	 SEQ CHAPTER \h \r 1NIFC News
	National Interagency Fire Center

3833 S. Development Ave.

Boise, ID 83705

http://www.nifc.gov

	[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]A
Lo,

8 N

[image: image10.jpg]INTEGRITY

Wildland Fire Leadership
Development Program

www.fireleadership.gov

For more information, call:

Jennifer Smith, 208.387.5456
John Wood, 530.226.2723
April 15, 2010
For Immediate Release

WILDLAND FIRE AGENCIES ANNOUNCE 2009 LEADERSHIP AWARDS

Boise, Idaho – Five individuals from the wildland fire service were chosen to receive the seventh national Paul Gleason Lead by Example Award. The recipients were selected for demonstrating valued leadership traits during or in support of wildland fire operations.

The annual award was created to honor Paul Gleason, a wildland firefighter whose career spanned several decades before he succumbed to cancer in 2003. Gleason is best known for developing the LCES (Lookout, Communication, Escape Routes, Safety Zones) concept that became the foundation of wildland firefighter safety. Throughout his career, Gleason led and mentored firefighters, studied and taught wildland fire, and worked to improve firefighter safety. The awards highlight Gleason’s influence on and contribution to wildland fire management, while honoring those who demonstrate the spirit of leadership for which he was known.

The award is sponsored by the Wildland Fire Leadership Development Subcommittee under the National Wildfire Coordinating Group, an interagency, intergovernmental group that works to improve policy, standards, and safety in wildland and prescribed fire management. The Gleason Award is based on three categories: motivation and vision; mentoring and teamwork; and innovation or initiative. Individuals and groups from federal, state, local and tribal agencies are eligible for the award.

--- More ---

Award Recipients for 2009
Motivation and Vision
Dennis Baldridge
Vellejo, CA
Baldridge provided motivation and vision that benefitted the wildland fire service over his career spanning over 30 years. He led the Laguna Hotshots as their Superintendent for 16 years. He also worked as the chair of the National Interagency Crew Steering Committee and the Southern California Geographic Area Training Officer. Baldridge’s passion for fire management can be seen through his efforts to foster the leadership development of subordinates through mentoring and providing opportunities to develop their fireline and management skills.
Stan Stewart
Los Padres National Forest, Santa Barbara, CA
Stewart was committed to the Los Padres Hotshot crew and the American public while being a role model for all firefighters. His dedication, motivation, and vision shown over the past four decades have positively influence to many firefighters and fire managers. Stewart made many sacrifices in his personal life to better the wildland fire service.

Mentoring and Teamwork
Pete Glover

Michigan Department of Natural Resources, Ishpeming Field Office, Ishpeming, MI
Glover’s dedication to developing future firefighters to be technically competent as well as providing the philosophy to do the right thing and set an example can be seen across the nation. His impacts include training experiences, a fire simulation program, and a “lessons learned” program for career and volunteer firefighters. As a university instructor, he formed the Northern Michigan University Type II crew while teaching wildland fire courses.

Initiative and Innovation
Steve Holdsambeck

U.S. Forest Service, Intermountain Region, Ogden, UT
Holdsambeck provided initiative and innovation with his work on the Accident Prevention Analysis Guide. His approach toward accident investigation seeks to get to the root cause of an accident or near miss, providing valuable information on how to avoid the situation in the future. The process outlined in the new guide emphasizes respect and integrity.

Kathy Komatz

National Park Service, National Interagency Fire Center, Boise, ID
Komatz developed an informational safety series of vignettes titled “This Day in Wildland Fire History.” This program ensures that the lessons of the past will not be forgotten by the firefighters of tomorrow. Her commitment to fire safety was shown through her coordination efforts with the Federal Fire and Aviation Safety Team, Six Minutes for Safety work group, and the Lessons Learned Center. This effort exhibits the type of leadership that is vitally important in continuing to develop a safety culture in the wildland fire service.
###
