	JPR 5-19	_____ PASS _____ FAIL
5.5.8	Construct a Lowering System	JPR 5-20	_____ PASS _____ FAIL
5.5.9	Direct a Team in a Lowering Operation	JPR 5-21	_____ PASS _____ FAIL
5.5.10	Direct a Team in a Lowering Operation (High-Angle)	JPR 5-22	_____ PASS _____ FAIL
5.5.11	Construct a Belay System	JPR 5-23	_____ PASS _____ FAIL
5.5.12	Operate a Belay System in a High-Angle Operation	JPR 5-24	_____ PASS _____ FAIL
5.5.13	Belays a Falling Load	JPR 5-25	_____ PASS _____ FAIL
5.5.14	Conducts a System Safety Check	JPR 5-26	_____ PASS _____ FAIL

Full names and initials of all Instructors who evaluated any of the skills listed above

Name (print)

Initials

Name (print)

Initials

Name (print)

Initials


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.2.1

JPR 5-1

Primary Task: Identify Support Resources

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall identify support resources so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Manages equipment inventory					
2. Provides scene lighting					
3. Identifies environmental concerns pertinent to rescuers and victims					
4. Provides structures for shelter and thermal protection					
5. Selects appropriate rehab areas					
6. Properly manages personnel rotations					
7. Support operation facilitates rescue operational objectives					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.2.2

JPR 5-2

Primary Task: Size up a Rescue Incident

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall size up a rescue incident so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Rescue Technician Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Determines the type of rescue incident				
2. Identifies the number of victims				
3. Identifies the last known location of all victims				
4. Identifies and interviews witnesses and reporting parties				
5. Assesses resource needs				
6. Identifies search parameters				
7. Relays appropriate information to necessary personnel				
8. Gathers remaining information to develop Incident Action Plan				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.2.3

JPR 5-3

Primary Task: Manage incident hazards

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall manage incident hazards so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Identifies resource capabilities and limitations					
2. Identifies incident hazards					
3. Isolates hazards or contacts appropriate agencies to do so					
4. Assesses victim viability (risk-benefit analysis)					
5. Utilizes technical references					
6. Places scene control barriers					
7. Operates control and mitigation equipment					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.2.4

JPR 5-4

Primary Task: Manage resources in a rescue incident

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall manage resources in a rescue incident so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Uses reference materials				
2. Implements the Incident Management System				
3. Evaluates Incident Information				
4. Determines resources to achieve desired objectives				
5. Deploys resources to achieve desired objectives				
6. Completes tactical worksheets				
7. Operates communication equipment				
8. Manages incident communications				
9. Communicates and assigns task resources so incident objectives are met				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.2.5

JPR 5-5

Primary Task: Conduct a Search at a Rescue Incident

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall, as a member of a team conduct a search at a rescue incident so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Uses proper personnel protective equipment				
2. Establishes search parameters				
3. Personnel assignments match level of training				
4. Establishes an accountability system and maintains throughout				
5. Provides for self-escape/ self-rescue				
6. Enters, maneuvers in, and exits the search environment				
7. Minimizes risk to all rescuers				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.2.6

JPR 5-6

Primary Task: Perform Ground Support for Helicopter Operations

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall perform ground support for helicopter operations so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Uses proper personnel protective equipment					
2. Understands aircraft characteristics					
3. Establishes appropriate landing zone					
4. Maintains landing zone security					
5. Communicates with aircrews					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.2.7

JPR 5-7

Primary Task: Terminate a Technical Rescue Incident

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall, as a member of a team, terminate a technical rescue incident so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Recognizes hazards and determines risk analysis					
2. Uses scene control methods					
3. Uses data collection and data management systems					
4. Uses asset and personnel tracking systems					
5. Maintains rescuer and bystander safety					
6. Maintains scene security					
7. Transfers scene control to responsible party					
8. Returns equipment to a state of readiness					
9. Completes proper scene documentation					
10.Completes an incident debriefing					
Evaluator’s Comments:					
Evaluator’s Signature:		Date			
Candidate’s Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.3.1

JPR 5-8

Primary Task: Victim Triage

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall, as a member of a team, complete victim triage so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Understands victim triage				
2. Uses victim triage materials				
3. Uses victim triage techniques				
4. Uses victim triage resources				
5. Correctly categorizes victims				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.3.2

