Rappel Work Group Meeting
January 24 – 26, 2007
Boise, ID
Group Members and Advisors Present
Ken Ross

Tim Lynch

Jeff Power
Keith Wendell

Jim Lucas

Brent Campbell

Hank Dominguez

Greg Deacon

Introduction provided by Ken Ross, need commitment from all work group members to get involved and commit to completing assigned tasks in a timely manner.
Handout of agenda topics to be discussed as well as the meeting notes from the Rappel Working Group from 2003 and 2004 meetings.

Ken also presented a handout on Rappel Equipment and Procedures committee recommendations.

First item of business was to review the four recommendations presented by the Equipment and Procedures Committee (NREPC).
Recommendation #1: 300 foot Accordion Pack for deploying cargo in taller timber. The container width is the same as the 250 foot but the bulk is a little larger. Tests were accomplished without any problems.

Work Group discussion:

1. How do we distinguish the lines so that they are readily identifiable?
2. There must be a good clean way to identify the 300 foot line from the 250 foot.

3. Need language crafted for inclusion into the Interagency Helicopter Rappel Guide.

Action Items: Proposal approved with the following conditions:

1. NREPC needs to craft language for the Interagency Helicopter Rappel Guide.
2. NREPC to determine the method/process to identify the 300 foot lines so that they are readily identifiable.

Due Date: April 15, 2007

Recommendation #2: Large Klamath Bag

The large Klamath bag was tested up to 60 Knots suspended from the helicopter without any problems.
Work Group discussion:
1. We have an established threshold of 80 knots max VNE for external loads.

2. Currently the Rappel Working group has not established any testing standard/protocols for testing of new equipment.

3. Rappel Working Group needs to establish protocols in order to test rappel equipment to consistent standards.

4. Tim Lynch is currently working on establishing testing protocols.

Action Items:
1. Approval on the large Klamath Bag is not granted at this time.
2. Tim Lynch will conduct and record additional test up to 80 knots VNE.
3. Tim will work with Tim Pfahler (R1 HIP) to see if this can be accomplished utilizing proficiency monies or if additional funding from the National Office is required.
4. Tim will report back to the RWG as soon as additional tests are completed.
5. If there are no problems the bag will be approved via conference call or emails.
6. Although the small Klamath Bag is approved for use we have no documentation verifying tests that were originally conducted. Flight tests will include both the small and large Klamath bag.

7. NREPC needs to write a request to do additional flight testing with the large Klamath Bag for an air speed of 60 to 80 knots.

Due Date: February 14, 2007
8. Rappel Working Group needs to establish criteria for a minimum weight to be tested in both the Large and Small Klamath bags.

Important Note: The Large Klamath Bag is not approved at this time for neither internal nor external use until additional tests are completed.
Due Date: April 15, 2007

Recommendation #3: Equipment change from the old click lock buckles that are no longer available to the new click lock buckles on BD Bags.
Work Group Discussion: No issues

Action Items: Approve as Recommended

1. Tim Lynch will revise web site to include new click lock buckles.
2. Ken Ross will look at the IHRG to see if there is any change required. No references are made in the IHRG regarding this product, no action required.

3. NREPC need to complete a more detailed review of the IHRG to ensure not changes are required.

Recommendation #4: Shoulder Strap Retainer (Trout Strap), currently in use but not identified as an approved piece of equipment.

Work Group discussion: No issues or concerns.

Action Items:

1. Shoulder Strap Retainer recommendation is approved as submitted.

2. Tim Lynch will complete a drawing and list this item on the web site.

End of Recommendations submitted by the NEPC.

The group digressed from the agenda and discussed maximum Forward Air Speed with a rappeller on the rope in a situation where you must fly them to an alternate site.

· Philosophy is that slower is better

· Rope begins to roll back and forth on the skid at higher speeds.

· 40 knots is too fast, 20 knots is probably too fast as well.

· Work Group will revisit this at a later time.

There is a concern that a company that manufactures equipment that we utilize in rappel operations is advertising products as, “Approved by the Forest Service”. Tim Lynch will visit with Bagmaker regarding labeling of products that say “Approved by the Forest Service”.

Next item of business was to review the Rappel Working Group and Equipment and Procedures meeting notes from November 18 – 21, 2003 to ensure nothing was outstanding that required action. The following items are identified as outstanding requiring action by this group.
Findings:

Item #1: RQ3

Discussion:

1. The RQ3 has been out for field testing for the last two years.

2. Fourteen (14) were purchased and distributed to different regions for field evaluation.

3. MTDC (Tim Lynch) needs direction from this group on whether to proceed with this effort or not.

Action Items:
1. Rappel work group recommends that Tim proceed with collecting the surveys from the field and present them to the NREPC.

