
NMAC Briefing Paper

2007 US to Victoria Deployment

KEY POINTS:
· Extremely favorable feedback from Victorians regarding the deployment

· Accomplished all assigned tasks
· All comments positive, no negative comments

· Best indicator of success was that CFA had initially been somewhat resistant to the deployment, but in the end sought out US expertise on several issues and expressed a desire to share resources during non-emergency situations in the future

· Successfully dispelled initial Victorian impressions of “Arrogant US Firefighters”

· Extremely favorable feedback from US firefighters regarding the value of the deployment

· Enhanced professional development through exposure to new approaches, strategies, and tactics; in addition to expanding networks for dealing with common issues
· Overwhelming support for expanding program to targeted programmatic (non-emergency) assistance in order to expand learning opportunities

· Many similarities in fire management which made it easy to adapt, but there were also some significant differences which provided strong learning opportunities on both sides

· Strong integration of US firefighters into Victorian organizations and culture

· Some questions/concerns raised, but only minor problems with alcohol

· No problems with Victorian work/rest policy, although we did suggest they reexamine their night shift work/rest rotation

· Good integration and acceptance into Victorian IMTs, coordination centers, and offices

· Some grumbling, but no significant problems with Victorian boot policy other than a lot of sore feet and twisted ankles

· Opportunity to work with DSE to change/relax policy if we can provide some data showing how many US injuries could have been prevented by steel toe boots

· Numerous lessons learned and best practices recommended for future deployments including:
· Significant off season work is required to make international deployments successful

· Update existing agreements and prepare new agreements

· Resolve legal issues prior to deployment discussions

· Pair ordering and sending country field liaisons for the length of deployment

· There are opportunities to improve how we select participants to insure that they have the skill mix needed to meet expectations, and the desire/opportunity to share experience with others

· Need to consider a mix and diversity of skills needed included programmatic skills

· Need to consider what type of resource is best suited to meet needs

· Several lessons learned and best practices recommended for future deployments to the US including:
· Pair ordering and sending country field liaisons for the length of deployment

· Clearly communicate NMAC expectations to ICs and/or units receiving resources

· Numerous ideas documented for improving fire management within the US including:
· Benchmarking of Victorian Community Engagement strategy/model

· Benchmarking of Victorian Coordination Center organization model

· Adaptation of the Victorian Plant Operations Manager position
· High level of political and public interest and support including visits by the US Ambassador and Consul General, and a number of media interviews for both Australian and US press
UNRESOLVED ISSUES:

· How do we normalize and improve international relations given we know there is much to learn from each other and that assistance will continue to be critical in the future?

· Who will do the off season prep and coordination work needed to follow up on recommendations and improve future deployments?
· Who will be tasked with following up on recommendations for improving US fire management?
CONTACT: John Segar, Deputy Chief, FWS Fire Management Branch, (208) 387-5583
Summary of Significant Commonalties and Differences between US and Victorian Fire Management
· Fire Environment/Behavior

· Commonalities

· Similar topography and types of ecosystems/habitats

· Surface fire behavior is generally similar to that seen in other parts of the US

· Many short duration fires with high rates of spread

· Differences

· Different species

· Influence of bark on fire behavior and long range spotting is much more extreme than in US

· Few long duration fires

· The number of fires from lightning busts are relatively small by US standards, but the fires that do occur tend to be more resistant to IA

· Strategy and Culture

· Commonalities

· Strong suppression history and support

· Differences

· More emphasis placed on personal responsibility

· Residents/communities responsible for their own safety rather than the fire services

· Firefighters responsible for safety rather than Safety Officers or shelters

· More emphasis placed on being proactive and prepared

· Much more effort put into assisting communities and residents prepare for fire

· Communications and politics tend to be more open/blunt than in US

· Much more reliance on volunteers, and volunteers are generally more organized and effective

· Coordination

· Commonalities

· Victoria has a State/Region/District organization similar to many US organizations

· Victoria has many of the same land management / fire management issues seen in the US

· Differences

· Victoria has only 3 fire management agencies/organizations and covers a much smaller area!

· Victoria has an emergency management commission charged with general coordination and oversight

· Victoria coordination centers organized on an IMT model rather than a Dispatch Center model

· Incident Management

· Commonalities

· IMTs organized and managed very similar to ICS

· Qualification and task book system in place for both professional and volunteer firefighters

· Significant amounts of info needs handled at State, Regional, and District levels

· Differences

· IC and Regional FMO responsible for selecting suppression strategy rather than line officer

· Incidents managed more closely to the US IMT3 model.

· IMTs are not preformed, operate out of established bases, and tend to be lean and mean

· Additional IMT ordered if complexity progresses much beyond a low to moderate IMT2 level

· Much more flexible in the qualifications of trainees assigned to fully qualified C&G staff

· Less structured and effective planning process

· Much more reliance on dozers and engines (tankers and slip-ons), infrequent use of handline

· Staff rotates rather than resources (tanker stays on fire, but the crew rotates as needed)

· All aircraft managed at the State level rather than assigned to a district or incident

· FIOs work for Plans rather than directly for IC

· Much more emphasis placed on work rest guidelines (7/2 rotation, 16 hour limitations)

