
[image: image1.png]‘\Qv‘;\'ﬂv\ CAROLI; %

North Carolina Fire Prevention Education Team I

Jones Lake State Park

Elizabethtown, NC

PETL Cell: 919-218-3179

PIO Cell: 919-218-9728

[image: image2.png]

NC Fire Prevention Education Team I

Communication Plan

Executive Summary

A critical wildfire danger is occurring throughout the Southern Coastal Plain (SE North Carolina). In response to this wildfire risk, the NC Division of Forest Resources (DFR) Central Office (CO) fire staff mobilized a Prevention Team staffed with Division personnel to serve DFR Districts 6, 8, and Onslow County in District 4. A Prevention Team Leader (PETL), an Information Officer (PIO) and 3 Prevention Team Members (PETM) were dispatched to Whiteville, NC on April 4, 2006. Based on discussions with participating District Foresters or their designees, NC FPET #1 is charged to (presented in no specific order or priority):

· Complete a Firewise Assessment for the Oyster Bay Community in Brunswick County.

· Communicate information on burning conditions, debris-burning risks, and burning permits to regional television stations and daily-weekly newspapers.

· Make community contacts in the Buckhead Community of Columbus County.

· Make community contacts in the North Chase Community of New Hanover County to mitigate a history of fires caused by resident youth.

· Support initial attack of going wildfires with the FPET’s PIOs; deliver prevention messages to media that cover these wildfires as this represents a prime teachable moment.

· Conduct daily visits to country stores and other community gathering places; informally discuss with store patrons the fire danger and risks associated with burning during this abnormally dry Spring fire season.

· Distribute FPET-created and existing fire prevention posters, flyers, and brochures to area burning permit agents; the literature that emphasize open burning precautions to take during this exceptionally dry Spring fire season. Deliver this literature in a manner that does not confuse the audience in the absence of a statewide or regional burning ban being imposed.

· Provide a prevention message at large community gatherings or special regional events that draw > 1,000 residents from southeast NC.

· To the extent practicable, establish metrics to track the Team’s success (or failure) in accomplishing the above action items.

· Document other present or future opportunities to deliver a prevention education message in this region of the state.

· Document operations daily and create a e-record of the Team assignment.

· Carry out the above actions in a safe and cost-effective manner.

Tentative plans call for NC FPET #1 to be operational through April 11, 2006. A decision to either cease team operations or transition to a second FPET will be determined by the CO Operations Center. This decision will be based on the sustained or further increased threat of wildfire in this region. This one-week mobilization period will also be positively used to work on FPET position task books, as the Team is primarily comprised of trainees. A second PETL trainee will join the Team by week’s end; additional Team resources (i.e., PIO) may be required.

Purpose

Benchmark and advance wildfire danger awareness and knowledge in communities located in southeastern North Carolina. Develop or identify ‘Firewise’ and other fire prevention products and delivery pathways that are diverse enough to reach the targeted audience such that a measurable reduction of wildfire ignitions is realized.

Objectives

· Reduce number of wildfire ignitions caused by debris-burning.

· Reduce communities’ property damage and structure loss due to wildfire.

· Increase community awareness of the ‘Firewise’ program with region-specific fire information and education products.

· Support Districts PIO needs for going wildfires.

· Benchmark DFR’s FPET operational capability and value-added in preventing wildfires.

Key Messages/Talking Points

· Spring is typically North Carolina’s busiest season for wildfires because dry, windy and warm conditions persist. Fuels such as dried out pine straw and storm-downed timber make forests particularly vulnerable if wildfires occur.

· Human-caused wildfires most commonly occur when debris-burning operations are left unattended or lack planning to prevent flames from escaping the designated burn area.

· The DFR is urging people to consider alternatives to debris burning. One of the best alternatives is composting leaves, grass clippings and tree clippings.

· As state and local crews battle wildfires, a DFR FPET is working to inform the public about fire prevention in the Sandhills and southern Coastal Plain.

· The FPET will be educating local residents, community groups, and the media about the wildfire threat and what can be done to prevent fires or limit their impact.
· Homeowners can take steps to reduce fuel hazards and protect their property. Houses and outbuildings surrounded by flammable vegetation (wildland-urban interface) are particularly vulnerable to wildfire. Effective hazard reduction tips can be found at www.firewise.org
· The state has experienced an increase in wildfires compared to last year due to drought conditions and extremely low humidity. Fire officials expect this trend to continue throughout the month of April, until the state receives significant rainfall.

