

National Interagency Coordination Center
Incident Management Situation Report
Friday, October 11, 2019 – 0530 MT
National Preparedness Level 1

National Fire Activity

Initial attack activity:	Light (114 new fires)
New large incidents:	2
Large fires contained:	2
Uncontained large fires:***	9
Area Command teams committed:	0
NIMOs committed:	0
Type 1 IMTs committed:	1
Type 2 IMTs committed:	1

Nationally, there are 8 large fires being managed under a strategy other than full suppression.

*** Uncontained large fires include only fires being managed under a full suppression strategy.

[Link](#) to Geographic Area daily reports.

[Link](#) to Understanding the IMSR.

This will be the last daily Incident Management Situation Report. This report will post every Friday at 0800 Mountain Time unless significant activity occurs.

Active Incident Resource Summary						
GACC	Incidents	Cumulative Acres	Crews	Engines	Helicopters	Total Personnel
AICC	0	0	0	0	0	0
NWCC	1	8,743	2	10	0	83
ONCC	3	7,203	5	7	1	136
OSCC	3	5,805	44	226	19	2,009
NRCC	1	60	0	0	0	0
GBCC	1	100	0	0	0	5
SWCC	1	105	1	4	1	52
RMCC	3	8,748	27	35	12	1,060
EACC	0	0	0	0	0	0
SACC	9	11,490	2	11	0	73
Total	22	42,254	81	293	33	3,418

Rocky Mountain Area (PL 2)

New fires:	1
New large incidents:	0
Uncontained large fires:	0
Type 1 IMTs committed:	1
Type 2 IMTs committed:	1

Decker, Rio Grande NF, USFS. IMT 1 (RM Type 1). Nine miles south of Salida, CO. Timber and light logging slash. Minimal fire behavior with creeping and smoldering. Numerous structures threatened. Evacuations, area, road and trail closures in effect. Sage-grouse habitat threatened. Precipitation occurred over the fire area yesterday

Middle Mamm, White River NF, USFS. IMT 2 (RM Team Black). Eleven miles south of Rifle, CO. Timber and brush. Moderate fire behavior with smoldering. Structures threatened. Area, road and trail closures in effect. Precipitation occurred over the fire area yesterday.

Incident Name	Unit	Size		% Acres	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Decker	CO-RGF	7,034	367	15	Comp	12/20	877	-27	24	30	8	2	9.1M	FS
Middle Mamm	CO-WRF	1,001	23	2	Comp	11/20	175	26	3	4	4	0	2.1M	FS
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Granite Lake	CO-WRF	713	0	2	Comp	12/1	8	-28	0	1	0	0	250K	FS

Southern California Area (PL 2)

New fires:	17
New large incidents:	2
Uncontained large fires:	4

Briceburg, Merced-Mariposa Unit, Cal Fire. Eight miles north of Mariposa, CA. Brush and tall grass. Active fire behavior with uphill runs and spotting. Numerous structures threatened. Evacuations, area and road closures in effect.

* **Sandlewood**, Riverside Unit, Cal Fire. Eight miles northeast of Moreno Valley, CA. Brush and tall grass. Extreme fire behavior with wind driven runs and spotting. Numerous structures threatened. Evacuations and road closures in effect.

* **Reche**, Riverside Unit, Cal Fire. Two miles north of Moreno Valley, CA. Brush and tall grass. Moderate fire behavior with uphill runs. Numerous structures threatened. Evacuations and road closures in effect.

Taboose, Inyo NF, USFS. Previously reported incident. Six miles southwest of Big Pine, CA. Timber, brush and short grass. Minimal fire behavior with creeping and smoldering. Area closures in effect.

Incident Name	Unit	Size		% Acres	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Briceburg	CA-MMU	4,905	905	28	Ctn	10/21	1,575	196	36	151	8	1	5.5M	ST
* Sandlewood	CA-RRU	500	---	0	Ctn	10/16	321	---	6	55	8	45	850K	ST
* Reche	CA-RRU	400	---	0	Ctn	10/14	113	---	2	20	3	0	800K	ST
Taboose	CA-INF	10,400	104	75	Ctn	10/31	19	-6	0	0	0	0	11M	FS

Southern Area (PL 3)

New fires:	55
New large incidents:	0
Uncontained large fires:	4

Rockcastle, Kentucky DOF. Fourteen miles west of London, KY. Hardwood litter, tall grass and light logging slash. Minimal fire behavior with smoldering. Structures threatened. Precipitation occurred over the fire area yesterday.

