MEDICAL EVACUATION PLAN

AND

INCIDENT MEDICAL SPECIALIST

OPERATION PLAN

(NFES 1880)

[image: image1.jpg]

REVISED

FEBRUARY 2003

General instructions:

1. Any injuries that occur in camp or on the line will be reported to the Incident Medical Specialist Manager immediately after first aid is rendered.

2. Any injuries that require evacuation from the fire will be given priority. A qualified medical person will accompany the victim to the medical facility if necessary.

3. The Logistics Section will provide ground transportation. Incident air will be provided by Operations.

4. The Incident Medical Specialist Manager will be responsible for notification of all Incident Team members.

5. Incident Medical Specialist Manager or Incident Medical Specialist Assistants will be available on a 24-hour basis to respond to accidents and/or injuries and to provide security for the Medical Unit from time of dispatch until demob of the Unit and the kit's return to the Northern Rockies Fire Cache.

6. The chain of command for implementation of medical assistance or medical evacuation on the line will be Firefighter to Crew boss to Task Force/Strike Team Leader (possibly to Division/Group Supervisor), who will communicate by the most direct method possible to the Incident Medical Specialist Manager. The Incident Medical Specialist Manager will begin appropriate notification according to the approved plan.

Incident Medical Specialist CHAIN OF COMMAND

LOGISTICS SECTION CHIEF

	NAME:
	

 INCIDENT MEDICAL SPECIALIST MANAGER

	NAME:
	

 INCIDENT MEDICAL SPECIALIST ASSISTANT

	NAME:
	

 INCIDENT MEDICAL SPECIALIST TECHNICIANS

	NAME:
	

	NAME:
	

	NAMES OF EMT'S AVAILABLE
	CREW NAME

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

SUGGESTED DISPATCH PLAN FOR THE LINE OR EVACUATION

All line overhead, task force/strike team leaders and above, have the authority to activate the medical evacuation plan or request medical aid on the line.

They should have first-hand information on the injury or accident or state that they do not when ordering assistance.

Incident Medical Specialist personnel will be dispatched if an EMT is not on the scene at time of notification.

The Incident Medical Specialist Manager or Assistant is responsible for the evacuation.

The Service Branch Director will be responsible for ordering necessary transportation, assistance, and medical facility notification.

The overhead ordering evacuation or medical aid on the line must provide the following information:

 1. Name, job title and position of the person ordering.

 (Example: Pete Smith, Strike Team Leader, Division C)

 2. Number of people injured.

 3. Extent of injuries, if known.

 4. Location of injured or accident site.

 5. Name of crew involved or in the area.

INJURY/FATALITY PROCEDURES

	SERIOUS INJURY
	FATALITY

	1. Give first aid - call for medical aid and transportation if needed.
	1. Do not move body. Try to establish positive identification.

	2. Do not release victim's name except to authorities, nor use on radio until next of kin is notified.
	2. Do not release victim's name except to authorities, nor use on radio until next of kin is notified.

	3. Do not allow unauthorized picture taking or release of pictures.
	3. Do not allow unauthorized picture taking or release of pictures.

	4. Notify Incident Commander who will:

a. Assign a person to head evacuation, if necessary, and stay with the victim until under medical care. In rough terrain, at least 15 workers will be required to carry a stretcher.

b. Assign person to get facts and witness statements and preserve evidence until investigation can be taken over by the Safety Officer or appointed investigating team.

c. Notify the Agency Administrator
	4. Notify Incident Commander who will:

a. Assign person to carry on investigation until relieved by agency investigating team.

b. Notify Agency Administrator and report essential facts. The Agency Administrator notifies proper authorities and next of kin as prescribed by agency regulations.

c. If requested, assist authorities in transporting remains. Mark location of body on ground. Note location of tools, equipment, or personal gear.

The next five pages have sample forms that should be filled out for each incident. If more forms are needed you can get them duplicated.

