

United States
Department of
Agriculture

Forest Service

**Technology &
Development
Program**

5100 Fire
February 2000
0051-2811-MTDC

Improving Firefighter Safety in the Wildland-Urban Intermix

Richard J. Mangan
Program Leader

**USDA Forest Service
Technology and Development Program
Missoula, Montana**

TE02P16—Tech Services—Fire Aviation Management

February 2000

The Forest Service, United States Department of Agriculture, has developed this information for the guidance of its employees, its contractors, and its cooperating Federal and State agencies, and is not responsible for the interpretation or use of this information by anyone except its own employees. The use of trade, firm, or corporation names in this publication is for the information and convenience of the reader, and does not constitute an endorsement by the Department of any product or service to the exclusion of others that may be suitable. The United States Department of Agriculture (USDA), prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, and so forth) should phone USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write: USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue SW, Washington, DC 20250-9410, or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.

Table of Contents

Part 1 of 4

Introduction _____ 3

Part 2 of 4

Defining the Players _____ 4

 The Community _____ 4

 The Homeowner _____ 4

 The Fire Agency _____ 5

 The Firefighter _____ 7

Part 3 of 4

During the Fire _____ 9

 Access _____ 9

 Civilian Population _____ 9

 Special Hazards _____ 9

Mix of Forces _____ 11

Command and Control _____ 11

Protective Clothing and Equipment _____ 12

Part 4 of 4

Conclusions _____ 13

References _____ 14

Introduction

Each year, the incursion of private residences in wildland increases the chance that wildland and structural firefighters will battle an uncontrolled fire in the “wildland-urban intermix,” where homes and naturally occurring vegetation are the fuels at risk. Although much of the general population believes that wildland-urban intermix fires are unique to Southern California, they exist across the United States, and are threatening to destroy valuable

natural resources and structures at an ever-increasing rate. The past several years have seen these intermix fires (Figure 1) occur from Florida to Alaska, from Long Island to Montana, and from Maine to Southern California. While the natural fuel types of these fires may differ based on geographic and climatic conditions across the country, one factor remains constant: the risks to firefighters battling these fires. Since 1990, numerous firefighters (both wildland and

structural) have been entrapped, burned, and sometimes killed while suppressing fires in the intermix.

With lands in the wildland-urban intermix continuing to increase, it is time to clearly define all the groups involved in these areas, and to identify the factors that must be addressed to ensure firefighter safety when the inevitable wildland-urban intermix fires do occur.

Figure 1—A firefighter removes hose while fighting a wildland-urban intermix fire in San Diego County (Los Angeles Times Syndicate Photo, Don Barletti).

