                                                                                                                        
 
GLACIER RANGER DISTRICT
USDA Forest Service, Chugach National Forest
[image: ]

Sea Kayak Operator Task Book

Task Book Assigned To:
Duty Station:
Task Book Initiated by:
Date Initiated:


Purpose and Need

The purpose of this task book is to lead employees through the Chugach National Forest sea kayak Operation training program.  The program identifies and develops the skills needed to operate a sea kayak safely in the performance of your job.  It also references manuals and literature that must be reviewed prior to certification.  Last, the task book serves as a check list.  It will validate your knowledge and skills as they pertain to safe sea kayak operation.

Certification Process

The process for sea kayak operation at this unit involves:
· Task book initiation from an instructor or supervisor.
· Completion of all tasks listed in task book.
· Recommendation by the designated specialized license examiner  
· Certification will be authorized by a District Ranger or Forest Fleet Manager.  

Task Book Initiation 

The task book has been initiated based on completion of:

· Review and signing the sea kayaking Job Hazard Analysis
Date and Signature ______________


· Review of sections 15.16- paddle craft in the Health and Safety Code Handbook
Date and Signature ______________


Responsibilities 

The Trainee is expected to have demonstrated proficiency for a task prior to requesting signoff by a trainer.  It is the trainee’s responsibility to acquire these skill through reference materials, practice, and/or practical experience.

The Trainer will instruct the trainee in the skills needed.  Once the skills have been completed or observed the trainer will initial and date those tasks.  Upon task book completion, the trainer may recommend certification by the District Ranger or Forest Fleet Manager. 


Verification / Certification of Completed Task Book For Sea Kayak Operation 

Final Evaluator’s Verification
I verify that _________________________________has successfully completed this task book and has shown proficiency in all skills needed to operate a sea kayak safely and effectively at the 		 level. 

________________________________________________________________________
Final Evaluator’s Signature and Date

_______________________________________________________________________
Evaluator’s Printed Name, Title, Duty Station, and Phone Number


Agency Certification

I certify that ______________________________ has met all requirements needed to operate agency sea kayaks.

_____________________________________________________________________
Certifying Official’s Signature and Date

_____________________________________________________________________
Certifying Officer’s Name, Title, Duty Station, and Phone Number


Certification Definitions and Required Elements 

4a Kayak Operator (Kayak Supported Fieldwork)

Intent of certification: 
To allow use of kayaks in support of fieldwork. Allows for use of sea kayaks from USFS vessels, field camps or extended kayak supported trips. Operator need not be accompanied by a certified guide or certified Glacier District 4b operator. 

The following conditions apply:
● Sea state will not exceed force 3 on the Beauford Scale for Kayakers.

The following parameters apply: 
● Visibility will be such that land is always within view. 
● Open water crossings of up to 2 miles permitted with a float plan in place, tailgate safety session completed and go-no-go decision made by all members of party.
● Kayaking will be generally near shore. 
● May not assume responsibility or act in a guide capacity for other kayak operators.
● May not under any circumstances kayak in conditions exceeding 4a standards except while under the supervision of a 4b operator acting in guiding capacity or with a certified and approved sea kayaking guide. 
● May operate within the safety parameters of a higher operator level. 
For example: If a 4a operator is kayaking with a 4b operator, 4b safety parameters may be in place during the work period.

Required elements from task book:
1-9 all, 11abc, 12abc, 13, 14, 16a, 18ab, 19abd, 20-25all

Additional skills, experience or training:
Basic first aid and current CPR

4b Kayak Operator (Kayak Ranger Operations)

Intent of certification:
To allow for use of kayaks in support of backcountry ranger fieldwork and to act in an internal guiding and training capacity for Chugach National Forest personnel in support of fieldwork.

The following conditions apply:
● Sea conditions generally will not exceed force 4.

The following parameters apply: 
● Visibility will range from obscured to clear.
● Paddling in conditions above force 3 will require a go-no-go analysis and tailgate safety session. All crossings of over 2 miles will require a tailgate safety session.


Crossings of over 5 miles will require a float plan to be in place under any conditions. A float plan will also be required for any crossing where the far shore is not visible due to weather conditions or when weather is predicted to deteriorate significantly. 
● Kayaking may occur away from shore (greater than one half mile) for extended periods of time if shore is in view. If shore is obscured by weather during the paddling period a float plan must be in place and a tailgate safety session and go-no-go analysis must occur.   
● May assume responsibility and act in a guiding capacity for other USFS staff while using sea kayaks in support of fieldwork.
● May provide training to Chugach National Forest staff for sea kayak use
● May sign and approve task book elements 
● May not sign for verification of completion of task book

Required elements from task book:
All elements of task book must be completed

Additional skills, experience or training:
First aid and CPR
Minimum of 2 extended length sea kayaking trips in temperate coastal waters that required planning, packing, camping and navigation (applicability will be determined by examiner).


