

What's in the Future for the **Red Flag** Program?

Severe Weather Spotters: Volunteers will be trained to identify severe weather conditions common to Harney County. This information will be used by the National Weather Service and local Fire Weather Staff.

Citizen Patrols: Volunteers will patrol areas of the Burns Interagency Fire Zone. Patrols will concentrate in areas near private residences, rural communities, and areas of special concern/interest. Volunteers will receive training in map reading, fire reporting, and fire communications.

Always practice fire safety, but remember to be extra careful on Red Flag days when extreme fire weather is present or predicted.

BIFZ

Oregon

The **Red Flag** Program

A community safety effort for all residents and visitors in the Burns Interagency Fire Zone

The Red Flag Program was designed to provide a visible reminder for people in the area to be more careful and vigilant when extreme fire weather or behavior is present or predicted. Red Flag volunteers will help form a Fire Prevention/Fire Alert Network throughout the Burns Interagency Fire Zone (BIFZ) and Harney County, increasing public awareness and community involvement in the local fire management program.

**Burns Interagency Fire Zone
28910 HWY 20 W
Hines, OR 97738**

For current BIFZ information, call the 24-hour fire hotline at (541) 573-4555
BLM/OR/WA/GI-03/-42-4800

What Does It Mean If Red Flags Are Flying?

If you see a Red Flag flying, the BIFZ has been issued a Fire Weather Watch or a Red Flag Warning. A Fire Weather Watch alerts that Red Flag Warning conditions are expected to develop. A Red Flag Warning means that weather or fuel moisture conditions are at hazardous levels and could lead to rapid or dramatic increases in wildfire activity. When either a Fire Weather Watch or a Red Flag Warning is issued, volunteers will be asked to post their Red Flags, alerting the public of the critical weather patterns.

When Are These Warnings Issued?

A Fire Weather Watch or Red Flag Warning is issued when dry fuels are combined with one or more of the following events, depending on the lead time:

- Dry lightning – Thunderstorms producing less than .10" of precipitation.
- Any lightning (wet or dry) – after an extended period of dry.
- Very low humidity – 10% or less in the afternoon with poor recovery at night (35% or less).
- Strong winds – combined with low relative humidity, at set criteria levels.

How Do Red Flag Program Volunteers Respond?

Volunteers who participate in the Red Flag Program will be given a 3' x 5' Red Flag to display during a Red Flag Warning and will be alerted through a series of contacts that begin with the National Weather Service's Alert of changing weather conditions. The Red Flag Program Coordinator notifies the volunteers in the following stages:

Stage 1 – Coordinator will notify volunteer of the alert status and have them display their flags.

Stage 2 – Cancellation: Volunteers will be notified when conditions no longer exist and asked to store their flags until the next alert.

If you are interested in becoming a Red Flag Program volunteer, please contact:

Jeff Rose (541) 573-4450
Katie McConnell (541) 573-4550

Reporting a Wildfire

Although wildfires are more likely to occur on or around a Red Flag Day, unpredicted weather patterns, human error, or unforeseen circumstances can cause a fire ANYTIME. To report a wildfire, call (541) 573-1000 and be prepared to give as much of the following information as possible:

Your name and phone number
Location of the fire
How it started
How big the fire is
Color of the smoke
People working on the fire