Sky Bridge, Daniel Boone NF, USFS. Four miles southeast of Frenchburg, KY. Hardwood litter and brush. Minimal fire behavior with smoldering. Precipitation occurred over the fire area yesterday.

SAC A LAIT, Sabine NWR, FWS. Fifteen miles southwest of Hackberry, LA. Tall grass. Minimal fire behavior with smoldering.

Powell Lease, Texas A&M Forest Service. Started on private land 11 miles south of Eldorado, TX. Brush. Minimal fire behavior.

Incident Name	Unit	Size		% Acres	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Chge	Total				Chge	Total	Crw	Eng	Heli			
Rockcastle	KY-KYS	484	0	95	Ctn	UNK	21	-16	0	4	0	0	75K	ST
Sky Bridge	KY-DBF	125	0	95	Ctn	UNK	23	-19	1	1	0	0	290K	FS
SAC A LAIT	LA-SBR	7,399	6,999	90	Ctn	10/12	8	-3	0	1	0	0	25K	FWS
Powell Lease	TX-TXS	1,705	0	90	Ctn	10/12	1	0	0	0	0	0	NR	PRI

Northwest Area (PL 1)

New fires:	4
New large incidents:	0
Uncontained large fires:	1

Matson, Spokane District, BLM. One mile southeast of Mesa, WA. Tall grass and brush. Minimal fire behavior with smoldering. Structures threatened.

Incident Name	Unit	Size		% Acres	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Chge	Total				Chge	Total	Crw	Eng	Heli			
Matson	WA-SPD	8,743	0	95	Ctn	10/11	83	0	2	10	0	0	160K	BLM

Southwest Area (PL 1)

New fires:	14
New large incidents:	0
Uncontained large fires:	0

Ikes, Grand Canyon NP, NPS. Previously reported incident. Sixty miles southwest of Page, AZ. Timber and brush. Moderate fire behavior with smoldering and creeping. Last narrative report unless significant activity occurs.

Incident Name	Unit	Size		%	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Ikes	AZ-GCP	15,248	6,248	75	Comp	12/1	33	-30	0	2	1	0	3M	NPS
Sheridan	AZ-PNF	21,510	0	95	Comp	10/12	0	0	0	0	0	0	4.2M	FS
Telephone	AZ-ASF	2,361	0	100	Comp	---	0	-5	0	0	0	0	130k	FS

PNF – Prescott NF, USFS ASF – Apache-Sitgreaves NF, USFS

Northern California Area (PL 2)

New fires: 19
 New large incidents: 0
 Uncontained large fires: 0

Incident Name	Unit	Size		%	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
South	CA-SHF	5,332	0	100	Comp	---	43	0	1	1	1	2	4.4M	FS

SHF – Shasta-Trinity NF, USFS

Great Basin Area (PL 1)

New fires: 3
 New large incidents: 0
 Uncontained large fires: 0

Incident Name	Unit	Size		%	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Tincup	ID-CTF	268	0	0	Comp	10/31	4	0	0	1	0	0	100k	FS

CTF – Caribou-Targhee NF, USFS

Northern Rockies (PL 1)

New fires: 0
 New large incidents: 0
 Uncontained large fires: 0

Incident Name	Unit	Size		%	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Shale Creek	ID-NCF	630	0	100	Comp	---	0	0	0	0	0	0	25K	FS

NCF – Nez Perce-Clearwater NF, USFS

Alaska Area (PL 1)

New fires: 0
New large incidents: 0
Uncontained large fires: 0

Incident Name	Unit	Size		%	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Swan Lake	AK-KKS	167,164	---	90	Comp	12/31	8	---	0	1	0	0	49M	FWS
Tokaina 2	AK-CRS	9,412	---	0	Comp	UNK	5	---	0	0	1	0	NR	ST

KKS – Kenai-Kodiak Area, Alaska DOF

CRS – Valdez-Copper River Area, Alaska DOF

Fires and Acres Yesterday (by Protection):

