

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER

NFPA 1021-2014

CERTIFICATION PROGRAM

MISSION

**The Division of Fire Safety
provides proactive statutory enforcement,
regulatory oversight, and education to
protect all lives and property from the
devastation of fires, explosions and life
safety perils.**

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

TABLE OF CONTENTS

Certification Process	Page 3
Fire Officer Certification	Page 4
Fire Officer Certification General Requirements	Section IPage 4
Fire Officer Course Approval Guidelines	Section IIPage 5
Lead Instructor Requirements	Section III.....Page 5
Approved Courses and Test Eligibility	Section IVPage 6
Applying for Testing and Certification	Section VPage 6
Certification Examination Administration.....	Section VIPage 7
Applying for Equivalency/Reciprocity	Section VII.....Page 8
Saving Clause.....	Section VIII.....Page 9
Suspension, Revocation or Denial	Section IXPage 9
Appeal Process.....	Section X.....Page 10
Application for Testing and Certification	

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

CERTIFICATION PROCESS

The guidelines for the state certification program are designed to ensure accountability, consistency, and credibility of instruction, testing, and certification of fire officers in the State of Missouri.

The main goals of the Certification program are:

1. To raise the level of fire protection for the State of Missouri.
2. To improve training and education for the fire service of Missouri.
3. To establish minimum basic training standards for fire protection personnel.
4. Issuance of certificates to persons who complete requirements for certification and pass the required state examinations.
5. To maintain records of persons who have obtained state certification.

Fire Officer Certification is provided through the Missouri Department of Public Safety, Division of Fire Safety. The Missouri Division of Fire Safety shall certify fire officers based on a combination of requirements and qualifications.

The Missouri Division of Fire Safety subscribes to the policy of nondiscrimination in areas of race, color, religion, sex, age, national origin, or disability. Entry level qualifications are reviewed to ensure that each applicant meets the specified requirements.

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

Fire Officer Certification

Certification is granted to those individuals who meet the required qualifications and successfully pass the appropriate Fire Officer certification examination. The requirements for Fire Officer are based on the Standard for Fire Officer Professional Qualifications, NFPA 1021-2014. All qualifications must be met and documentation supplied to the Division of Fire Safety prior to admission to the examination. **Applicants have one year from the time of course completion to complete the certification process.**

I. Applicants General Requirements for Fire Officer I & II Certification

Certification as Fire Officer will be issued to those individuals who have met the following guidelines and *provided documentation verifying:*

- A. Applicant must be certified by the Missouri Division of Fire Safety as a Fire Fighter II according to NFPA 1001-1992 Standard or later.
- B. Instructor Certification - Applicant must hold current certification with the Division of Fire Safety as a Fire Service Instructor I or higher.
- C. Applicant must provide verification that he/she has three years of active service within the fire service OR a letter of recommendation from the Fire Chief of his/her department.
- D. Applicant must be a resident of Missouri, or employed with a fire department within the State.
- E. Applicant must have completed an approved Fire Officer training program according to NFPA 1021-2014, and provided verification of successful completion of the course and all required practical skills. All practical skills must be submitted to the Division of Fire Safety for final approval.
- F. Applicant must attain a minimum score of 70% on the appropriate level of the Division of Fire Safety's Fire Officer certification examination.
- G. Prior to obtaining certification at the Fire Officer II level, the applicant must first attain Fire Officer I certification.

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

II. Fire Officer Guidelines for Course Approval

The Division of Fire Safety will approve courses for the purpose of meeting the requirements of fire officer levels according to the following guidelines:

- A. The course must be approved by the Division of Fire Safety as meeting or exceeding the appropriate level of NFPA 1021-2014.
- B. The Lead Course Instructor must provide verification that the candidate has successfully completed the course and all required practical skills. The students completed practical skills books must be sent to the Division of Fire Safety within two months after the completion of the course.
- C. Training records for the course shall be maintained by the department and/or Lead Course Instructor.
- D. The Lead Course Instructor and/or department shall agree to inspection of course records during regular business hours if deemed necessary by the Division of Fire Safety.

