
FIRE EQUIPMENT COMMITTEE CHARTER

Mission:
Coordinate development of fire equipment standards for implementation by Forest Service and Bureau of Land Management in Alaska, Oregon and Washington.

Goals:

1. Identify and develop equipment standards and configurations that promote Safe, efficient, and cost effective Wildland fire suppression.

2. Review, evaluate and recommend the use of new equipment suitable for use in Wildland fire suppression.

3. Submit specific recommendations to the Fire and Aviation Leadership Team (FALT) and/or National Fire Equipment Committee for possible adoption.

4. Respond to tasks assigned by the FALT in an effective and timely manner.

a. Develop task recommendations for consideration and/or concurrence by the FALT.

b. Develop alternative solutions for issues taken to the FALT for approval and/or concurrence.

c. Present findings to the FALT.

5. Provide recommendations to standardize equipment for FS and BLM units in Alaska, Oregon, Washington and nationally.
6. Disseminate information provided by other fire equipment working groups.
7. Develop recommendations and/or refine fire equipment fleet policies and training.
Membership:
Membership is for a term of 2 to 4 years and shall consist of the following:
FALT Liaison

FS Regional Fleet Manager

FS Regional Fire Equipment Fleet COR – R6/R10

SORO Equipment Representative

Fleet Field Unit Representative

National FS Engine Committee Representative
Region 10 Fire Representative

*FS Fire Field Representative

*FS Fire Field Representative

*BLM Field Representative

*BLM Field Representative

National BLM Engine Committee Representative
Helicopter/Rappel Representative

Interagency Hotshot Crew Representative

Captains Representative
Subject Matter Experts – As Needed

Analysis Input – As Needed

*Field Representatives are intended to be field oriented, equipment minded folks close to the ground who are staying current with issues facing field resources. Recommend recruitment from district AFMO’s, BLM FOS, etc.

Membership Selection:

1. New members will be selected through a nomination process, initiated by the committee chairperson.
2. Nominations will be targeted toward specific geographic areas so as to have representatives from; Region 10, Western Washington, Eastern Washington, Western Oregon, and Eastern Oregon.
3. Selection of new members will be made by standing members of the committee from the nominations received.

Officers:
The Chairperson of the equipment committee will hold the position for a minimum of one and maximum of two years. The Vice-Chairperson tenure will mirror the Chairperson term, at the end of which they will become the Chairperson. The committee will elect a Vice-Chairperson from all members.
Duties and Responsibilities:

Chairperson:
1. Establish the time and place for all committee meetings.
2. Request attendance of specially qualified individuals for any committee meeting.
3. Represents the Fire Equipment Committee in dealings with various groups.
4. Responsible for all records and official correspondence.

Vice-Chairperson:
1. Assume the duties and responsibilities of the Chairperson during the absence of the Chairperson or at the request of the Chairperson of the FALT.
2. Work with Meeting Manager regarding logistics, correspondence, and meeting notes.
Meeting Manager/Facilitator (Optional Position to be determined by Chairperson):
1. Responsible for the logistics of each meeting or conference call including securing meeting rooms, conference call numbers, and agenda. Disseminate to all committee members. When not assigned will be the responsibility of the Chairperson
2. Acts as meeting facilitator.

3. SORO representative will be responsible for federal meeting management requirements.

4. At the end of each meeting a committee member will be selected to bring a note-taker to the next meeting. Committee member will ensure notes are sent out to the committee following the meeting.
Fire Aviation Leadership Team (FALT) Liaison:
1. The FALT liaison will serve as the conduit for information flow between the FALT to the equipment committee.
2. The FALT liaison will attend all scheduled equipment committee meetings.

Regional Fire Equipment COR:
1. Prepare contract specifications in accordance with national fire equipment standards.

2. Liaison to Forest Fleet Managers and Fire Staff regarding national fire equipment standards and contracts.
Inspectors:
1. Inspectors work directly for the Regional Fleet Fire Equipment COR to provide mid build and final inspection on all fire equipment contracts.

2. They will attend committee meetings when requested by the Regional Fire Equipment COR.

3. Maintain daily diary of all interaction with vendors and inspections.
All Members
1. Responsible for completing and reporting upon projects as assigned.

2. Give assistance, as requested by the Chairperson or Vice-Chairperson and review information submitted by other group members.

3. Serve as a conduit between the Fire Equipment Committee and agency personnel to inform them of group action and keep them posted on current progress and new developments.
4. Attend meetings and participate in conference calls.
Meetings
1. Regular Face to Face committee meetings will be held two to three times per year (fall, winter, and spring) with conference calls/VTC as needed.
2. Decisions will be determined by majority vote.

Branch Chief, Fire and Aviation

 Director, Fire and Aviation

BLM, Oregon and Washington

USDA, Forest Service Region 6/Region 10