Area		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIREs	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Northwest Area	FIREs	1	2	0	0	1	0	4
	ACRES	99	8,743	0	0	0	0	8,842
Northern California Area	FIREs	0	0	0	0	18	1	19
	ACRES	0	0	0	0	80	1,800	1,880
Southern California Area	FIREs	0	0	0	0	15	2	17
	ACRES	0	1,810	0	0	7	6	1,823
Northern Rockies Area	FIREs	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Great Basin Area	FIREs	0	0	0	0	3	0	3
	ACRES	0	0	0	0	1	9	9
Southwest Area	FIREs	11	0	0	0	0	3	14
	ACRES	4,258	0	0	0	0	66	4,324
Rocky Mountain Area	FIREs	0	0	0	0	0	1	1
	ACRES	0	3	0	0	0	73	76
Eastern Area	FIREs	0	0	0	0	1	0	1
	ACRES	0	0	0	0	0	0	0
Southern Area	FIREs	0	0	0	0	54	1	55
	ACRES	0	0	0	0	133	1	134
TOTAL FIRES:		12	2	0	0	92	8	114
TOTAL ACRES:		4,357	10,556	0	0	221	1,955	17,089

Fires and Acres Year-to-Date (by Protection):

Area		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIREs	0	243	0	0	416	44	703
	ACRES	0	1,692,467	0	0	884,548	13	2,577,028
Northwest Area	FIREs	233	231	17	29	1,885	1,034	3,429
	ACRES	49,939	43,743	23,490	4	20,840	25,339	163,354
Northern California Area	FIREs	53	45	4	7	2,499	479	3,087
	ACRES	28	5,599	25	1	34,337	86,952	126,942
Southern California Area	FIREs	21	84	11	20	3,315	340	3,791
	ACRES	188	2,831	2,729	106	18,735	23,030	47,619
Northern Rockies Area	FIREs	746	47	22	15	820	471	2,121
	ACRES	12,076	952	10,026	116	37,482	11,605	72,257
Great Basin Area	FIREs	39	743	8	34	860	474	2,158
	ACRES	172	246,482	13	430	153,038	51,260	451,395
Southwest Area	FIREs	636	205	11	52	599	865	2,368
	ACRES	56,275	6,826	55	12,729	28,960	326,528	431,373
Rocky Mountain Area	FIREs	266	317	2	12	562	344	1,503
	ACRES	1,954	21,589	5,097	29	30,052	27,641	86,362
Eastern Area	FIREs	301	0	16	31	3,898	298	4,544
	ACRES	569	0	428	520	28,572	5,136	35,225
Southern Area	FIREs	258	0	36	46	18,231	308	18,879
	ACRES	22,724	0	2,549	2,320	393,456	20,336	441,385
TOTAL FIRES:		2,553	1,915	127	246	33,085	4,657	42,583
TOTAL ACRES:		143,925	2,020,489	44,412	16,255	1,630,020	577,840	4,432,941

Ten Year Average Fires (2009 – 2018 as of today)	52,305
Ten Year Average Acres (2009 – 2018 as of today)	6,399,776

Prescribed Fires and Acres Last Week (by Ownership):

Area		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIRES	0	0	6	0	3	0	9
	ACRES	0	0	25	0	15,169	0	15,194
Northwest Area	FIRES	24	22	16	2	2	186	252
	ACRES	4,228	2,628	5,327	13	1	37,946	50,143
Northern California Area	FIRES	1	1	5	5	16	122	150
	ACRES	5	735	2,261	149	2,111	13,219	18,480
Southern California Area	FIRES	1	5	5	4	0	114	129
	ACRES	1	159	918	736	0	8,671	10,485
Northern Rockies Area	FIRES	9	18	41	12	44	345	469
	ACRES	3,567	7,499	12,377	5,124	1,703	30,861	61,131
Great Basin Area	FIRES	3	14	11	10	42	90	170
	ACRES	93	14,397	2,401	2,482	2,714	38,653	60,740
Southwest Area	FIRES	9	18	9	8	8	107	159
	ACRES	3,255	17,514	5,882	2,938	500	102,662	132,751
Rocky Mountain Area	FIRES	20	35	44	9	81	128	317
	ACRES	2,936	4,571	12,966	2,685	10,890	68,384	102,432
Eastern Area	FIRES	103	0	143	12	1,474	359	2,091
	ACRES	17,652	0	43,393	3,888	111,929	114,150	291,012
Southern Area	FIRES	97	0	161	58	70,523	731	71,570
	ACRES	16,446	0	120,379	174,811	1,992,073	484,213	2,787,922
TOTAL FIRES:		267	113	441	120	72,193	2,182	75,316
TOTAL ACRES:		48,183	47,503	205,929	192,826	2,137,091	898,759	3,530,291