JPR 5-9

Primary Task: Move a Victim in a Low-Angle Environment

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall, as a member of a team, move a victim in a low-angle environment so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Uses proper personnel protective equipment					
2. Chooses an incident-specific transport device					
3. Secures victim to transport device					
4. Assembles environment-specific victim removal system					
5. Operates environment-specific victim removal system					
6. Minimizes risks to rescuers and victim					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.3.3

JPR 5-10

Primary Task: Transfer a Victim to EMS

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall transfer a victim to EMS so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Reports victim condition and medical history to EMS provider				
2. Completes appropriate reports				
3. Verbally communicates with proper EMS provider				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.4.1

JPR 5-11

Primary Task: Inspect and Maintain PPE

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall inspect and maintain PPE so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Identifies wear and damage indicators				
2. Evaluates operational readiness of PPE				
3. Uses appropriate cleaning equipment, supplies and reference materials				
4. Selects and Uses appropriate tools for maintenance				
5. Completes appropriate logs and records				
6. Places PPE in/out of service according to manufactures recommendations and department SOP's				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.4.2

JPR 5-12

Primary Task: Inspect and Maintain Rescue Equipment

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall inspect and maintain rescue equipment so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Identifies wear and damage indicators				
2. Evaluates operational readiness of equipment				
3. Uses appropriate cleaning equipment, supplies and reference materials				
4. Selects and Uses appropriate tools for maintenance				
5. Completes appropriate logs and records				
6. Places rescue equipment in/out of service according to manufactures recommendations and department SOP's				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.1

JPR 5-13

Primary Task: Tie Appropriate Knots

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall tie appropriate knots so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Tie end of line loop (ex. 8 on a bight)				
2. Tie midline loop (ex. butterfly)				
3. Secure a rope around a object (ex. follow-through 8)				
4. Join two ropes (ex. becket bend)				
5. Join webbing together (ex. water bend)				
6. Gripping rope (ex. prusik knot)				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.2

JPR 5-14

Primary Task: Construct a Single Point Anchor System

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall construct a single point anchor system so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Chooses Appropriate system for the incident needs				
2. Evaluates anchor points for strength, location and surface contour				
3. Selects proper ropes and equipment				
4. Ties proper knots				
5. Rigs system appropriately				
6. Performs system safety check				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.3

JPR 5-15

Primary Task: Place Edge Protection

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall place edge protection so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects proper protection devices					
2. Protects rope/webbing from cuts or abrasions					
3. Provides fall protection for edge rescuers					
4. Secures edge protection					
5. Places rope/webbing securely on edge protection					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.4

JPR 5-16

Primary Task: Construct a Simple Rope Mechanical Advantage System

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall construct a simple rope mechanical advantage system so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects proper ropes and equipment					
2. Ties proper knots					
3. Constructs appropriate system for load and efficiency					
4. Attaches system to anchor and load					
5. Performs system safety check					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.5

JPR 5-17

Primary Task: Direct a Team in a Low-Angle Operation

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. Given rescue personnel, a minimum haul distance of 10 feet and rope rescue equipment, the candidate shall direct a team in the operation of a simple rope mechanical advantage system in a low-angle operation so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Effectively and efficiently directs rescue personnel					
2. Uses proper operational commands to control movement					
3. Analyzes system efficiency					
4. Identifies and corrects safety concerns					
5. Performs a system safety check					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.6

JPR 5-18

Primary Task: Direct a Team in a High-Angle Raising Operation

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. Given rescue personnel, a minimum haul distance of 10 feet and rope rescue equipment, the candidate shall direct a team in the operation of a simple rope mechanical advantage system in a high-angle raising operation so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Effectively and efficiently directs rescue personnel				
2. Uses proper operational commands to control movement				
3. Analyzes system efficiency				
4. Identifies and corrects safety concerns				
5. Performs a system safety check				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.7

JPR 5-19

Primary Task: Function as a Litter Attendant

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall function as a litter attendant in a low-angle lowering operation (minimum distance of 10 feet) so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects and uses proper PPE					
2. Properly attaches life safety harness to the rope rescue system					
3. Maneuvers safely across terrain					
4. Minimizes risks to rescuers and victim					
5. Continuously evaluates surroundings for potential hazards					
6. Performs a system safety check					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.8