One copy will remain with the fire records and you will need to make a copy and return it to:

	IMS Program Manager

	Bobby Golden

	5765 West Broadway

	Missoula, MT 59808

DISPATCH LIST FOR THE LINE OR EVACUATION

	1. NAME OF PERSON ORDERING:
	

	 JOB TITLE
	

	PERSON'S AREA/POSITION
	

	2. NUMBER OF PEOPLE INJURED
	

3. EXTENT OF INJURIES, IF KNOWN

	

	

	

	

	

	

	

	

	

	

4. LOCATION OF INJURED OR ACCIDENT SITE

	

5. NAME OF CREW INVOLVED OR IN THE AREA

	

NOTIFICATION LIST

The Incident Medical Specialist Manager will notify the following people in order:

	 1. LOGISTICS SECTION CHIEF

NAME:
	Will be responsible For notifying the medical facility, agency dispatcher, transportation, or Air Operations Director, as necessary.

	DATE OF NOTIFICATION
	

	TIME OF NOTIFICATION
	

	 2. PLANNING SECTION CHIEF

NAME:
	Will be responsible for PIO or FIO, Incident Commander, and Forest Supervisor notifications, if necessary.

	DATE OF NOTIFICATION
	

	TIME OF NOTIFICATION
	

	 3. FINANCE SECTION CHIEF

NAME:
	Will notify Compensation Claims Unit for injury officer to follow-up with necessary paper work.

	DATE OF NOTIFICATION
	

	TIME OF NOTIFICATION
	

	 4. OPERATIONS SECTION CHIEF

NAME:
	For information.

	DATE OF NOTIFICATION
	

	TIME OF NOTIFICATION
	

AIR EVACUATION PLAN FOR INDIVIDUAL AIRCRAFT

[image: image2.jpg]Y

	TYPE OF AIRCRAFT AVAILABLE:

	AIRCRAFT NUMBER:

	MAXIMUM EXPECTED DENSITY ALTITUDE:

	MINIMUM PROBABLE PAYLOAD:

	PLANNED EVACUATION PAYLOAD:

	AMBULANCE CONFIGURATION:

PLANNED PERSONNEL TO ACCOMPANY INJURED

	

	

	

	

OTHER QUALIFIED PERSONNEL

	

	

	

	

	

	

GROUND EVACUATION PLAN

[image: image3.wmf]

	 VEHICLE TO BE USED AS AMBULANCE
	

	DRIVER OF VEHICLE OR PERSON RESPONSIBLE
	

	PERSON PLANNED TO ACCOMPANY INJURED
	

	OTHER QUALIFIED PEOPLE:

	

	

	

	

	

	

	

	

	AREA HOSPITAL LOCATION, INCLUDING ROUTE AND ROAD CONDITIONS.

	

	

	

	

	

	

	

	

	

AREA HOSPITAL LOCATION AND CAPABILITY

[image: image4.jpg]

	MEDICAL FACILITY
	CLASSIFICATION
	RADIO FREQ.
	ADDITIONAL INFORMATION
	HELISPOT LOCATION
	GROUND MILEAGE
	AIR MILEAGE

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

	4.
	
	
	
	
	
	

	5.
	
	
	
	
	
	

	6.
	
	
	
	
	
	

	7.
	
	
	
	
	
	

	8.
	
	
	
	
	
	

MEDICAL FACILITY: Enter the name and location for hospitals in your area.

CLASSIFICATON: Enter the types of injuries the hospital is able to handle.

RADIO FREQUENCY. Need to determine if the hospital radio is constantly monitored, muted, or if communication is by telephone only.

ADDITIONAL INFORMATION: Enter other information that is helpful, is it manned 24 hours, the telephone number, etc.

HELISPOT LOCATION: Is there a helispot location available:

MILEAGE: Estimate the travel time both by ground and by air.

2
2:59 PM 2/13/032/13/03

 DATE \@ "M/d/yy" 2/13/03 2:59 PM

_1076477047.doc
[image: image1.png]