***Changes in some agency YTD acres reflect more accurate mapping or reporting adjustments.

***Additional wildfire information is available through the Geographic Areas at <https://gacc.nifc.gov/>

Predictive Services Discussion: The Diablo and Santa Ana wind event across California will begin to weaken as the day goes on as pressure gradients over Nevada begin to relax. However, critical fire weather concerns will continue through Friday, as the easterly winds remain strong. The weekend weather will be quiet across the country under a moderating westerly flow except across the western portion of the Great Lakes where a stalled low-pressure area will continue to dump snow. A warming trend will begin in the West as high pressure begins to amplify over the region where it will linger through mid-week. In the East, the breezy westerly flow will bring a chance for much needed precipitation to the southern Appalachians Wednesday night. However, amounts will not be sufficient to quell the elevating fire potential. The next, big and wet system will move onto the West Coast on Thursday. Widespread valley rain and high elevation snow will be possible from British Columbia to California.

<http://www.predictiveservices.nifc.gov/outlooks/outlooks.htm>

Medical Incident Report

Fire Communication Category

The new Medical Incident Report (MIR) form can be found at all of the following: pages 108-09 of the IRPG, Medical Plan ICS-206 WF form and in many Incident Action Plans (IAPs). The MIR evolved from, and has replaced, the "9 Line Form" and "Pink Sticker."

The MIR is not always tasked to the EMT or Paramedic in "Patient Care". The intent of the form is to:

- 1) establish control of the incident whether routine or life-threatening by initiating a new Incident Command System,
- 2) have a systematic standard process for reporting medical incidents/injuries, similar to a fire size-up form for initial attack, and
- 3) have any firefighter be able to fill it out and transmit with prior training and direction.

- Treat it like any incident. If the incident is overwhelming, ask for a more qualified IC to assume command and expand/contract the organization's size depending on the needs of the incident.
- Fill this form out completely prior to transmitting the report to dispatch/communications. If there is a life threat, do not let documentation delay patient care.
- When transmitting the report, state the number and title of each section and say "break" and pause between the sections (e.g., *"Dispatch, TFLD Jones, Stand by for Priority Medical Incident Report. All other radio traffic please hold BREAK (pause/wait for response.)* **2. Incident Status:** *Nature of Illness is chest pain. Incident Name is Tank Medical. IC will be TFLD Jones. Patient Care will be Paramedic Smith. BREAK. **3. Initial Patient Assessment** is..."*).
- When using the MIR during a Multi-Casualty Incident (MCI) state the number injured and their severity (Section 3), (e.g., **3. Initial Patient Assessment**, *I have 5 patients. 3 Reds, 1 Yellow and 1 Green. Mechanism of Injury is...*).
- Use the terms Paramedic or EMT with the provider's last name in "Patient Care." Do not use EMT to describe a Paramedic or the ambiguous term, "Medic." All those roles need to be clearly identified to understand the level of care and treatment the patient(s) will receive.
- Enact more than one transport plan and clear more than one frequency if needed for Sections 5 and 6.
- Always be ready for the first plan to fail and be flexible enough to move into an alternate plan. Use the acronym PACE (**P**rimary, **A**lternate, **C**ontingency, and **E**mergency) for planning purposes.

Action Items:

- Consider developing medical emergency tabletop scenarios as part of morning briefings or field scenarios on project work to be become familiar with the process. The more comfortable with the MIR you are, the more it will be second nature under stress.
- Ensure dispatchers and radio operators are aware of their roles and responsibilities pertaining to the Medical Incident Report.
- Review your local units' Emergency Plans.

This topic was submitted by AFMO Miles Ellis and Asst. State FMO Paul Hohn with Wyoming BLM and expanded upon by Grand Canyon Helitack's Eric Graff.

Resources:

[NWCG Incident Emergency Medical Subcommittee \(IEMS\)](#)

[NMAC memo on standardized use of the Medical Incident Report April 2016](#)

[Incident Response Pocket Guide](#)

[Interagency Standards for Fire & Fire Aviation Operations](#)

[Wildland Fire Incident Management Field Guide](#)

Have an idea? Have feedback? Share it.

[EMAIL](#) | [Facebook](#) | MAIL: 6 Minutes for Safety Subcommittee • 3833 S. Development Ave • Boise, ID 83705 | FAX: 208-387-5250