JPR 5-20

Primary Task: Construct a Lowering System

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall construct a lowering system so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects and uses proper PPE					
2. Selects appropriate equipment					
3. Ties appropriate knots					
4. Constructs proper rigging					
5. Attaches decent control device to anchor system and load					
6. Performs a system safety check					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.9

JPR 5-21

Primary Task: Direct a Team in a Lowering Operation

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. Given rescue personnel, rope rescue equipment and a minimum lowering distance of 10 feet, the candidate shall direct a team in a lowering operation in a low-angle environment so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects and uses proper PPE					
2. Effectively and efficiently directs rescue personnel					
3. Uses proper operational commands to control movement					
4. Analyses system efficiency					
5. Manages movement of load					
6. Identifies safety concerns					
7. Performs system safety check					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.10

JPR 5-22

Primary Task: Direct a Team in a Lowering Operation (High-Angle)

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. Given rescue personnel, rope rescue equipment and a minimum lowering distance of 10 feet, the candidate shall direct a team in a lowering operation of a non-live load in a high-angle environment so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps	Test		Retest	
	Pass	Fail	Pass	Fail
1. Selects and uses proper PPE				
2. Effectively and efficiently directs rescue personnel				
3. Uses proper operational commands to control movement				
4. Analyses system efficiency				
5. Manages movement of load				
6. Identifies safety concerns				
7. Performs system safety check				
Evaluator's Comments:				
Evaluator's Signature:		Date		
Candidate's Name:		Candidates Signature:		


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.11

JPR 5-23

Primary Task: Construct a Belay System

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall construct a belay system so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects and uses proper PPE					
2. Selects appropriate system for operational needs					
3. Ties appropriate knots					
4. Constructs appropriate rigging					
5. Attaches system to anchor					
6. Constructs proper safety measures					
7. Performs system safety check					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.12

JPR 5-24

Primary Task: Operate a Belay System in a High-Angle Operation

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall operate a belay system in a high-angle lowering operation (minimum distance 10 feet) so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects and uses proper PPE					
2. Ties appropriate knots					
3. Attaches load to belay line					
4. Properly tends the belay system					
5. Assesses system effectiveness					
6. Constructs proper safety measures					
7. Performs system safety check					
8. Effectively communicates belay system status					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.13

JPR 5-25

Primary Task: Belays a Falling Load

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall belay a falling, non-live load so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects and uses proper PPE					
2. Ties appropriate knots					
3. The belay line is not taut until the load is falling					
4. The constructed belay device actuates when the load falls					
5. Recognizes and arrests the falling load					
6. Communicates the belay system activation					
7. Monitors load position					
8. Does no further injury or damage to load or belayer					
9. Maintains safety awareness throughout exercise					
Evaluator's Comments:					
Evaluator's Signature:		Date			
Candidate's Name:		Candidates Signature:			


RESA

Rescue Core Prerequisites

Job Performance Requirement Skill Assessment

Skill 5.5.14

JPR 5-26

Primary Task: Conducts a System Safety Check

Instructions To The Evaluator:

1. The Candidate shall be provided an incident, background information and applicable reference material.
2. Prevent or prohibit any unsafe acts
3. Remember you are an evaluator, not a trainer

Instructions To The Candidate:

1. The candidate shall conduct a system safety check so that the listed performance steps are completed
2. Notify the evaluator, at any time, that you have a safety concern.

Reference Source:

NFPA 1006, Standard for Technical Rescuer Professional Qualifications, 2008 edition

Performance Steps		Test		Retest	
		Pass	Fail	Pass	Fail
1. Selects and uses proper PPE					
2. Inspects rope rescue system components for damage					
3. Assesses rope rescue system for proper configuration					
4. Secures equipment components					
5. Inspects all rigging					
6. Load tests system prior to life-loading the system					
7. Makes a verbal announcement that a “Safety check has been completed.”					
Evaluator’s Comments:					
Evaluator’s Signature:		Date			
Candidate’s Name:		Candidates Signature:			