III. Requirements of Lead Course Instructor

The Lead Course Instructor is defined as the individual responsible for course scheduling, arrangement of assistant instructors, and documentation for the course.

- A. Certification by the Division of Fire Safety at the Fire Officer level to be taught.
- B. Five years of experience with the fire service, three of which must be in an officer position.
- C. Certification as a Fire Service Instructor I (or higher) with the Division of Fire Safety.
- D. Responsible for all training records, course applications and practical skills.
- E. Lead Course Instructor must meet all requirements listed in Section I of this booklet.

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

IV. Approved Courses & Test Eligibility

The candidate for state certification must have attended one of the following courses in order to be eligible to take the written Certification Exam:

- A. Successful completion of a Division of Fire Safety approved Fire Officer I and/or Fire Officer II course formatted to meet NFPA 1021-2014, including a successful score of 70% or better on each section of the written course quizzes. Completed practical skills must be submitted to the Division of Fire Safety and a passing score achieved for each practical skill prior to certification being issued.
- B. The National Fire Academy's Executive Fire Officer Development Course.
- C. A Bachelor's degree in Fire Service Administration or Public Administration from an approved college or university.

Note: Students are eligible to take the written certification exam after the Division has received confirmation the student has successfully passed the classroom portion of the course.

V. Applying for Testing and Certification

- A. Applicants may apply for testing and certification by completing the enclosed "Application for Testing and Certification" form. The application *must* include the following for certification consideration.
 - 1. Applicant must provide full name and personal information
 - 2. The Lead Instructor must indicate successful Fire Officer I and/or II course completion.
 - 3. The Fire Chief must attest that the applicant has met the criteria established by the Division of Fire Safety and NFPA 1021-2014.
- B. Applicant must complete an "Authorization for Release of Information" form (enclosed).
- C. Applicant must submit a copy of a certificate/training record verifying his or her successful completion of an approved Fire Officer program. Documentation of successfully completion of all practical skills must be submitted prior to certification being issued.
- D. Individuals may apply for testing by selecting a location listed under the calendar of events posted on the Division's website at www.dfs.dps.mo.gov. or by calling 573-522-2426.

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

VI. Administration of the Fire Officer Certification Examination

The Fire Officer Certification Examinations will be generated and administered at least twice annually by the Division of Fire Safety. The certification exam bank is referenced to NFPA 1021-2014, Division of Fire Safety approved Fire Officer I and/or Fire Officer II course, *Fire Officer Principles and Practice*, Third Edition, Jones and Bartlett Publishers. Applicants must take the certification exam within one year of completing the appropriate course.

SAMPLE TEST QUESTION

Emergency scenes are divided into three operating zones.

They are _____.

- a. action, staging, and standby
- b. operations, staging, and command
- c. hot, warm, and cold zones
- d. divisions, sectors, and command

Applicants will have 2 hours to complete the 100 question, multiple-choice test for each level. Following completion of the written examination, applicants will be notified by the Division as to whether they passed or failed. The applicant must achieve a score of 70% on the exam in order to qualify for certification. No record will be made or kept of an applicant's percentage score from the examination. Tests and scores shall be destroyed following scoring.

In the event that an applicant fails the examination, the applicant may apply to retake the exam within one year from the course completion date. Should an applicant fail the exam a second time, he or she will be required to attend and successfully pass an approved Fire Officer training course and submit documentation of which to the Division of Fire Safety prior to taking the exam a third time.

Applicants must successfully pass all of the Division of Fire Safety's practical skills conducted during the completion of an approved course. It is mandatory that all of the skills and supporting documentation be submitted to the Division of Fire Safety within *two months* of completion of the course. Following receipt by the Division, all of the skills will be reviewed and evaluated to determine whether the applicant has passed or failed the skills exam. Applicants will be notified by the Division of only pass or fail status following evaluation of their individual skills.

