
Accountability

- Expectations
- Organization
- Communications
- Discipline

Your Plan

Must meet 3 primary objectives of the IC:

1. Get 'em in safe
2. Work 'em safe
3. Get 'em out safe

Accountability is based on all Officers doing their job all the time

Supervision

- **The Dichotomy of Comfort**
 - **Acceptable vs. Unacceptable Discomfort**
- **The ultimate measure of an individual is not where he stands in moments of comfort, but where he stands at times of challenge and controversy**

---MLK

Supervision

- **"It's OK"**
- **"Don't Worry About it"**
- **"It's no big deal"**

How many officers have regretted saying those words?

Supervision

- **Everything is not always OK – never dismiss an opportunity to fix yourself and your people**
- **The opportunity you miss (or ignore) on this alarm might be disastrous on the next**
- **Do not be afraid to address unacceptable performance – that is your job**
- **Keep it constructive, but make sure the issue is addressed and an understanding (and expectation) is agreed upon**

Your People

- Want to know when they are doing a good job
- They also know when they are not
- If you don't say anything, they will think you don't care
- Discipline will erode further

BOTTOM LINE

You have to give a

— — — —

Failure to recognize your own limitations

- NO firefighters are tougher than:
 - Fire
 - Electricity
 - Buildings that fall down
 - Moving vehicles

Discipline

- Begins with expectations / supervision
- Continues on the fireground when Nothing is Showing
 - If you allow a breakdown in discipline when there is nothing showing, forget about operational discipline when it is hitting the fan

Discipline

- Little things done right in investigation mode pay BIG dividends when something is showing
 - Apparatus positioning
 - SOP adherence
 - PPE
 - Communications
 - All sides coverage and report

Supervision

NEVER
turn your head

**U R and will be held
Accountable**

4 Major Causes of LODD

1. Under-staffing / under-resourcing
2. Inadequate preparation for adverse events during operations
3. Incomplete Incident Command procedures – no accountability
4. Sub-optimal personnel readiness

Source: Science Daily 2011

Additional Alarm Rule of Thumb

- If the incident is still escalating and you do not have at least 3 companies in reserve, order an additional alarm
 - Relief / Reinforcement
 - Unplanned for problems
 - Hydraulic Reserve
 - Reflex Time Ripple Effect

ALL INCIDENTS REQUIRE A TACTICAL RESERVE

Incident Command

14

Resources

Better to be looking at them than looking for them

Incident Command

15

Firefighter Accountability

- I.C.'s Primary Responsibility
- Riding Lists
- Tag Systems
- Tool Assignments

All Based on Discipline

Command Board

- Maintained in state of readiness at all times – NOT A MESS
- Reflects at all times the status of on-scene resources
 - Operating
 - Rehab
 - Staged (Available)

Accountability and the Command Board

- Company Officer roles:
 - Ensure company integrity
 - Keep Command informed of status
 - All changes of status or area of operation shall go through the CP and be reflected on the Command Board
 - Status change is best done verbally at the CP

Accountability Officer

- Responsible for Command Board
- Make drawing
- Track company status (magnets)
- Track Outside agencies
- Note who is enroute – advise IC
- Direct incoming units to CP
- COLLECT TAGS

Accountability Officer

- Confirm arrival and readiness of RIC
- Monitor tactical reserve
- Monitor radio
 - Listen for Mayday / Urgent
- Consult pre-fire plans
- Consult hydrant maps

Accountability Officer

- Record benchmarks
 - Primary / secondary searches
 - Additional alarms
 - Utility Control
 - Roll calls / PAR
- Monitor incident timeline
 - How long fire been burning
 - Progress reports
 - Rotation of companies

Accountability Officer

- Record incident information
- The palest ink is better than the sharpest memory

**WRITE THINGS
DOWN**

TAGS

- What do you do with them?
- What is their main function?
- Are you letting them do the job of your Company and Chef Officers?

Accountability

- Division Supervisors set up early are the REAL Accountability Officers
- Account for:
 - Who is in Division (Div. PAR)
 - Where they should be
 - What they are doing
 - When they should come out

DECENTRALIZATION

Accountability

- Lag time of Chief Officers creates need to have Company Officers trained to handle Division Supervisor role until Chief is assigned

Unsafe actions

- The most unsafe action on the fireground is FREELANCING
- How do you prevent it?????

UNITED FRONT

Task Assignment Model (Decentralized Command Ops)

1. Stay Together as a Unit
2. Report to C.P. for Assignment
3. Report to Assigned Operational Area
 - Report Progress to Area Supervisor
4. Operate in Assigned Area **ONLY**
5. When Relieved, Report Back to C.P. for Re-assignment or Rehab
6. If Re-assigned, Go Back to Step #3
7. When Rehab is Complete, Go to Step #2

ACCOUNTABILITY

ALL
Assignments
Begin and end at
the Command
Post

ASSIGNMENTS

- No Self Deployment
- No Self Assignment
- No Heroes
- No Cowboys
- ALL assignments go through the Command Post
- NO EXCEPTIONS

Decentralization

- Breaks the fireground into manageable portions
- Assigns responsibility to major operational areas
- Provides greater accountability
- Decreases span of control
- Reduces radio traffic
- Breaks up the opinion brigade

Decentralization Guidelines

- Set the expectation before the fire
- Announce who is assigned Div Cmdrs
- Once assigned to a Division or if you are a Division Cmdr – STAY THERE
- DO NOT try to do everything by yourself
- You do a better job doing what you are told in the area you are assigned

Decentralization Guidelines

- If assigned to a Division, unless it is an emergency, communicate with the Division Commander ONLY
- Operations = Interior Division Cmdr
- Do not address Command. Only Div Cmdrs address Command

Command Limitations

- Virtually ALL Command problems come from areas he/she can't see
 - Rear
 - Roof
 - Shafts
 - Interior
 - Exposures

BE NOSY!!!!!!