· Dry and windy conditions will dominate the state through this weekend (April 8-9); subsequently, forecasted precipitation is expected to temporarily relieve matters.

· Continue to exercise caution when open burning or using open flame when working and recreating outdoors to avoid wildfire ignitions

The Role of the Fire Prevention Education Team

The FPET supports broad or regional wildfire fire prevention and educational needs proceeding and during periods of high wildfire danger or prescribed fire activity. The Team serves to reinforce local fire prevention and education resources and to bring special prevention and education planning, logistics, and operations expertise to bear in larger, complex severity situations that tax or exceed the capabilities of local prevention organizations. The Team’s role in fire prevention and education is similar to the roles of Type I and Type II Incident Management Teams in large and complex incident management situations.

Target Audiences

· Residents, homeowners, and landowners living, working, and recreating in SE NC;

· Visitors and tourists recreating in SE NC;

· Media: television news and talk shows, daily/weekly newspapers, and community newsletters.

Action Items

1. Reduce number of wildfire ignitions caused by debris-burning.

· Communicate information on burning conditions, debris-burning risks, and burning permits to regional television stations and daily-weekly newspapers via multiple live/taped interviews and press releases.

· Conduct daily visits to country stores and other community gathering places; informally discuss with store patrons the fire danger and risks associated with burning during this abnormally dry Spring fire season. Hand out literature as appropriate.

2. Reduce communities’ property damage and structure loss due to wildfire.

· Create and distribute a Spring Fire Season poster that delivers a visual and written message on the wildfire risks debris-burning; include recommended burn-management precautions to prevent debris fire from escaping control of burner and materials that can/can’t be burned.

· Distribute fire prevention publications to area burning permit agents; use existing literature that emphasizes open burning precautions to take during this fire season. Deliver this literature in a manner that does not confuse the audience in the absence of a statewide/regional burn ban being imposed.

3. Increase community awareness of the ‘Firewise’ program with region-specific fire information and education products.

· Complete a Firewise Assessment for the Oyster Bay Community in Brunswick County.

· Establish community contacts in the Buckhead Community of Columbus County.

· Establish community contacts in the North Chase Community of New Hanover County to mitigate a history of fires caused by community youth.

· Provide a prevention message at large community gatherings or special regional events that draw > 1,000 residents from southeast NC.

4.
Support Districts PIO needs for going wildfires.

· Support initial attack of going wildfires with the FPET’s PIOs; deliver prevention messages to media that cover these wildfires as this represents a prime teachable moment.

5. Benchmark DFR’s FPET operational capability and value-added in preventing wildfires.

· To the extent practicable, establish metrics to track the Team’s success (or failure) in accomplishing the above action items.

· Document other present or future opportunities to deliver a prevention education message in this region of the state.

· Document operations daily and create an e-record of the Team assignment; participate in After Action Review.

· Carry out the above actions in a safe and cost-effective manner.

Key Contacts

· Media outlets (TV, Newspapers, Community Newsletters);

· DFR Burning Permit Agents

· DFR field personnel (County & District staff)

Partners

The primary partner for the NC Fire Prevention Education Team is the DENR Division of Parks & Recreation, Jones Lake State Park (JLSP). This Division has graciously and willingly allowed the NC FPET to establish and maintain its office operations at the JLSP visitor’s center. The City of Wilmington’s Fire Department also represents a potential partner as the Team seeks to operate a wildfire prevention information booth at the annual Wilmington Azalea Festival.

Evaluation (Metrics)

The primary metric will be the continued monitoring of number and type of wildfire ignitions in the southeast NC region. The Team will work with District Operation Centers to obtain wildfire data that covers the period of time before, during, and after the FPET mobilization to determine the fire statistics before, during, and after Team operations. Other metrics include documenting:

· Number of media interviews conducted

· Number of fire prevention publications distributed to customers and retail outlets

· Number of attendees at a special event(s) that host FPET prevention information table display

· Number of community contacts

· Number of news articles related to Team mobilization and fire conditions documented in local daily/weekly newspapers.

*Obtain from media or estimate customer viewing-listening-reading population base to the practicable.

PAGE
Page 4 of 4

NC FPET I

Jones Lake State Park

April 6, 2006

_1205845875.doc
[image: image1.png]