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

VII. Applying for Fire Officer Equivalency/Reciprocity

For both Equivalency and Reciprocity, the candidate must mail in all documentation. Application must be original; all other documentation may be copies. The Division of Fire Safety will not accept any faxed or emailed applications.

Equivalency

Individuals not holding certification accredited by the International Fire Service Accreditation Congress (IFSAC) or the National Board on Fire Service Professional Qualifications (ProBoard) must comply with the following guidelines:

- A. Candidate must complete the appropriate application and attach supporting documentation.
- B. The candidate must be a member of a Missouri Fire Department and must have the signature of the Fire Chief in order to request reciprocity.
- C. Candidate must submit documentation of training and testing that complies with each component of the appropriate NFPA Standard for desired level of certification. Documentation must be dated within the last 5 years.
- D. Candidate must successfully pass the Division of Fire Safety's written exam with a minimum score of 70% for desired level of certification and practical skills exam, where applicable.
- E. Applicant must meet the general requirements for certification as outlined in the appropriate certification booklet.

Reciprocity

Individuals holding certification accredited by the International Fire Service Accreditation Congress (IFSAC) or the National Board on Fire Service Professional Qualifications (ProBoard) must comply with the following guidelines:

- A. Candidate must complete the appropriate application and attach supporting documentation.
- B. Certificates must clearly indicate IFSAC or ProBoard Accreditation for the level of certification.
- C. Provide the Division with written verification from the non-Missouri certifying authority that the applicant's certification is current, valid and in good standing.
- D. The candidate must be a member of a Missouri Fire Department and must have signature of the Fire Chief in order to request reciprocity
- E. Applicant must meet the general requirements for certification as outlined in the appropriate certification booklet.

The Missouri Division of Fire Safety Training Division will review and verify all documentation. Once documentation has been reviewed and verified to meet the certification criteria, the candidate will be issued reciprocity. If documentation does not meet the certification requirements, the candidate will be denied reciprocity. The candidate would then be required to complete an approved training program and meet all certification requirements including but not limited to, passing written and practical skills certification exams.

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

VIII. Saving Clause

The qualifications developed in this program shall not be used to render invalid any rank, qualification or appointment acquired prior to the adoption of this program.

IX. Suspension, Revocation, or Denial

The Director of the Division of Fire Safety may suspend, revoke, or deny certification to anyone when it is found that the individual:

- A. Has knowingly made a material misrepresentation of any information required for certification at any level offered by the Division of Fire Safety.
- B. Has knowingly by any means of false pretense, deception, fraud, misrepresentation, or cheating obtained training or certification.
- C. Has been convicted of or pleaded guilty to a felony.
- D. Fails to achieve a score of 70% on the Division of Fire Safety certification exam or pass all of the required practical skills.

MISSOURI DIVISION OF FIRE SAFETY

FIRE OFFICER CERTIFICATION PROGRAM

X. Appeal Process

Upon the revocation or denial of a certification level, the decision may be appealed in writing to a Board of Appeals within 45 days of the date of the revocation or denial letter.

The Appeal Board will be made up of the following:

1. Two representatives of the Missouri Division of Fire Safety, Missouri Fire Safety Education/Advisory Commission appointed by the State Fire Marshal.
2. A representative of the Missouri Department of Public Safety appointed by the Department Director.

The Appeal Board may elect to:

1. Deny the appeal without action
2. Make a recommendation to the Director of the Division of Fire Safety from the written appeal
3. Hold an informal appeal hearing with the individual revoked or denied certification

The Appeal Board shall notify the Director of the Division of Fire Safety and the individual submitting appeal within 90 day of receipt of the appeal.

Failure of any state certification exam **SHALL NOT** be grounds for an appeal.

