Remarks for the February 9 Meeting of International Association of Wildland Fire

Draft – January 13, 2006

· It is no surprise that we are in the midst of yet another challenging era for fire managers in North America.
· Large, destructive fires that were once unusual have become the norm.
· We are focused on the root causes – restoring forest health, addressing invasive species that are changing fire behavior, and allowing naturally ignited fires to burn where and when we can, enabling fire across the region to play a more natural role as “restorer” rather than “destroyer.” Unfortunately that won’t happen over night and until it does we will continue to have challenging fire suppression years.

· For several reasons, we are rethinking our approach to fire suppression, and fire management overall:

· We have seen a tremendous increase in both the complexity of the wildland fire management environment and the expectations placed upon our wildland fire fighters
· At the same time we have discovered the layering of rules and processes resulting from tragedy fires and human error do not ensure, and in many cases are working against the necessary situational awareness to safely accomplish our fire suppression and management objectives

· We took a clean slate and drafted our “doctrine” – or body of principles – that will guide our agency’s fire suppression activities and actions. This doctrine:

· Declares fire management (and therefore fire suppression) as critical to accomplishment of our agency mission, and envisions that agency employees will have a basic understanding and role in supporting fire suppression
· Accepts responsibility to support other national emergencies and empowers employees to respond to local emergencies where they can safely help
· Acknowledges fire suppression as inherently dangerous work where fire fighters working within agency policy and rules and applying the best available science, equipment and training can still be seriously injured or killed

· Adopts a risk management approach to minimize the exposure and affects of the inherent hazards

· Embraces principles critical to the success of a risk management approach that include:

· Less reliance on rules and processes and greater reliance on enhanced situational awareness and decision-making
· Demonstrated fitness for command in fire leadership positions

· Enhanced monitoring of performance and a duty to take action when there are performance problems or exceptional performance
· Accountability based on behavior relative to known expectations – not just outcomes
· Fostering organizational learning by treating as confidential employee statements provided in the context of safety investigations
· We are currently finalizing our body of foundational doctrine for the aviation mission, and will, over the course of time, create a principles-driven management environment for all elements of the Fire and Aviation mission in the Forest Service
Page 1 of 2

