Fire Equipment Committee meeting notes
On scene 11-19-13: Joe Krish, Jeb Koons, Dave Toney, Dave Kerr, Noel Livingston, Mike Starkovich, Steve Rawlings, Kim Valentine, Kent Contreras
Shonni Hanks joined the meeting on 11-20-13

Update from BLM – Jeb Koons
From the BLM equipment committee – modifications to engines from field units is discouraged unless they follow procedures. Seems that some work has been done to vehicles that will create warranty issues such as drilling thru fiberglass boxes and not properly adding washers etc. to avoid damage
DPF(Diesel Particulate Filters) are here to stay
BLM driver course and refresher will be revised this Spring
BLM had a large shortfall in WCF
BLM OHV/ATV training will meet ASI standards – goal to marry up the training’s and create a course to train the trainers. Ok-Wen has someone developing/using a course
· Mike Starkovich to get us a name for this
BLM equipment committee is looking into the safety can issue and seeing if a company will build a supply of funnels/spouts for the old Gerry can so that we can use them again. The pull out of Army Gerry cans was an issue with spouts not being properly vented but a certain company did have spouts that were good and met standards. This company is being approached again to revisit the manufacture of the items or seeing if they would let another company use their design.
Development of an “in the field” extraction kit called a “FAST” – Fireline Advanced Stabilization & Transport kit, for personnel extraction via shorthaul as well as a mega first aid kit. There will be 3 of these kits in the cache system this field season
National Committee update – Kim Valentine
Type 3 Engine issues:
All will have auxiliary lights
Bench seat in back cab will be enclosed at the base for a safer storage area
Ladders for accessing the top of engine will be widened to support firefighters climbing up and down
The number 2 valves will be switched to a manual type
Rope lighting will be provided instead of the old lighting
The Type 4 revision has added a 4x4 option and the roll up door on the back of the engine for the hose reel will be split to provide easier access and eliminate sticking problems
· Command Rigs
· Power windows and power locks issue – committee will write up a justification and hand off to David Summer for approval. This will eliminate the need for units to write up their own justification	
· Service body/Pick-up issue regarding fuels tech/prevention tech/IA Crew rigs
· These vehicles are classified differently and do not meet National Standard for emergency packages(striping, red lights & siren)
· To order a full emergency package vehicle for those personnel – either have to order IHC Supe truck and deviate from the specs to strip it down to what the forest needs or use command vehicle specs and deviate up to what the forest needs
· Option would be to remove or do not order emergency package and use amber light for road side safety concerns
· Ideally, it would be good to keep costs reasonable on either decision
· Leave the decision to the Forests if they want emergency package or not
New fire equipment and chemicals handbook coming out with a new chapter on red lights and siren policy
Mike Starkovich has been the representative on the technology and development committee/group. He would like to have someone fill in behind him – more than likely Kent will take this on for the remainder of his tour on the equipment committee. Traditionally – the region 6 representative has been one of the members of the fire equipment committee. Mike has a meeting in December – Boise, to look at new ideas and proposals
The committee looked at the engine replacement spreadsheet that identified the orders for the next two years
Fleet and Safety have put a “training & operating plan” together for UTV/ATV operation. The Wenatchee has used this and like it.
· Mike S. will send out a copy to committee members
17,500 – 26,000 driver training
· Need to get the information out again regarding the training
· Fleet managers should have seen this come thru the mail system
· Positive feedback so far
· This is not just for Fire folks – other departments use 17,501 plus gvw vehicles and they need the training
Looking at other groups to become a part of the Fire Equipment Committee. This would provide a broader range of representation and new ideas. Would like to have representation from East side and West side of the states as well as from Region 10. Members should be involved with ground operations to be better connected with the resources utilizing the equipment – AFMO or FOS types. In addition, we would like to have a member from the IHC/Helitac/Captains groups become a part of the committee.
Mike Starkovich expressed his concerns on the field not being represented on the committee by our FS Field Reps(Kent and Mike) as they are now in the managerial role. Mike also resigned as Chairman and member of the committee to allow for better field representation. Kent will take on the duties of Chairman for a year and then resign for same reason

11-20-2013 Meeting notes

Fleet Update from Shonni
Looking at getting all training on a 3 year cycle – defensive driving, red lights and siren, etc.
Orders are out for 2014 and should arrive in the Fall of 2014
Committee needs to write up a procedural approach to deviation requests and get out to the fleet managers
· This should identify the time frame that deviations will be looked at and discussed and the resolution of the decision
· Shonni, Kent and Mike to discuss issues and create a FAQ for fleet managers

There is a need for the committee to produce/develop a link for field folks to see notes, decisions, action items the committee is working on, possibly NWCC for this
The committee updated the charter and will send to SORO for signatures soon
Shonni and Kim are looking at defensive driving for 26,000 + vehicle operators
Discussion on Crew Carriers and the request for an enclosed cage to be looked at to hold cases of water, coolers, etc. and still be safe if vehicle is involved in a rollover. This could affect the properties of the compartment – it was developed using ambulance specs and has been tested to meet the needs of the fire group. Not sure if the structural plan of the compartment can be changed
Discussion on the need for a barrier to be placed on crew carriers between the cab and the rear compartment. This may be a unit by unit issue. Noel will look at his home units vehicles for clarification
Engine Academy will be in full swing this spring with a start date of April 28th and will go for a week only. This class is being heavily modeled after the BLM Engine Operator class PMS 419. Lots of interest well represented. Will be held in Redmond at the National Guard training facility. Be prepared for a day in class and the rest of the time will be hands on
The Nationally recognized engine academy is being looked at for 2015. Kim Valentine would like to have shadows at the other region’s courses and bring back the best info and ideas from around the country to develop a strong course for region 6. This may be brought to the FALT in the Spring for approval, strong ties with other regions cadre could make this work as well as the interoperability of the course
Discussion on slots to fill on the committee
· Need geographic area representation from FS for each state and each side of the state
· Develop a recruitment letter requesting a 1 page resume/letter of interest for candidates
· Commitment should be 2-4 years
· Special interest groups to be represented by co-chair’s (IHC, Helitack, Captains)
· Must be supported by home unit supervisor
· Must be able to make 2-4 meetings a year, at least one gathering a year and 1-2 conference calls
· Present to FALT on Friday the 22nd, then ask for concurrence with FALT to proceed by January
· Solicit for candidates to be in place for April meeting
With Mike leaving and Kent bumping into Chair position, a vote was taken for the new Vice- Chair. Kim Valentine offered to take the position and accepted the role

End of meeting

[bookmark: _GoBack]Action Items:
Power window and door lock justification letter – Noel?
Request for representation from Captains groups – Kim?
Draft recruitment letter – Kent
Approve Charter – is there anything else we need to do to get this to David and Jeff?
Appoint T&D representative – Kent will take this unless we want a fresh person in the role
Contact NWCC to see if we can get a FEC link on the website – Kent
Deviation request process letter – Shonni/Kent
FAQ regarding deviation requests – Shonni/Kent/Mike
Others?

4

image1.gif