2. NRECP will evaluate the surveys and determine whether to make a recommendation to the Rappel Working Group.

3. NRECP needs to consider that they are adding another piece of equipment that does the same thing as approved equipment already in the system.
4. NRECP will send their recommendation on to the Rappel Working Group if they recommend approval of the RQ3.

Due Date: None set at this time

Item #2: Spotter tether design standard (3RC Extendable)

Discussion:

1. If we implement the Miller Harness we will need the new tethers.

2. We need the new tethers to bring us into OSHA compliance.

3. This new piece of equipment will require $9,000.00 to manufacture the new tethers.

4. All spotter tethers would be standardized for all aircraft with the exception of the AStar and the S-58.

Action Items: None at this time

End of 2003 meeting notes review.

Next item of business was to review the Rappel Working Group meeting notes from December 6 – 10, 2004 to ensure nothing was outstanding that required action. The following items are identified as outstanding requiring action by this group.

Findings:
Item #1: Rappel Working Group still needs to review and publish rappel platform evaluation standards.
Action Item: Jeff Power will look for any kind of tracks in electronic files regarding Tom York’s’ tenure as chair of the Rappel Working Group and send them to Ken Ross.

Item #2: World Tour Inspection Checklist.

Action Item: Ken Ross will follow-up with Jami regarding where we re with the World Tour Inspection Checklist.

Item #3: Need corporate history on the Rappel Program for inclusion into the Rappel Operation Plan.

Action Item: Ken Ross will deal with compiling the corporate history on the rappel program for the Operations Plan.

End of review of 2004 meeting minutes.

Discussion:

World Tour Reviews have identified the following:

1. We need standard consistence protocols.

2. These types of review are of value to the program.

3. We have a lot of un-standardized procedures through out the program.

4. Reviews should be formalized.

5. Allow for local/regional emphasis within the standardized protocols.

6. Out brief with area Fire Directors/HOS/RAO/RASM.

Discussion: Model specific power point presentations.
1. We still don’t have these in place.
2. Tim Lynch needs help with prioritizing which models should be completed first.

3. This question should be asked of the NREPC to determine which platform is a priority.

4. NRECP needs to develop the story board for the power points.

Action Item: Agenda topic to be discussed during the combined meeting with Rappel Working Group and NREPC on Thursday 1/25/2007.

Action Item: At the next Rappel Working Group meeting, review the meeting notes from the December 6 – 10, 2004 meeting to see if this group has corrected the dysfunctions that were identified in that meeting (pulse check).
Discussion Items for combined meeting with NRECP on Thursday, January 25, 2007.

1. Dates for a National Rappel Meeting.

2. Agenda Items

a. Safecoms

3. Determine how much instruction/presentation time and workshop time is needed.
Suggestion by Tim Lynch

Tim suggested that we schedule conference calls and meetings at least 6 months out.

COMBINED MEETING WITH NRECP AND RAPPEL WORKING GROUP

Thursday, January 25, 2007

Members and Advisors Present

Kieth Wendell

Greg Deacon

Rick Dunlap

Jim Lucas

Brent Campbell

Phil Hawkins

Tim Lynch

Jeff Power
Eric Small

Brandon Culley

Andy Guest

Dallas Van Gordon

Ken Ross

Jim Lawson

Ryan Stailey

Hank Dominguez

Intro provided by Rick Dunlap

Phil Hawkins/Ken Ross – We all understand issues and concerns that have occurred/ developed over the last couple of years. Everyone here today understands those concerns. It is time to regroup and move forward and develop a team the field will have confidence in.

Jim Lucas – Bell 407 & L4 Center of Gravity discussion
Jim has been in contact with Bell Helicopter, he reported that Bell says if we need a larger CG envelope to conduct our rappel operations outside the skid, they will issue it. It is yet to be determined if they follow through with this. Once the CG issue is resolved we need to see if we can proceed to utilize the overhead anchor. Need statistical data.

Action Item:

1. Jim will continue to work with Bell to see if the CG limitations can be expanded to meet our needs. Bell needs to provide written documentation.

Due Date: Report back to Rappel Working Group by February 25, 2007 on status of this issue.

Keith Wendell – Spotter Tether attachment for Bell 206 L4 and 407
Background: Three (3) years ago this was discussed; almost everyone uses the seat belt hard point. Keith did a destructive pull test on a crashed aircraft (407). Test pull determined that at 800 pounds the hard point (seat belt attachment) failed. We need a hard point other than the seatbelt attachment that will sustain more than 800 pounds. Keith has a new design that will provide a centerline attach point for the spotter that he presented to the group. Keith needs concurrence from this group that the location and installation is agreeable and will work for us as currently designed.
Discussion:
· R & D costs – Costs to complete R&D with a Supplemental Type Certificate (STC) for this design could be anywhere from $30,000.00 to $60,000.00.
· Is it more cost effective/feasible to purse an STC on this new equipment or would it be better to use the existing dog bone anchor?
· Jim informed the group that Bell makes a seat belt kit that is stronger that the standard design. This may be an option.

