2002 FIRE LOSS/USE INCIDENT REVIEW

INTRODUCTION

In response to an Office of Inspector General audit in 1989/90 and 2000 identifying a need to establish controls over fire equipment and supply losses, the National Fire Loss Tolerance Committee was formed to respond to one of the audit recommendations. The result of this recommendation was to establish procedures and mechanisms to provide for management oversight of equipment and supplies on all Type I and Type II Incidents supported by National Fire Equipment System (NFES) National Inter-Agency Support Caches.

BACKGROUND

The Fire Loss Tolerance Committee consists of personnel within the fire community. Specialists include: Logistics, Finance, Fire Staff, Fire Cache, Coordinator, Fire Director, Line Officer and WO personnel. The committee met in April 1992, to develop procedures, guidelines and recommendations, and to present them to the WO for review. The report was accepted and sent to the field on a 5160/1430 memo, dated June 3, 1992. The memo became FSM 5100 Amendment 5100-93-1 dated June 15, 1993. November 10, 1998 Amendment No. 5100-98-9 went into effect to FSM 5160. Revisions for a new amendment were submitted in Oct. 2002. Department of the Interior agencies subsequently adopted those procedures, guidelines and recommendations.

FIRE LOSS TOLERANCE REPORT

The report attached to the WO memo dated June 3, 1992 consists of three main components: The Fire Loss Action Plan, Fire Loss Tolerance Guidelines and Responsibilities and Procedures. February 24, 2000 the Fire Loss/Use Committee revised these three main components.

The Fire Loss Action Plan is a 6-task plan intended to revise the action plan and refine fire loss/use tolerance rates established in 1992.

The Fire Loss Tolerance Guidelines consist of categories of fire equipment and supplies with percentages of a recommended loss/use rate. The guidelines also provide definitions of Property/Sensitive, Durable and Consumable supplies and equipment.

The Responsibilities and Procedures portion provides the Forest Supervisor (or a designee) with a set of established procedures for reviewing incident accountability.

2002 INCIDENT REVIEWS

Fire loss/use and incident summary information was collected from all National Inter-agency Support Caches at the end of the fire season. This information documents all Type I and Type II incidents in 2002, providing fire loss/use data for review by fire directors and other interested parties. The results are reflected in the attached report.

FIRE LOSS/USE INCIDENT REPORT

The Inter-agency Cache Business System (ICBS) is the system being used to furnish data for the Fire Loss/Use Report with the exception of Alaska. This report is sent by the servicing NFES cache within that geographical area to the appropriate agency line/staff officer within sixty (60) days after the Incident Management Team turns responsibility over to the local manager. It is expected that the responsible agency would review the report and take appropriate action if losses are thought to be excessive.

REVIEW OF MAJOR INCIDENTS

All National Inter-agency Support Caches provide fire loss/use information for Type I and Type II incidents to the Fire Loss Tolerance Committee Chair for review and inclusion into this report. These incidents and their fire loss/use rates are enclosed. This will give an example of the widely varying percentage and dollar values experienced by the various geographic areas.

REVIEW OF FIRE LOSS TOLERANCE PROGRAM TO DATE

Prior to the implementation of the Fire Loss Tolerance program, fire loss/use rates often exceeded 50% on Type I and II incidents. In 1992, the first year of partial implementation, the fire loss/use rate dropped to 43%. In 1993, the first full year of the fire loss tolerance program, the rate dropped to 27%. From 1994 to 1999 the loss/use rates ranged 16% - 29% all within the allowed 25-30%. Starting in 2000 consumable items are not to be included in the final totals, the allowable percent is 15% or below. For 2002 the loss/use rate was 22% and the average for the years 2000 – 2002 is 19%.

FIRE LOSS TOLERANCE ACTION PLAN

The Fire Loss Tolerance Committee revised the Fire Loss Tolerance Action Plan. The plan now consists of 6 new steps, most of which have already been completed.

Prepared by,

/s/Douglas R. Benton

DOUGLAS R. BENTON

Chair, Fire Loss Tolerance Committee

Attachment: National Loss/Use Report Year 2002

