R6 Equipment Committee meeting notes

Attendance

Dusty Rhodes, Kent Contreras, Sam DeLong, Steve Morefield, Dave Toney, Dave Lentz, Carla Schamber, Mike Starkovich, Tom Tmoscyk, Phone appearance by Shonni Hanks

Guests

Danny Yt, Russ Wilstead, Charles Meyer, Willy Crippen,

Discussion items:

FALT update from Steve Morefield: Things have been happening as the FS wanted a National Fire Equipment Committee to deal with Engine Standardization as well as numbering and lettering system.

How we connect = R6 and National Committee will talk back and forth on issues and concerns. National Committee issues are still in draft form.

R6 equipment and engine issues/problems can be voiced directly to R6 committee members for discussion and solutions.

Discussion on BLM needs = Do we need a BLM Fleet Rep? Will discuss later
Where are we at? R6 FEC will continue to work out issues until direction from the NFEC is 100%, all action items are still draft and have not been approved as of this date.

S&S contract/manufacturer is defunct. This will play a part in future orders/contracts.

BLM has 2 models of the 667, the model in current use and a new “M” model that sports a Midship pump configuration.
The NFEC will have a representative at our R6 FEC meetings.

Update from BLM Danny Yt. The BLM will not see any new engines or 667’s until 2010.

S&S has bunches of chassis’ sitting on their lot.

TATRA = there is a cost comparison study going on to help justification.

Danny will send the Twin Falls Justification letter to Burns folks.

Shonni via phone conference:
S&S cancelled contract = funds available to go for another contract, she will double check to make sure the funds have been “de-obligated”

Model 75 and 80 = do we need to go forth on these? Yes as we do not know when the NFEC standards will be approved. There are 2 cab and chassis at International now, just need a place to go

Dan Mayer needs to be in the loop as he is the IAS approver, Dusty will be the COR on this next contract. We’ll need competition, three bids or a bid and 2 “no-bids” etc, etc.

Discussion on whether or not we can Piggy back onto BLM orders. This is a long process of going through Grants and Agreements then on to Colorado to the BLM Business center. It would be better/faster to go through our normal ordering process.

Danny Yt. Will get us BLM specs for their engines and we’ll go through to spec out an FS style. Shouldn’t be too many changes.
NFEC has 5 models listed that a unit could choose from. Their finished product(catalog?) is possibly 2 months out.

We have within region 2 667’s and a lot of 662’s on order for 08/09 as well as 2 heavys(model 75/80) that we can produce this year if we go with BME.

Crew Carriers – Shonni and Willy Crippen have been talking. The specs are about complete. We will look at 6 to 8 CC’s being ordered this coming year. Willy is going to stop by tomorrow.

Discussion
There are questions on numbering system. Some BLM units have duplicate sets of numbering. Easily remedied by using call sign such as “Soda Creek Engine 2611 to Twin Falls 2611” etc.etc.

Rewrite on IRPG coming. If there any additions get to MTDC.
BLM will continue to go with manufacturers GVWR for guidance on vehicle weights. FS is still going to use the 90% of rated payload.

Dave Lentz will contact MTDC on the possibility of a project to get TATRA production rates.

Update on Inspectors: Dusty brought up our decision to have an inspector position removed so that we could request a fleet mechanic (Jeff Allred) to fill the slot. This was agreed on and will help Dusty out in the future by replacing him as fleet/equipment inspector.

Discussion

Charter will be updated to show duties of COR and Inspectors as how it relates to the committee. Also, we will add Reps from the NFEC Kim Valentine and Russ Wilstead.
Some units are not receiving notes from R6FEC we will pass along the notes three ways:
Steve will continue to brief the ROFALT

Dave Lentz will Mail to FMO group and add a 1 liner of what it is

We will post notes on the SORO website

Model 662’s

Dusty and Dan Mayer will need to get together to see if we can use the S&S contract to finish out the orders but hand it off to another company for build. If this will not work, we need to get a new contract with refreshed specs out for bid. We will look at the specs for BLM 662’s if needed and tier off of their specs. Not much in changes if we do this.
National Equipment Committee update – Sam Delong

Sam provided a hand out from the NEC.

