

California Post Season Fire Meeting
November 5-7, 2002
Folsom, CA

Attachment 1-1

Highlights

***BIN ITEMS: Ideas/suggestions for who is responsible for input of data for NFPORS
– it is suggested in the field offices the same person who completed the 1202's***

Preparedness review assistance needed (March 03)

Tuesday, November 5, 2002

GENERAL INFORMATION

- input for Regional Training scheduled for Spring 03
- detail opportunity available in State Office (State Fuels Specialist)
- MOU agreement between FEMA and other about 30 days out; suggested coordination efforts take place with w/oe's and rural fire groups
- BAER Team call-up – must follow the checklist procedure
- NFPORS replaces 1202's, MIS, and the DOI weekly report (effective 10-18-02)
- 1202's for suppression still required
- committee will have the draft plan in March 2003
- reminder to the field that planned amendments *require* NEPA (per Jack Mills)
- pay equity issue: discussed with OPM for GS 462's & 401's; forwarded to Forest Services Regional Office; next stop OPM

Wednesday, November 6, 2002

REGIONAL REPORTS

A. NorCal

- good seasonal hires
- experienced some challenges with supervisory positions
- concerns with liabilities relative to line officers
- suggestion to build from within
- prescribed burns forthcoming
- focus for the winter – to fill the fuel specialist positions
- RMP'S starting

B. Central

- 60 homes lost in fire
- 6 fuel projects/ hazard reduction
- 19 positions filled
- losses: 7

REGIONAL REPORTS (Cont'd)

- **Successes;**
 - Fire Ops Meetings
 - increased fire management skills – credit cards
 - project work (fuels)
 - HS training
 - AAP process
 - OAS agreement
 - needed construction dollars
 - CASO visits

- **Challenges**
 - fatalities
 - coordination problems (multi-agency)
 - health issues (Valley Fever and Lime Disease)

CDD

- **Successes**
 - no accidents
 - cycled engines
 - excellent safety records
 - drawn down levels

- **Miscellaneous Items**
 - Pines Fire: 60homes; 60,000 acres
 - increased fire activity for CDF/FS
 - significant helicopter activity
 - fire season continues
 - severe drought conditions

- **Fuels**
 - 4 projects
 - suppression impact
 - 10 projects to complete
 - urban interface; political issues

- **Personnel**
 - challenge in filling *all* positions; consideration request for upgrades and/or incentives
 - seasonal hiring: own authority at local levels
 - quick hire process does not work (only obtained one name)

OTHER ITEMS (cross regional lines)

- held engine academy
- assistance to other areas
 - National Office
 - NIFC
 - state assistance

CALIFORNIA FIRE SAFE COUNCIL PRESENTATION (ERICA BISCH)

- no longer under CDF
- incorporated as of June, 2002
- established Board of Directors
- 2004: host community grants
- collaboration of local councils with state council
- legal assistance availability
- insurance policy assistance

SCA FIRE EDUCATION TEAM PRESENTATION (RACHEL BRAMEN): GROVELAND PROJECT

- team lead position increased t one year
- CDF inspections forthcoming
- current funding from NIFC: 800,000
- consideration for discussion: state vs. national funding

GACC PRESENTATION

- guide available on CD
- draw levels to publish
- ROSS coming to California 2004; training planned as follows:
 - 4 weeks of Train the Trainer; 2 sessions – 1 January 2003 and 1 April 2003
 - 450 dispatchers to be trained
 - 2 BLM employees
 - web based training available now
- Ross capability: update availability of manpower and status via internet

NORTH OPS

- slowest year
- fire danger up
- team commitment for out of state increased
- 8 crews partnered with other agencies

SOUTHERN CAL

- move on track for 2004
- long duration fires
- Current Issues
 - Bridgeport
 - Kern County – use of aviation
 - resources

FIRE WEATHER CENTER BRIEFING

- MM5's due May 2003
- Centers able to provide:
 - spot forecasts
 - training
 - expertise/consistency
 - predictive services relative to fuel/weather
 - assist is decision making relative to resources
 - smoke management
 - weather briefings

CONTRACT ISSUES

- 15 passenger Van no longer available for BLM Fire due to potential roll-over hazards
- bilingual requirement of crew lead
- how to handle a "bad" crew
 - track crew and evaluate
 - pass information on
 - send home as deemed appropriate
 - certify appropriately
 - institute stronger penalties
 - show up and review to ensure compliance
 - request for contract representatives in the field with training
 - portal to portal pay: tied to Homeland Security bill

EQUIPMENT UPDATE

- 640's for Salt Wells
- for disposal of SBCA's contact Dona M @ 916 978-4314
- statewide policy on SBCA use to be discussed at equipment meeting

FACILITIES UPDATE

- keep abreast of union issues
- Topaz demolition on track for January 2003
- on track to build starting May 16, 2003
- continue to work Rio Bravo issue (AS)
- request submitted or \$500,000 transfer to FS Region 5

ENGINE CAPTAIN REPORT

- committee to update policy SBA
- Code III draft ready for review
- clarity provided on appropriate charter for committee to include regional FMO

GIS

- Maps on Demand: deployment Spring 2003

Thursday, November 7, 2002

STATUS REVIEW

- red books due 3/03
- format for project requests for FY 04:
 - plan/ admin with numbers
 - fuel imp. with numbers
 - community outreach
- projects to be in the system 8/03

SEVERITY REPORT

- memo forthcoming (D. Waggoner)
- utilize GACC's for severity (predictive services)

HIRING

- increased role for Lois Cunha relative to recruitment and retention
- suggested that consideration be given to a centralized fire program
- sentiments expressed relative to the demonstration of professionalism
 - suggestions included:
 - collar brass
 - striped vehicles
- examine and/or upgrade quality of stations (living conditions)
- task force established to address hiring challenges; task force will be chaired by Dick Franklin. Other committee members include:
 - Matt
 - Ken
 - Tim J.
 - Jason Smith
 - Lois Cunha
 - Tom Patterson
- * initial suggestions included: increasing the appeal for remote location, start at the high schools
- agreement made to alert State Office when a class is graduating

PERSONNEL UPDATE

- Administrative Officer duties changing in the field; the changes are to be announced and may vary from area to area
- quick hire process has not worked in the Fire community

APPRENTICESHIP PROGRAM

- now an interagency program resulting in a name change
- 480 students; BLM's share: 50-60 participants
 - 3 advanced academies
 - 4 basic classes
- DOL agreement

APPRENTICESHIP PROGRAM (Cont'd)

- union involvement required
- 2 new National Office BLM positions (post of duty: McClellan; Shirley Sutcliff On-Site Manager)
 - GS 1712 11/12
 - GS 402 7/9
- official transfer date: 11/17/02
- open house scheduled for 2/03
- further discussion warranted about apparent double standard for entry into the program
- recommendation made to eliminate the early consideration roster

AVIATION UPDATE

- encouraged to review website
- findings due from Blue Ribbon Committee; findings to be presented to the Director
- FY 03 training: Lancaster
- trainee focus: firefighters – contact Christ Mike or Ken for additional details

** (Notes prepared by Deena Wilson, BLM Facilitator)*