

**REGION 6 VIPR PRE-AWARD
FIRE EQUIPMENT INSPECTION CHECKLIST
WILDLAND FIRE ENGINE**

COMPANY NAME: _____ **DATE:** _____
(On VIPR Agreement)

VIN#: _____ **EQUIPMENT/Unit I.D.** _____
(Complete VIN)

EQUIPMENT MAKE: _____ **MODEL:** _____

LICENSE PLATE: _____ **STATE:** _____

EQUIPMENT REQUIREMENTS – WILDLAND FIRE ENGINE

Type 3 Type 4 Type 5 Type 6
(See Wildland Fire Engine Requirements for specifications)

Equipment Attributes:

Tank Capacity (*gallons from weight calculation form*) _____

Pump performance (PSI) _____

Vehicle year of manufacture _____

Foam proportioner _____ Manually regulated _____ Automatic regulating

Compressed Air Foam (CAFS) Yes No

CFM _____ @ PSI _____

All wheel drive (*required on Type 6 engine, optional Type 3,4,5 engines*) Yes No

Minimum Requirements

Yes No

Minimum Requirements		Yes	No
1	VIN # on Equipment matches VIPR		
2	OF-296 Vehicle/Heavy Equipment Safety Inspection completed		
3	GVWR/GAWR: Vehicle does not exceed manufactures rating when fully loaded (D.2.1.2)		
4	Company Name and Equipment ID: Affixed to both sides of truck cab (D.2.2.3)		
5	Fire Extinguisher, Rated 2A 10BC or better (D.2.1.2)		
6	First aid kit: 5 person minimum (D.2.1.2)		
7	Reflective triangles: bidirectional, set of 3		
8	Back-up Alarm and 2 backup lights (Exhibit M)		
9	Tires: All season mud and snow tires (4x4's must have mud and snow tires on all wheels) Tire load ratings in accordance with GAWR/GVWR. Minimum tread depth: 4/32" front, 2/32" rear (Exhibit M)		
10	Spare Tire: Full size spare tire securely mounted to vehicle, min 4/32 inch tread (D.2.2.1.1)		
11	2 Wheel chocks (Exhibit M)		

Minimum Requirements – continued**Yes No**

		Yes	No
12	Water Tank: Firmly attached to frame or structurally sound flatbed (D.2.1.2)		
13	Tank baffling: Must have longitudinal and transverse baffles; distance between vertical tank walls and baffles or between parallel baffles shall not exceed 52". A free floating baffle system may be used in lieu of baffles; if utilized, a data sheet that validates baffling is sufficient to meet the manufacturers recommendation is required. (D.2.1.2)		
14	2 Programmable Radios: One must be a handheld radio with two battery clamshells and one programming cable (D.2.3) (Exhibit M)		
15	PPE per crewmember : <input type="checkbox"/> Hardhat (must meet NFPA 1977 standard) <input type="checkbox"/> Fire shelter (D.2.1.2)		
16	Inventory: permanently etched or engraved with vendor/company identification		
17	Inventor list: complete list of inventory		
18	1 hose reel with 100' hose non-collapsible, ¾" inside diameter		
19	1 ½" Hose (see wildland fire engine requirements table for min. quantity)		
20	1" Hose (see wildland fire engine requirements table for min. quantity)		
21	¾" Hose (see wildland fire engine requirements table for min. quantity)		
22	2 Nozzles, combination Fog/Straight Stream, 1 ½ NH female		
23	2 Nozzles, combination Fog/Straight Stream, 1 NPSH female		
24	2 Nozzles, adjustable ¾ inch (garden hose)		
25	20' Suction hose, with strainer or screened foot valve		
26	3 – Shovels		
27	3 – Pulaski's		
28	Fire Hose Clamp, forestry		
29	4 – Spanner wrenches, combination, 2 each 1" & 1 ½"		
30	Double Male 1 ½" NH		
31	Double Female 1 ½" NH		
32	Double Male 1" NPSH		
33	Double Female 1" NPSH		
34	2 – Gated Wyes, 1 ½" NH		
35	2 – Gated Wyes 1" NPSH		
36	Gated Wye ¾" (garden hose)		
37	4 – Reducers, 1 ½" NH Female to 1" NPSH Male		
38	Reducer 1" NPSH to ¾" Garden Hose		
39	2 – Adapters 1 ½" NH Female to 1 ½" NPSH Male		
40	2 – Adapters 1 ½" NPSH Female to 1 ½" NH Male		
41	Mop Up Wand, ¾ inch receptor, with ¾ inch nozzle tip		
42	5 – Inline Ball Valves ¾"		
43	2 – Backpack pumps		
44	10 – Fusee's		

PUMP

45	Pump Performance Type 3 _____ measured PSI (minimum is 250 PSI with .716 orifice) <input type="checkbox"/> Acceptable (250-312 PSI) <input type="checkbox"/> Good (313-374 PSI) <input type="checkbox"/> Excellent (375 PSI or greater)		
46	Pump Performance Type 4,5,6 _____ measured PSI (minimum is 100 PSI with .520 orifice) <input type="checkbox"/> Acceptable (100-124 PSI) <input type="checkbox"/> Good (125-149 PSI) <input type="checkbox"/> Excellent (150 PSI or greater)		
47	Discharge Pressure Gauge (D.2.1.2)		
48	Amount of foam carried on engine in gallons: (min. 5 gal.) (Exhibit M)		
49	1 ½” discharge valve full flow, rapid shut off (Exhibit M)		
50	Auxiliary pump (if equipped) w/spark arrester		

CHAINSAW and CHAINSAW KIT INSPECTION CHECKLIST

MANUFACTURER: _____ **MODEL NUMBER:** _____

SERIAL NUMBER: _____

CHAINSAW	Yes	No
Size: minimum 3 cubic inch motor (49cc)		
Guide Bar: Minimum of 18 inches, not bent or damaged		

CHAINSAW KIT	Yes	No
Chaps: Meets USFS Specification 6170-4F or later or certified to NFPA 1977		
Wrench: Combination; bar and sparkplug wrench		
Chain: Extra chain to fit saw-bar combo		
Chain File: Appropriate size for chain on saw		
Felling Axe		
Felling Wedge		
Fuel container: OSHA approved fuel container to hold chainsaw fuel and guide bar oil		

Equipment **meets** agreement specifications Equipment **does not** meet agreement specifications

Inspector: _____ Date: _____
Print Signature

Contractor: _____ Date: _____
Print Signature

Contractor given the opportunity to correct noted deficiencies (*See Remarks*)

Contactor successfully corrected noted deficiencies

Inspector: _____ Date: _____
Print Signature

REMARKS: _____

Wildland Fire Engine Requirements

Components	Wildland Engines			
	Type 3	Type 4	Type 5	Type 6
Pump Rating				
Minimum flow (GPM)	150	50	50	50
@ Rated pressure (PSI)	250	100	100	100
Tank Capacity (gal)				
Minimum	500	750	400	150
Maximum	1500	1500	749	399
Hose (feet)				
1 ½ inch	1000	300	300	300
1 inch	500	300	300	300
¾ inch (garden hose)	300	300	300	300
Live Reel Hose (¾ inch ID)	100	100	100	100
Pump and Roll	Yes	Yes	Yes	Yes
Foam Proportioner System	Yes	Yes	Yes	Yes
Maximum GVWR (lbs.)	-	-	26,000	19,500
Personnel Required	3	3	3	3