Action Item: Prior to any decision, Tim Lynch will do measurements for the dog bone anchor to spotter position as well mockups to see if the dog bone is an option.

Due Date: Tim will report back to the Rappel Working Group by February 14, 2007

Follow-up: If Tim determines that the dog bone is not an acceptable solution for the spotter tether attach-point, the Rappel Working Group will deal with the necessary action that needs to be taken. If this is acceptable it will address immediate issue for the 407 but not for the L4.

Brandon Culley – Presentation on Helicopter Rappel Spotter Training Handbook

Brandon provided a handout of the Handbook. Spotter training records are cumbersome when trying to determine the level that a trainee is at. This handbook provides clear documentation of where a spotter is, in the development and approval process.
Discussion:

· This document is designed to multiple platform approach.

· Will it work for single base/platform?

· How would this work for a base with Cargo Letdown operations and no rappel operations?

· This document does an excellent job of documenting spotter training all in one location.

Proposal: NRECP look at the proposed handbook to see if it can be refined to fit a single base versus multiple base/platform spotter training.

Action: NREPC assign small group to work on modifying this document to a single base/helicopter and Cargo only document.
Due Date: Report back to Rappel Working Group by March 16, 2007.

Keith Wendell – Presentation on MTDC’s Rappel Simulator/ Tower Project
Tom York (R-5) HOS recommended this project. Philosophy is that one (1) standard tower design that meets everyone’s needs. Proposal also included looking at the Fork Lift and simulator. The fork lift is currently approved by the California OSHA off but after Keith engaged them is some discussion they were vague on how they approved it. Keith reported that the Denver OSHA office would not budge on giving approval. The Forest Service, WO would not support pursuing this concept. MTDC collect copies of all tower designs that were available. A steering group established for this tower/simulator design project has identified features that they feel need to be addressed in the design.
Tower Design Features:

· Lower level platform 10 to 15 feet tall

· Single base training - 2 to 4 people.

· Upper platform, observation area for additional personnel, 8 plus

· Tower height anywhere from 20 to 40 feet, group agreed on 30 feet
· Looked at both steel and wood towers

· Group suggested 2 designs, one wood and one steel.

Associated Costs:

· Wood tower with steel simulator is approximately $65,000.00.

· Estimated cost of steel tower is $80,000.00 to $100,000.00.

Simulator Design Features:

· 6’ X 10’ simulator – re-configurable

· Sliding doors

· Fixed door anchor

· Modular seats

· Generic skid

· Seat belts not included

Keith provided that group with a handout, Design Specs for Standard Forest Service Rappel Tower.

Issues associated with trying to design one tower that fits every ones needs it:

· Trying to please everyone

· Too many designs

· Current designs are locally approved not nationally approve/accepted

· This one will be a nationally approved standard design that will meet all standards.

· OSHA compliant

· Design costs covered up front

· Meets criteria to allow for single base or multi base training.

Action/Decision:
1. Focus efforts on one steel design only.

2. Ken Ross will follow up with Keith on funding and any other items the Rappel Working Group needs to deal with.

Group reviewed meeting notes from the Rappel Working Group on Wednesday and discussed the recommendations presented by the NRECP.
Discussion: RQ3

· NREPC would like to do one more year of field testing.

· Would like to send out instructions to field on how to properly use the RQ3.

Decision: Rappel Working Group concurs with another year of field evaluation.
Action Item:
1. NRECP will put together detailed instruction on how to use the RQ3 and send them out to bases that are part of the evaluation.

2. NREPC needs to review IHRG to see if any changes are needed.

Miller Harness
Discussion:

· NREPC has received most of the evaluations back from the field. Initial indication is that it is an acceptable harness.

· In order to global replace all of the harness’s currently in us is approximately $20,000.00.

· If accepted and the decision is made to accept the harness, all of the tethers need to be permanently attached.

· Harnesses would all have to go to a central point (MTDC) so tether could be attached.

· MTDC still needs to manufacture the tethers ($9,000.00).

· If the decision is mandated we need support in funding. Local units probably don’t have the monies to purchase new harnesses.

Action Item:

1. NREPC will submit Miller Harness recommendation for approval to the Rappel Work Group as soon as they can.

2. Ken Ross will look into national funding for replacement costs.

National Rappel Workshop

Discussion: Need to establish dates for the workshop and identify how much time to dedicate to presentations and how much time we need for workgroup/training presentations. Rappel Work Group can schedule/identify agenda items for presentations and the NREPC can identify/schedule agenda items for operations needs. We need to decide on a date and location.
Workshop Date: Week of January 28 – February 1, 2008, number of days to be determined.

