City of Chattanooga, TN

Classification Title: Fire Battalion Chief

	Department:
	Fire
	Pay Grade:
	TBD

	Supervision Received From:
	
Deputy Fire Chief
	FLSA Status:
	Exempt

	Supervisory Responsibility For:
	
Fire Captains, Fire Lieutenants, Senior Firefighters, and Firefighters
	Established:

Revised:
	06/29/07

11/26/07

CLASSIFICATION SUMMARY:

Incumbents in this classification are responsible for managing the operations of an assigned district within the Department, which includes multiple fire stations. Duties are primarily administrative and supervisory including: managing daily staffing to ensure adequate coverage; supervising and evaluating staff performance; serving as incident commander at emergency scenes; ensuring stations and personnel maintain a state of readiness; and, preparing and completing a variety of forms, reports, logs, correspondence, etc. Work is performed with general direction.
SERIES LEVEL:

The Fire Battalion Chief is an appointed position and is the sixth level of a six level fire series.
ESSENTIAL FUNCTIONS:

(The following duties ARE NOT intended to serve as a comprehensive list of all duties performed by all employees in this classification, only a representative summary of the primary duties and responsibilities. Incumbent(s) may not be required to perform all duties listed and may be required to perform additional, position-specific duties.)

· Supervises staff to include: prioritizing and assigning work; conducting performance evaluations; ensuring staff is trained; ensuring that employees follow policies and procedures; maintaining a healthy and safe working environment; and, making hiring, termination, and disciplinary recommendations.

· Manages the day-to-day activities of an assigned District within the Department, which includes planning, coordinating, administering, and evaluating programs, projects, processes, procedures, systems, and standard operating procedures; coordinates activities with other departments; ensures compliance with Federal, State, and Local laws, regulations, codes, and/or standards.
· Reviews, analyzes, completes, processes, disseminates, and maintains a variety of documentation and records related to personnel, incidents, and/or other related items; reviews, analyzes, prepares, and completes various forms, reports, maintenance records, pre-fire plan drawings, supply orders, accident reports, and/or other related documents; verifies the accuracy and completeness of data and makes appropriate corrections or modifications.

· Provides expert-level direction, advice, and technical expertise on complex or problem situations.

· Responds to, supervises, and participates in emergency calls for fire suppression, medical assistance, hazardous materials incidents, terrorist attacks involving weapons of mass destruction, vehicle rescues, structural collapses, trench collapses, confined space rescues, natural disasters, and other emergency situations, serving as the incident commander at emergency scenes; performs emergency scene assessment and develops plans of actions; manages resources at emergency scenes and ensures the accountability and safety of personnel actions and operations at incident scenes.

· Manages and ensures a state of readiness for emergency response by overseeing the proper condition, maintenance, and appearance of apparatus and equipment; checks and maintains appropriate stock of equipment and supplies on fire vehicles and in fire stations.

· Participates in/on a variety of meetings, sessions, seminars, and workshops in order to receive and/or convey information.

· Participates in and/or facilitates training sessions and station tours to the public on fire related topics.

· Receives, responds to, and resolves concerns, issues, and complaints received from other internal departments, external agencies, citizens, and/or other interested parties.

· Performs other duties as assigned.

MINIMUM QUALIFICATIONS:

High School Diploma, or G.E.D. and three years experience at the level of Fire Captain.

LICENSING AND CERTIFICATIONS:

Valid Tennessee Driver’s License with F endorsement
Fire Officer II Certification
HMTO Certification

First Responder or EMT-IV Certification
Additional certifications may be required dependent on assignment.
KNOWLEDGE AND SKILLS:

Knowledge of supervisory principles; incident command principles and practices; fire suppression techniques; modern firefighting and rescue principles and tactics; vehicle extrication methods; building structures; City geography; investigation principles and practices; fire inspection principles; fire behavior; hazardous materials; customer service principles; emergency medical care; and vehicle, equipment, and apparatus maintenance principles and techniques.

Skill in monitoring and evaluating the work of subordinate staff; prioritizing and assigning work; performing incident commander activities; developing and implementing fire prevention and mitigation strategies and tactics; conducting pre-fire planning and fire hydrant inspections; providing emergency medical care; developing and facilitating fire training sessions; suppressing fires; using a computer and related software applications; conducting investigations; maintaining vehicles, buildings, equipment, and apparatus; reading and interpreting maps and diagrams; reviewing, analyzing, preparing, and maintaining a wide variety of reports, records, forms, and/or other related documents; providing customer service; identifying and isolating hazardous materials; driving emergency fire and rescue vehicles; and, communication and interpersonal skills as applied to interaction with coworkers, supervisor, the general public, etc. sufficient to exchange or convey information and to receive work direction.

PHYSICAL DEMANDS

Positions in this class typically require: climbing, balancing, stooping, kneeling, crouching, crawling, reaching, standing, walking, pushing, pulling, lifting, fingering, grasping, feeling, talking, hearing, seeing and repetitive motions.

WORK ENVIRONMENT:

Very Heavy Work: Exerting in excess of 100 pounds of force occasionally, and/or in excess of 50 pounds of force frequently, and/or in excess of 20 pounds of force constantly to move objects.
Incumbents may be subjected to fumes, odors, dusts, gases, poor ventilation, chemicals, oils, extreme temperatures, inadequate lighting, workspace restrictions, intense noises, and infectious diseases.

SPECIAL REQUIREMENTS:

Safety Sensitive: Y

Department of Transportation - CDL: N
Child Sensitive: N
The City of Chattanooga, Tennessee is an Equal Opportunity Employer. In compliance with the Americans with Disabilities Act, the City will provide reasonable accommodations to qualified individuals with disabilities and encourages both prospective and current employees to discuss potential accommodations with the employer.
Fire Battalion Chief

3

