

Standard Firefighting Orders

Shifts in Meaning and Authority
(1950s-today)

Answers to questions like...

*What are the Fire Orders for?
How should they be used?*

...**have changed over time** as:

*approaches to managing people have changed
approaches to managing fire have changed*

Before the Fire Orders (1930s-1950s)

"Heroes" were publicly
praised for displaying two
virtues (e.g., in *Fire Control Notes*):

keeping fires small
while also
keeping crews safe

Failures were also
publicly singled out.
*But they were also
offered second
chances...*

Before the Fire Orders (1930s-1950s)

- "Praise and blame" approach eventually considered unfair:
 - "Same action praised in one situation is criticized in another."
- Many called for standardization:

"There ought to be a rule..."

Standard Firefighting Orders

(creation,1957)

Chief convened a safety task force (1957)

- Analyzed 20 years of fatality fires
- Focused on 5 fires where 10 or more firefighters were killed at once
 - e.g., Inaja Fire, California, 1956 (11 dead)
- Also examined "successful" fires

Standard Firefighting Orders

(creation,1957)

"Sinners"

- "Men who know better...just did not pay adequate attention" to small details when it mattered most.

Considered a problem of forgetting.

"Coolheads"

- Someone who "sized up a local change in fire behavior and figured out what would happen in time to get the men to safety."

How they did so not really understood.

*Memory and
reaction times
(human
factors) were
not well
understood.*

Adapted from Ziegler, J. A. (2007). The story behind an organizational list: A Genealogy of Wildland Firefighters' 10 Standard Fire Orders. *Communication Monographs* 74:4, 415-442. Full article will be available for download in June 2009 from <http://blogs.valpo.edu/jziegler/publications>.

Standard Firefighting Orders

(creation, 1957)

- Found 11 common factors among the failures
 - Successes attributed to: “**Someone did not fail** in one of these critical categories.”
- Turned them into **orders**
 - Rearranged, edited down to 9
- Chief McArdle added #10:
 - “Fight fire aggressively but provide for safety first.”

keep fires small *Just like the original two “heroic” virtues.* *keep people safe*

Ten Standard Fire Orders

(first revision, 1987)

- Now applied to all agencies through the NWCG
 - Reordered for easier memorization
- Fire Orders shifted...
 - ...from an individual to an **organizational list**
 - “*Checklist*” for evaluating individual fires
 - ...from a list of virtues to a **list of duties**
 - *Accident reports started to find Fire Order “violations” in 1990s*
 - Violation of employee-employer contract

TriData Study (1996-1998)

Revealed a **split in opinion** over the precise authority of the Fire Orders.
(1,000 firefighters were surveyed)

Some called them “**guidelines.**”

Some called them “**hard and fast rules.**”

http://www.wildfirelessons.net/documents/WFSAS_Part_3_Chapter_4.pdf

Standard Firefighting Orders

(second revision, 2003)

- Many calls to get “back to the original intent”
 - Fire Orders are steps to be followed in order
 - Aligned with concept of “risk management”
- Fire Order #10 changed to:
 - “Fight fire aggressively *having provided for safety first.*”

“**permission**” to fight the fire ...

... **earned only after** completing steps 1-9

Same Items, Three Different Kinds of Lists

1957	Personal taskbook for individual transformation
1987	Orders to follow in all situations (e.g., even driving)
2003	Tool for broader organizational “risk management”

Same Items in Same Order, Different View of the Group Process

1957
Fire Orders are described as a tool for the **group** to help the **individual** to not forget things they already knew
(until the individual virtues became automatic).

2003
Fire Orders are described as a tool for the **individual** to use to question a decision emerging in the **group**
(e.g., Cramer Fire accident investigation report).