	
Basic Skills and Knowledge
	Evaluator:
Initial and Date upon
Completion of Task

	1. Completion of a Sea Kayaking In Alaska Introduction 
a. Cold water immersion 
b. Weather, tides and glacial features
c. Marine mammals and other animal hazards 
	

	2. Introduction to sea kayaks and related equipment
a. District kayaks, fiberglass, plastic and folding
b. Safety features
c. Care and maintenance
d. Specialized paddling gear (spray skirts, pogies, pumps, paddle float)
e. Paddles, proper stowage of spare paddle
	

	3. PFD Introduction
a. Features
b. Proper fitting
	

	4. Introduction to specialized clothing and layering
a. Layering, dry suits, paddle jackets, bibs, hats, gloves, footwear
	

	5. Introduction to communication equipment
a. Marine VHF’s
b. Satellite Phone
c. Bendix King Radios
	

	6. Communication Protocols
a. Filing float plans properly
b. Radio protocols, communication with staff, district and vessels
c. Emergency use and protocols
d. Check in policy
e. Opening float plan while in the field
	

	7. Introduction to navigation
a. Tide books, planning using tides, currents and use with charts
b. Nautical Chart use
c. GPS and compass navigation
	

	8. Marine Rescue Situations
a. Specialized signaling and tracking equipment (PLB, VHF, strobes, dye markers, signal mirrors, flares and smoke signals)
b. Procedures for use
c. Checking signal devices, demonstrate operation and maintenance
d. Survival strategies, loss of kayak or essential gear or with kayak
	

	9. Shore Rescue Situations
a. Survival equipment and use
b. Survival techniques and rescue procedures for shore based rescue
	

	
Kayaking Skills Proficiency
	Evaluator:
Initial and Date
Upon Completion of Task

	11. Demonstrate ability to effectively propel and maneuver kayak
a. Forward stroke, back stroke, sweep stroke, turning, stopping
b. Lateral movements 
c. Maneuvering close to other kayaks for rescue or aid
d. Paddle set up (feathered or un-feathered)
	

	12. Demonstrate landing and launching techniques 
a. Launching from beach under light conditions
b. Launching from dock or boat
c. Launching from beach under moderate conditions
d. Launching from beach under surf conditions
e. “Seal Landings and Launchings” off of exposed rock or elevated uneven ground
	

	13. Demonstrate ability to perform wet exit while maintaining control of paddle and kayak
	

	14. Demonstrate ability to perform paddle float self rescue
	

	15. Demonstrate ability to perform clearing flooded kayak rescues assisted and unassisted 
	

	16. Demonstrate ability to rescue capsize victim
a. T-rescue
b. Double kayak rescue
c. Sling rescue for injured, incapacitated or overweight paddlers
d. Capsized entrapment techniques “hand of god” rescue
e. Flooded kayak rescue technique “the curl”
f. Sling rescue for overweight or injured paddler
g. Swimmer rescues
	

	17. Demonstrate use of towing systems
a. Towing kayak
b. Towing swimmer
	

	18. Demonstrate ability to perform support strokes
a. Low brace
b. High brace
c. Lateral movement strokes 
	


	
Additional Skills
	Evaluator:
Initial and Date upon
Completion of task

	19. Demonstrate Go-No-Go decision making process
a. Wind, waves, sea state, travel route and risk assessment
b. Weather assessment, possibility for change
c. Travel strategies for rough water paddling
d. Understanding of Beauford Scale for Kayaking
	

	20. Demonstrate open water crossing procedures
a. Conditions evaluation, Go-No-Go process
b. Preparation of kayaks, gear and emergency equipment
c. Crossing strategy, emergency procedures
d. Opening crossing float plan and protocols
	

	21. Bear mace storage and use during patrols
	

	22. Firearm transport and carry protocols for patrols
	

	23. Effective packing and unpacking of gear
	

	24. Preparation of kayak for days travel
a. Deck layout, emergency equipment placement
b. Food and water access
c. Navigation equipment, charts, GPS, compass
d. Spare paddle stowage
	

	25. PFD preparation and maintenance
a. Essential equipment check, batteries, expiration dates, function tests
	


Beauford Scale for Kayakers (Derived from Kayaking and Camping In Prince William Sound by Paul Twardock).

	Force
	Wind Speed
	Wave Height off shore
	Description of water
	Signs on land
	Category
	Kayaker experience level

	0
	0-1
	0
	Calm
	No movement
	Calm 
	Beginner

	1
	1-3
	.25’
	Ripples, no crests
	Smoke drifts
	Light air
	Beginner

	2
	4-7
	0-1’
	Small wavelets, no crests
	Leaves rustle
	Light breeze
	Beginner

	3
	8-12
	1-2’
	Large wavelets, occasional white cap
	Leaves in constant motion
	Gentle breeze
	Intermediate

	4
	13-18
	2-4’
	Small waves, regular white caps
	Dust blowing, branches moving
	Moderate breeze
	Advanced 

	5
	19-24
	4-8’
	Moderate waves, many whitecaps
	Small trees sway
	Fresh breeze
	Very advanced


Note: Scale goes to force 12 however kayaking is not allowed under any circumstances above force 5

Definition of terms:

Conditions: Describes the sea and wind state and should be referenced with the attached Beauford Scale for Kayaking.

Safety Parameters: Refers to the set of safety mitigating factors such as float plan requirements, distance from shore, qualification requirements of paddling partners and other specific safety requirements.


2

image1.jpeg


image2.jpeg