Date Received	 Department of Public Safety Division of Fire Safety PO Box 844, Jefferson City, MO 65102 (573) 522-2426 FAX (573) 751-1744 Website: www.dfs.dps.mo.gov	 	Date Approved To Test
Received By			Approved By
Application for Testing and Certification			

Location for Testing:(see website for testing locations and dates)					Date of Testing	
Personal Information:						
Last 4 SSN #	Last Name		Suffix	First Name		M.I.
Mailing Address of Applicant				City	State	Zip Code
Driver's License #	D.L. State	Personal Phone # <input type="checkbox"/> Home <input type="checkbox"/> Cell		Email Address		
Date of Birth	Sex	High School Diploma?		GED?	County of Residence	
	<input type="checkbox"/> Male <input type="checkbox"/> Female	<input type="checkbox"/> Yes <input type="checkbox"/> No		<input type="checkbox"/> Yes <input type="checkbox"/> No		
Current Agency Information:						
Agency Name			Phone #	Yrs of total Serv.	County	
Street Address			City	State	Zip Code	
Agency Type						
<input type="checkbox"/> Volunteer FD <input type="checkbox"/> Paid FD <input type="checkbox"/> Academy Student <input type="checkbox"/> Private <input type="checkbox"/> Other Local, State or Federal Agencies						
Check the Certification Test(s) Applying For:						
Fire Fighter	<input type="checkbox"/> Firefighter I	<input type="checkbox"/> Firefighter II	Was Firefighter II taken online?			
			<input type="checkbox"/> Yes <input type="checkbox"/> No			
Hazardous Materials	<input type="checkbox"/> Awareness	<input type="checkbox"/> Operations	<input type="checkbox"/> Technician	Was HM Awareness online?		
				<input type="checkbox"/> Yes <input type="checkbox"/> No		
Fire Officer	<input type="checkbox"/> Fire Officer I	<input type="checkbox"/> Fire Officer II				
Fire Service Instructor	<input type="checkbox"/> Level I	<input type="checkbox"/> Level II				
Driver/Operator	<input type="checkbox"/> Pumper					
Fire Inspector	<input type="checkbox"/>					
Fire Investigator	<input type="checkbox"/>					

Have you ever forfeited bond, entered a plea of guilt or been convicted of any criminal offense (other than minor traffic offenses)?

☐ Yes ☐ No

If yes, download a "Criminal Offense Statement" at
http://www.dfs.dps.mo.gov/documents/forms/MO_815-F0047.pdf

This form MUST be fully completed and submitted with this application.

Authorization for Release of Information

I, (Print Full Name) _____ hereby certify that all statements made on or in connection with this application are true and complete to the best of my knowledge and belief. I understand and agree that any misstatements or omissions of material facts will cause denial or forfeiture of my certifications.

I further authorize all law enforcement agencies, U.S. Military, Federal, State and/or Local government agencies to furnish the Missouri Division of Fire Safety, with any and all information regarding me in order to determine suitability for certification. I further release said agency or person from all liability for any damages whatsoever that may occur from furnishing such information to the Missouri Division of Fire Safety.

Also, by signing this form, I hereby authorize the release of any or all information concerning my enrollment status for the courses requesting certification and certification exam results only to the Chief Officer or his designee of my organization.

A photo-static copy of this authorization will be considered as effective and valid as the original.

Signature of Applicant: _____ **Date:** _____

To be completed by the Lead Instructor of a Division of Fire Safety Registered and Approved Course

It is hereby confirmed that the above applicant has attended and successfully completed an approved course as checked above.

Location: _____

Hazardous Materials Levels & Fire Fighter I and II ONLY

To be completed by applicants Fire Chief, Academy Representative or Agency Supervisor

I certify that the above applicant meets the physical and medical requirements set down by the _____
to perform the duties of the applicable NFPA standard. (Authority Having Jurisdiction)

Signature: _____ Date: _____

Testing will be scheduled by the State Fire Marshal's Office, Training and Certification Unit.

COMPLETED APPLICATION MUST BE RECEIVED AND APPROVED PRIOR TO TESTING