TIMELY PROGRESS REPORTS FROM ALL AREAS HELP DEFEAT THIS HANDICAP

When to call a PAR

- Report of FF missing
- Emergency Evacuation
- Incident declared under control
- Changing strategic modes
- IC's call

PAR initiation

- How do you initiate PAR??
- Once initiated all companies will:
 - Conduct roll call of all members
 - Cease all but emergency communications
 - Report member status when prompted (accounted for or missing)

Firefighter Rehab

- Assign a Rehab Division Supervisor
- Accountability/Company Integrity Must be Maintained
- Consider liberation of property for rehab needs
- Close to EMS
 - Consider monitoring for personnel

Rehab

Controlling Rehab is essential to controlling the fireground

Rehab Guidelines

- Rehab does not mean go and get lost
- Rest the company and get back to the CP
- Minimum 15 minute rest period after 2 cylinder uses
- If you are closing in on ½ hour at rehab, you are there too long – we need you back to CP
 - We shouldn't have to call you

Incident Command

38

Safety Officer

- An arm of Command
- Orders carry the weight of the IC
- HAS THE AUTHORITY TO ALTER, SUSPEND, OR TERMINATE AN ACTIVITY
 - Inform and coordinate these actions with the IC
- Consider at large incidents a Safety Division and/or Assistant Safety Officers

S.O. Duties

- Responsible for the management of the health and safety process on the emergency scene
- Full gear / SCBA
- 360 Hot Lap
- Report to IC
- Go to Where Problems Are
- Should be "all over the fireground"
 - Not doing Job by Hanging out at the CP

S.O. Duties

- Observe fireground ops
- Monitor Radio Transmissions
- Ensure safety regs and procedures are followed
- Recommend corrective action
- Not a Safety Cop
 - Disciplined Ops allow S.O. to see the Big Picture

S.O. Duties

- Establish perimeters / collapse zones when directed
- Review safety issues in post-incident evaluations
- Ensure injuries and exposures are documented
- Ensure EMS is available at emergency scenes
- Support Documentation Protocol

Tactical Breakdown

- **Failure to Establish and Maintain/ Respect a Collapse Zone**
- A building beaten up by fire has changed

video

video

Structural Fire Risk Analysis

- **Building Characteristics**
 - Construction Type & Size
 - Structural Condition
 - Occupancy & Contents

You Need to Know this Stuff to be Effective

Otherwise, you are guessing

Incident Command

44

Structural Fire Risk Analysis

Fire Factors

- Location and Extent of Fire
- Estimated Time of Involvement
- What's up with the Smoke?
- How Far can Fire Spread?
- What Hazards are present?
- Weather Issues

video

Incident Command

45

MAJOR BREAKDOWN

- Failure to recognize when the building changes the rules
- Attempting to fit your "common operation" to all situations
- The 2 -1/2 story frame mentality
 - Lightweight Construction
 - Vacant Buildings
 - Large Area Structures

Decision of 1st-arriving company often makes or breaks the operation

SAFETY

- Know when you "routine" ops do not work -- control the nuts
- Remember the three primary objectives:
 - Get `em in safe
 - Work `em safe
 - Get `em out safe

Risk Assessment

- If what you are doing or are about to assign will have no favorable impact on the operation, consider if it should be assigned in the first place
- Know when to say Uncle

video

video

Incident Command

49

Strategy Selection

- Cues to consider strategy modification
 - Discovery / presence of lightweight construction – check involvement!!
 - Failure to locate seat of fire in timely manner
 - Evidence of smoke conditions worsening even though water is being applied
 - Forcible entry difficulty
 - Ventilation difficulty
 - Water supply problems

Incident Command

50

Strategy Selection

- Cues to consider strategy modification
 - Indicators of flashover / structural compromise
 - Operations that "eat up" personnel (tough rescue)
 - Fires in attached buildings w/ any of above concerns
 - Fireground experience or gut feelings
- More critical during offensive ops because personnel are inside building

Incident Command

51

PPE Policy Enforcement

T
H
E
B
A
S
I
C
S

- Waist Straps
- Wear your Hood
- Chin Strap belongs Under Your Chin
- Wear the proper gloves!!

If you are not doing this right what else are you doing wrong?

Fire Coordination Triangle

Failure to Coordinate Fireground Operations

THE UL / NIST STUDY

- **Strict control over Attack / Ventilation Coordination**
- **Based on new fire loads and how they behave in modern buildings**
- **Legacy contents: 8.5 minutes to flashover AFTER ventilation**
- **Modern Contents: 2 minutes to flashover AFTER ventilation**

Slide 4-54

THE UL / NIST STUDY

- Starve the fire until attack is ready – water in line at fire area
- Control the flow paths
- ANY building openings without water application spikes temperatures
- Air introduced by openings (doors and windows) feeds fire. No H2O = bigger fire
- EVERYONE MUST REVIEW THIS STUDY

Slide 4-55

Tactical Breakdown

T
H
E

B
A
S
I
C
S

- Failure to Properly Ventilate the Structure

**GET
TO
THE
ROOF!!**

How Important is Ventilation?

From 1990-2005,
NIOSH reviewed 444 LODD's in
structure fires

87% of these LODD's occurred at
fires where

"No recognized or coordinated
ventilation had taken place"

Conclusion

- Success on the Fireground Begins and Ends With Strong Command and Disciplined Operations
- The Objective:

Get 'em in Safe
Work 'em Safe
Get 'em out Safe

- Safety is Always the Overriding Concern

Incident Command

58

Thank you

**Be safe
out there**

Deputy1@optonline.net
