

Component Specification NFQ Level TBC

Using Breathing Apparatus .

1. Component Details

sing Breathing Appara	tus .	
. Component Details		
Title	Usin	g Breathing Apparatus
Teideal as Gaeilge	твс	
Award Type	Minor	
Code	ТВС	
Level	6	
Credit Value	15 Credits	
Purpose	knov role team	purpose of this award is to equip the learner with the relevant vledge, skill and competence to effectively and safely deliver the of firefighting using breathing apparatus as a team leader or as n member, cognisant of one's own safety, the safety of team others and the public.
Learning Outcomes		Learners will be able to:
	1	Evaluate the principles for working with breathing apparatus in the fire service.
	2	Appraise the key principles of combustion and compartment fire behaviour.
	3	Explain how fire develops and spreads within a compartment and how it can be extinguished.
	4	Appraise the appropriate extinguishing and cooling techniques in compartment firefighting.
	5	Explain the operation of a breathing apparatus set and associated ancillary equipment.
	6	Evaluate the principles of tactical ventilation and the effects on fire development.
		1

- 7 Undertake the user maintenance of the breathing apparatus set and ancillary equipment in use within the Fire Service.
- 8 Don and doff a breathing apparatus set in line with approved procedure.
- 9 Implement entry control procedures in the use of breathing apparatus.
- 10 Complete a pre-entry test and effective buddy check before presenting to the Entry Control Officer.
- 11 Navigate safely within a limited visibility environment, while wearing breathing apparatus.
- 12 Search a hot and humid fire gas filled environment, while wearing breathing apparatus.
- 13 Communicate within a risk area to resolve a simulated operational incident involving the use of breathing apparatus.
- 14 Manage and lead a team of up to four wearers, including team leader, to achieve a given objective in a variety of fire/gas filled buildings and structures.
- 15 Demonstrate the appropriate extinguishing and cooling techniques prior to entry into a risk area.
- 16 Apply appropriate entry techniques, recognise the hazards and risks within a fire environment and apply the appropriate firefighting tactics.
- 17 Demonstrate appropriate entry and air control techniques, recognise the hazards and risks associated with using tactical ventilation, and implement the appropriate emergency procedures.

Implement best safety and professional practice in responding to a range of operational incidents.

Develop an understanding of the need to review and reflect on operational practice and use this to inform future performance and professional development.

Assessment

General Information

18

All assessment should be planned in accordance with the programme assessment strategy developed as part of the programme submission for validation. See **Policies and Criteria for Validation of**

Programmes. Assessment should be undertaken consistently and reflect current assessment guidelines. See <u>www.qqi.ie.</u>

All FET assessment is criterion referenced. Successful achievement of the award is based on learners attaining the required standards of knowledge, skill or competence consistent with the **minimum intended programme learning outcomes**.

The techniques set out below are considered the optimum approach to assessment for this component. In exceptional circumstances providers may identify alternative assessment techniques through the provider's application for programme validation which are reliable and valid but which are more appropriate to their context.

Assessment of a number of components may be integrated across programmes for delivery, provided that the learning outcomes of each minor award are assessed.

Group or team work may form part of the assessment, provided each learner's achievement is separately assessed.

All providers are required to submit an assessment plan as part of their application for programme validation. Assessment Plans will include information relating to scheduling and integration of assessment. See current FET validation guidelines at www.qqi.ie.

AssessmentIn order to demonstrate that they have reached the standards of
knowledge, skill and competence identified in all the learning
outcomes, learners are required to complete the assessment(s) below.

The assessor is responsible for devising assessment instruments (e.g. project and assignment briefs, examination papers), assessment criteria and mark sheets, consistent with the techniques identified below and QQI's assessment requirements.

Programme validation will require providers to map each learning outcome to its associated assessment technique. All learning outcomes **must** be assessed and achieved in accordance with the **minimum intended module learning outcomes** set out in the validated programme.

Examination - Theory	20%
Skills Demonstration	80%

Description

Examination - Theory

An examination provides a means of assessing a learner's ability to recall and apply knowledge, skills and understanding within a set period of time and under clearly specified conditions.

A theory-based examination assesses the ability to recall, apply and understand specific theory and knowledge.

The assessor will devise a theory examination covering learning outcomes 1-9 inclusive.

This assessment must be passed in order to achieve the award.

Skills Demonstration

A skills demonstration is used to assess a wide range of practical based learning outcomes including practical skills and knowledge. A skills demonstration will require the learner to complete a task or series of tasks that demonstrate a range of skills.

The assessor will devise one or more skills demonstrations covering learning outcomes 7-19 inclusive

Assessing whether a learner does or does not achieve competence is a challenge for training in using breathing apparatus. A learner who does not achieve competence in a task is potentially a danger to themselves, their colleagues and those members of the public they are entrusted to serve. A single serious event such as a panic reaction in the risk area, when performing a task during a skills demonstration assessment, must be carefully considered in light of the potential life safety implications.

This assessment is competency based, and is on a pass/fail basis. The candidate will be deemed to have failed if they have not achieved all available marks in these safety critical tasks. Assessment will be terminated in the event of a failure in any of the tasks set.

The learner is required to complete a skill demonstration in each of the areas listed:

Breathing apparatus set user maintenance -5%Donning and doffing of breathing apparatus set -5%Entry control procedures & Pre-entry checks -5%Navigation -15%Searching -5%Communication; internal and external -5%Team leading -15%Effective entry to fire risk area -5%Hazard identification and risk assessment in fire risk area -10%Fire fighting tactics and techniques -10%

This assessment must be passed in order to achieve the award.

Recognition of Prior	To support the development and implementation of RPL with regard to		
Learning (RPL)	access, granting credit/exemptions and achievement of awards/parts of		
	awards, providers should refer to QQI's Statutory Guidelines for		
	Quality Assurance, the Policies and Criteria for Validation of		
	Programmes and the Principles and Operational Guidelines for the		
	Recognition of Prior Learning in Further and Higher Education		
	and Training available at www.qqi.ie		

Grading	Pass	50% - 64%
	Merit	65% - 79%
	Distinction	80% - 100%

	Distinction	80% - 100%			
Specific Validation Requirements	 The provider should have Access to a training facility in compliance with current health and safety regulations Access to fire service facilities of sufficient scale to ensure that all learners have access to the vehicles and equipment required to practice and achieve learning outcomes to include: 				
	 Suitably present Suitably operation Suitably operation Suitably operation Suitably the variation provide smoke of wears A stand equipm pumps All associated sets, BA facilities The maximu Stated policies 	y sized training rooms to accommodate classroom			
Supporting Documentation	 Current relevant Use of Breat 	vant legislation			

2. Use of Breathing Apparatus in the Fire Service – Department of the Environment, Heritage and Local Government

	 Standard Operational Guidance Documentation – National Directorate for Fire and Emergency Management Health and Safety Authority statutory regulations, codes of practice and guidelines
	5. Manufacturers' vehicle and equipment operating instructions
Access	To access programmes leading to this award the learner should have reached the standards of knowledge, skill and competence associated with the preceding level of the National Framework of Qualifications. This may have been achieved through a formal qualification or through relevant life and work experience.
	In addition, learners will be required to successfully complete a physical test and medical examination and have achieved the Firefighting Skills award.
Transfer	Successful completion of this component award enables the learner to transfer to programmes leading to other certificates where this component is a mandatory or an elective requirement.