Emission constraints in 2010 will cost around $17,000 more for heavy vehicles.

Committee is looking at UTV’s and standardization.

Fuel Trailers - $43,000 BLM uses these and they are looking at ways to get them WCF’d for future replacement.

667 WCF fund is in the hole, around $400,000 mostly due to problems with International Chassis.

Talked about Transfer Case Cooler. This is an aftermarket post production item that is available for folks if needed.
Another hand out from Sam with BLM Mobile Fire Equipment Policy

National Engine Committee – Russ Wilstead

Committee is looking at the GS-8 Position Description for Engine Captains

Striping

Trying to come up with an “operations guide” for engines

 Website available for Equipment Development: http://web.blm.gov/internal/fire/EquipDev/index.htm
Committees direction is basically do not duplicate efforts of pre-existing material
Working on National Standard type 3 package but may hold on this

2 engine committees: BLM and FS working somewhat together and with the National Engine Standardization Committee

Working on a tracking system for engine use: Rx burns, fire assignments, travel etc.

Looking at red lights and siren policy

They have a conference call in the spring.

Update from Dave Lentz

Engine Academy – Kim Valentine is working on this and will visit the R3 academy Feb 2nd-13th, the invite is out for anyone that is willing to help to tag along with her.

BLM is using money out of WCF for driver training

FS engine committee has had 1 meeting and several conference calls
Hand out from dave from the National Engine Standardization Committee with the engines and a time line

· Limited number of engines

· No model 80’s

· No 667’s

· Type 3 PTO

· Type 6

· Type 7

Suggest that the committee looks at what our sister agencies are doing

Election ensued for “Vice-Chair” Sam DeLong was voted in. Sam will help new Chairman Dusty Rhodes.

Next meeting(spring) will be set as a conference call May 19th at 09:00, Dave Lentz to set up

Fall meeting will be held October 14th, this may need to be a face to face meeting to go thru orders and NFEC items etc.

January 23rd, 2009
Crew Carriers – Willy Crippen

Region has a number of CC’s that will be cycling thru.

Dusty will have COR duties which will possibly have the Crew Carrier contract also.

22 CC’s due for replacement 6 this year: Wolf Creek, Redmond and Baker River

R5 has contract with Phoenix:

· Same concerns as R6

· Need changes

R3 has different set-up:

· UniCorp builds R3’s CC’s

· 5 years they have done their builds
· Pretty good design

· Lower costs

· Disadvantage is turn-a-round time, slow

· Used BME’s engineering

BME has had build problems:

· AC

· Used a lighter chassis, 26-29 thousand GVW

· Have had Chassis Problems

R3 did not meet tilt table requirement with lighter chassis but does meet with the heavier chassis(33,000 GVW)

R6 wants to go with 2 ten person modules, eliminate the 6 pack type CC’s

BLM has some 10 person CC’s

Back door problems

Air ride cabs are not a good idea

International Turbo activators are a having problems

Safety Feature needed: Cable the CC to the frame for added safety

Willy is going to look at R3’s specs and draw up specs for R6

Kurt Ranta will be giving input to the National Standardization Committee

Build specs to meet our need

Due Date to Dusty and Shonni is March 9th
Sam DeLong – BLM engines will be governed to not exceed 65 miles per hour.

This is a wear and tear, maintenance and safety issue

Model 75/80’s
Dusty provided a history on the specs for these two engine models.

· Contractor was not using or building the engines to the specs that were developed by the committee.

· Other manufacturers will be pursued

· Sub-group was formed to develop new specs for these two models: Mike Starkovich, Dusty and Charles Meyer.

Lots of discussion on these Heavy Engines and improvements that can be made.

