


Flagging for Firefighting Escape Routes and Safety Zones

Bob Beckley, Project Leader

The Missoula Technology and Development Center (MTDC) conducted field evaluations of flagging colors and styles during the 2000 field season. The purpose of these evaluations was to standardize escape route flagging nationwide. All firefighting personnel would have one color and style of flagging to follow if they needed to retreat to a safety zone (figure 1).


Figure 1—Flagging colors and styles tested.

The 16 most widely used colors and styles of flagging ribbon available were evaluated in deciduous and conifer forests in low light and bright light. Participants in the evaluations included individuals who were able to see the full color spectrum as well as individuals who were severely colorblind. Color blindness affects about 10 percent of the population.

Our field evaluations indicated that hot-pink flagging was the easiest color to see and was visible at the greatest distance. Lime-green flagging showed up poorly to participants with normal color vision, but colorblind participants saw the lime-green flagging best.

The other colors most visible to participants with normal color vision were oranges, blues, and candy striped, in that order.

Based on the field evaluations, we recommend that hot-pink flagging marked ESCAPE ROUTE be used to identify escape routes and safety zones (figure 2). Crews with


Figure 2—Hot-pink flagging marked ESCAPE ROUTE was rated highly visible during MTDC's field evaluations.


colorblind members may wish to carry both hot-pink ESCAPE ROUTE and lime-green flagging to identify their escape routes.

Hot-pink flagging with ESCAPE ROUTE printed on it is available from:

National Interagency Fire Center, Great Basin Cache
3833 South Development Ave.
Boise, ID 83705-5354
Phone: 208-387-5547

The Mallory Co., Inc.
Phone: 800-426-6830
Web site: <http://www.malloryco.com>

MTDC has also recommended to the National Fire Equipment System that hot-pink ESCAPE ROUTE flagging be available through the General Services Administration.

About the Author

Bob Beckley received a bachelor's degree in political science from the University of Montana in 1982. He began his Forest Service career as a timber technician on the Nez Perce National Forest. Bob was a smokejumper when he came to the Missoula Technology and Development Center in 1990 to work as a videographer, photographer, and project leader.

Library Card

Beckley, Bob. 2001. Flagging for firefighting escape routes and safety zones. Tech Tip 0151-2339-MTDC. Missoula, MT: U.S. Department of Agriculture, Forest Service, Missoula Technology and Development Center. 2 p.

Describes field evaluations of flagging ribbon to mark escape routes and safety zones for wildland firefighters. Hot-pink flagging was the easiest to see and was visible at the greatest distance. Lime-green flagging showed up poorly to participants with normal color vision, but colorblind participants saw the lime-green flagging the best. The Missoula Technology and Development Center recommends that hot-pink flagging marked ESCAPE ROUTE be used to identify escape routes and safety zones.

Keywords: fire fighting, safety at work, visibility

Additional single copies of this document may be ordered from:

USDA Forest Service, MTDC
5785 Highway 10 West
Missoula, MT 59808
Phone: 406-329-3978
Fax: 406-329-3719
E-mail: wo_mtdc_pubs@fs.fed.us

Electronic copies of MTDC'S documents are available on the Forest Service's FSWeb intranet at:

<http://fsweb.mtdc.wo.fs.fed.us>

For further technical information, contact Bob Beckley at MTDC.

Phone: 406-329-3996
Fax: 406-329-3719
Lotus Notes: Robert G Beckley/WO/USDAFS
E-mail: rbeckley@fs.fed.us


The Forest Service, United States Department of Agriculture (USDA), 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 document 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 U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national

origin, sex, religion, age, disability, political beliefs, sexual orientation, or 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, etc.) should contact 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, 1400 Independence Avenue SW., Washington, D.C. 20250-9410, or call 202-720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.