OK Fire Prevention Team 2

Communication Plan

February 13 – February 26, 2006
Purpose

To guide interagency outreach efforts for wildland fire prevention. Conduct fire prevention awareness planning and activities on behalf of the Bureau of Indian Affairs (BIA) in Oklahoma in cooperation with local governments, emergency management agencies, and communities. The ultimate goal is to reduce human-caused wildfires in Oklahoma.

Objectives

1. Develop guidelines for the creation of the Oklahoma Wildfire Prevention Coalition (Coalition) to carry forward with the fire prevention effort.

2. Coordinate with Coalition, Incident Command Post and other agencies through regular meetings and conference calls.
3. Reduce human-caused wildfires by raising overall awareness of the public concerning arson, wildfire prevention safety measures, fuel loading and fire behavior conditions as a result of extended drought conditions.
4. Reach as many Oklahoma residents as possible with fire prevention messages through local media campaign and awareness programs.
5. Develop material for use of firefighters in communicating prevention messages to the media and community.

Key messages

· Fire danger is extremely high.
· Conditions are ripe for wildfires.
· In Oklahoma 98 percent of wildfires are human-caused – Arson, escaped debris burning and equipment caused.

· Each person has the responsibility to prevent human-caused wildfires.
Talking Points

1. Fire danger is extremely high (When quoting statistics, use current data.)
· Oklahoma is experiencing its driest weather stretch on record since 1895. Due to these conditions, a statewide burn ban has been in effect since January 5.

· This has the potential to be the worst fire year in recorded state history.

· As of February 15, 2006, over 2,025 fires have burned over 447,987 acres of land since November 1.
· Over 230 structures have been lost and more than 600 have been damaged.

· 98 percent of these fires are human caused and are preventable.

· Don’t be complacent. Help your local firefighters by being responsible.

· Wildfire – not in my backyard.
2. Fire under these conditions can be very destructive
· Firefighters put their life on the line for the residents of Oklahoma.

· Fires become relevant when they happen to you!

· Uncontrolled wildfires carry a cost for everyone!
· Safety - Firefighters and the public

· Property

· Natural resources

· Tax dollars
· Wildfires burn hotter and faster when it is dry, making them hard to control.
3. In Oklahoma wildfires are human-caused and can start in a number of ways:
· Arson

· Lack of a spark arrestor on equipment, such as chainsaws, leaf blowers and lawnmowers.
· Industrial operations such as grinding, welding and powerlines.
· Children playing with matches or fireworks.
· Escaped debris burning
· Cars, trains and other vehicle fires caused by catalytic converters or exhaust emissions.
· Improper disposal of ashes from fireplaces and charcoal cooking.
4. What is being done to help protect your lives, communities and natural resources?
· We are establishing a statewide interagency coalition of federal, tribal, state and local governments to implement a fire prevention program.
· We have brought in additional (national) resources to Oklahoma to raise awareness about the high fire danger to help prevent human-caused wildfires.

· National Fire Prevention Team

5. What can you do to help prevent human-caused wildfires and help protect your lives, communities, and natural resources?

Debris Burning

· Observe fire restrictions (Statewide burning ban in effect)

Be Firewise

· Protect your house and property by creating survivable space. Make it lean, clean and green.
· Store fuels in a secure place and provide adult supervision to reduce the risks of intentional or unintentional fires started by youths.

Implications

· Don’t start fires…even harmless pranks could turn deadly.

· Starting a wildfire is a crime –report it!

· You are liable for all suppression costs for any fire you start.

Target audiences

· Coalition

· Tribal Communities

· Rural home dwellers in Oklahoma
· Arsonists

· Farmers & Ranchers

· Media

· Federal, tribal, state & local government

· Fire departments (City and Volunteer)
· Youth/Parents

· Agency employees

Action Plan

	DATE
	ACTIVITY OR PRODUCT
	Lead

	Objective #1 - Coalition

	2/17
	Identify key members of Coalition
	Vi

Paul/Pat

	2/17
	Letter of invitation to prospective Coalition members
	Vi

Pat

	2/23
	Establish Coalition guidelines for roles and responsibilities
	Pat

	2/23
	Draft sample Coalition charter
	Dan

	2/22
	Assemble material to be distributed to Coalition members at the closeout meeting
	Martha

	2/24
	Provide toolkit and appropriate training for Coalition members to implement fire prevention efforts.
	Vi

Paul/Pat

	2/24
	Closeout meeting with Coalition
	Team

	Objective #2 – Daily Coordination

	2/15
	Develop briefing paper for ICP
	Donna

	Ongoing
	Send prevention messages to ICP to post on website and include in Incident Action Plan.
	Gwen

	Ongoing
	Coordinate with Coalition members
	Vi/Paul

	Ongoing
	Periodic visits to ICP – attend briefings
	PAOs

	Objective #3 – Raise Awareness

	2/20
	Update list of local events (include dates)
	Martha

	2/18 and 2/25
	Oklahoma University Women’s Basketball Game – Booth on concourse
	Team

	2/26
	Develop guidelines for launching a Native American Posters Series
	Dan

	2/26
	State Park Billboard add-ons-Investigate the possibilities of the State Parks Department providing opportunities on existing billboards across the state.
	Dan

	2/26
	Assist in promoting awareness of the WeTip program.
	Team

	Objective #4 – Media Campaign

	2/24
	Check on the progress of the “High Profile” PSA’s coordinate production, and provide for product distribution (Governor, Director of State Parks). Follow up with Jack.
	Donna/Pat

	2/19
	Carrie Underwood PSA-Check on the status of after the 18th via e-mail at Jessie Schmidt, 615-846-3878, jessie@schmidtpr.com.
	Martha

	2/20
	Investigate possibility of Oklahoma University Women’s Basketball coach doing a PSA
	Vi

	2/17
	Follow up phone calls to the 20 drop off sites (posters & rack cards)
	Gwen

	2/24
	Develop a distribution plan for campaign materials (Print, Radio, TV).
	Vi

	2/24
	Media advisory announcing rollout of campaign Wildfire: Not in my backyard!
	Donna

	2/24
	Facilitate a press conference to kick off the campaign - Wildfire: Not in my backyard!
	Donna

	2/22
	Edit PSA videos to add coalition tagline in place of BIA tagline. Produce additional videos without BIA tagline.
	Dan/Paul

	Objective #5 – Firefighter Messages

	2/16
	Develop key messages and talking points for firefighters
	Dan

	2/17
	Develop card and artwork (Gwen)
	Dan

	2/20
	Develop letter of instruction to accompany the cards
	Dan

	2/20
	Develop a distribution plan for cards, include fire departments and ICP.
	Paul/Dan

	2/21
	Work with GPO to print and distribute cards (Jocelyn)
	Dan

	Other Actions

	2/24
	Closeout meeting with BIA (final report)
	Donna

	2/24
	Arrange for thank you presentation.
	Dan

DRAFT v. 02/25/06 7:36 AM
5