Location: McClellan Facility, Sacramento, CA

Action Items:

1. Jeff Power, reserve rooms at McClellan for scheduled dates.

2. NREPC provide a rough agenda to the Rappel Work Group by March 23, 2007

Model Specific Procedures – Power Point

Discussion: At the Rappel Work Group meeting yesterday it was recommended and decided hat this needed to go back to the NREPC to prioritize which platform was the most important. It was also recommended/decided that the NREPC need to ask a group to develop a story board for this project. It is not cheap to develop one of these presentations so this needs to be a consideration.

Action Items:

1. NRECP will determine which platform is a priority and let the Rappel Work Group know.

2. Ken Ross will develop a tasking for the NREPC and send it to Phil.

Due Date: None identified

Spotter and Rappeller Training and Syllabus

Discussion:

· NRECP should look at tasking a group of Subject Matter Experts (SME’s) to assist in developing this.

· Take a look at the spotter training syllabus currently in use.

· SME’s should look at the current syllabus and possibly get hands on look at training that is going on at different bases.

· Group is not constrained to current format that is currently in use.

Action Item:

1. Ken will task the NREPC for this project.

2. NREPC will establish a task group of SME’s.

3. Assign individual(s) from the NREPC to provide oversight to the task group.

Phil Hawkins, Chair NREPC provided the group with suggestions and highlights from their meeting.

· Recommend 2 day meeting with Rappel Work Group and schedule meetings to accommodate that.

· Fearful of commitments the NREPC can’t keep.

· Sitting together and talking without getting emotional is great.

· Emphasis in supporting the field and gaining their trust.
NREPC will prioritize the two (2) proposals pushed back and also the model specific priority and submit it back to the Rappel Work Group.

Future Proposals forthcoming from the NREPC:

· Rope Bag proposal standardizing rope bags.

· Securing of rope bag in aircraft.

· Base reviews

· Gunner strap placement

· Fingerless Heater Gloves

· IQCS (Done)

Action Item: Rappel Work Group gave concurrence to NREPC (Rick Dunlap) regarding IQCS proposal. Rick will ensure that Rappel Spotter training and re-currency as well as Rappeller training and re-currency are entered into the national IQCS system. This will have no effect on AMD positions.

COMBINED MEETING WITH NRECP AND RAPPEL WORKING GROUP

Friday, January 26, 2007

Members and Advisors Present

Keith Wendell

Greg Deacon

Rick Dunlap

Jim Lucas

Brent Campbell

Phil Hawkins

Tim Lynch

Jeff Power

Eric Small

Ken Ross
Ryan Stailey

Hank Dominguez

Eric Small – Presentation on SAR Rappel in Yosemite NP
This presentation outlined the difference between Fire Rappel and SAR Rappel operations. The message is that procedures work well but the equipment needed for SAR operations is different and current approved equipment does not meet the needs for SAR operations. It is understood that the Rappel Guide is designed for Fire Helicopter Rappel Operations.

There currently is a proposal to MTDC to look at different control devices and ropes for the rappel program.

Yosemite Short Haul training is scheduled for May 13 – 15, 2007 at Sierra, Trimmer Helibase.

Action Item: Rappel Work Group and NREPC work with Tim Lynch (MTDC) on new decent devices and ropes for the rappel program.

Ken Ross - Equipment Screening and Evaluation Process

Discussion: We currently do not have protocols established to evaluate aircraft and equipment to see if it works well within the rappel program.

· Don’t need to spend a lot of time discussing the merits of having protocols established, it speaks for itself.

· We should establish a work group to develop protocols.
· We need to go back and look at what we did in 1999 and see if we can establish a Screening and Evaluation Board along with funding so that we can finalize these protocols.
· Need to see if someone from this group would like to take the lead.

· Probably need a helicopter maintenance and pilot inspector on this group.

Proposal:

1. Identify a representative from the Rappel Work Group and NREPC to visit with folks from the Smoke Jumper Screening and evaluation board.

2. Gather the package from the work that was done in 1999 and discuss it at the next Rappel Work Group meeting.

Action Item:

1. Disseminate 1999 version as well as the short version to Rappel Work Group members for review and comments prior to next meeting.

a. Due Date: Ken Ross, by February 2007

2. Rappel Work Group members review both document and provide comments back to Rappel Work Group.

a. Due Date: March 12, 2007

Rappel Work Group Chair Position

The Chair position on the work group is vacant at this time due to Tom York retiring.

Ken Ross is willing to accept the chair for the next 2 years

Ryan Stailey nominated Ken Ross for the Chair of the group.

Nomination seconded by Jeff Power

Motion voted on and passed unanimously by Rappel Work Group voting members present.

The Vice Chair position will be discussed at the next meeting.

