Pierce County Fire Chiefs’ Association

Regular Meeting Minutes

May 9, 2002

P.C.F.D. #8 – Edgewood

1. Call to Order
The May 9, 2002 meeting of the Pierce County Fire Chiefs’ Association was called to order by Association President Jack Andren at 9:10 a.m. Those in attendance were: James Jaques, Milton FD; Dave Potter, Puyallup FD; Cynthia Fajardo, Steilacoom Public Safety; Gary Aleshire, PCFD #2; Eric Watson, PCFD #5; Penny Hulse, PCFD #5; Bill Jarmon, Commissioner PCFD #5; Jack Andren, PCFD #6; John Sinclair, PCFD #6; Ed Goodlet, PCFD #8; Andy McAfee, PCFD #14; Eric Nelsen, PCFD #16; Ron Splain, PCFD #18; Tony Judd, PCFD #21; John McDonald, PCFD #22; Steve Bailey, PCDEM; Wayne Wienholz, PCFPB; Dic Gribbon, PSCAA; Joe Quinn and Recorder Denise Menge.

2. Flag Salute
Jack Andren led the flag salute.

At this time President Andren introduced Mr. Rod Chandler from American Medical Response (AMR). He is here in regards to the letter than many received. Rod thanked the membership for the opportunity to be here. It is unfortunate that he is here under these circumstances, and wanted to clearly state that he did not write the letter and AMR does not condone it. What is stated in the letters is the opposite direction of where AMR wants to go in Pierce County. They are in business and want to stay in business. AMR is aggressively investigating who wrote these letters. They don’t believe it to be a current employee. He stated he’d leave some business cards – please feel free to call him with any questions, etc.

3. Approval of Minutes
It was moved and seconded to approve the April 4, 2002 minutes as presented. MOTION CARRIED.

4. Treasurer’s Report
Bob Black was unable to attend todays meeting. However, he did e-mail the April report to Recorder Denise Menge, copies distributed. It was moved and seconded to approve the April Treasurer’s Report.

5. Correspondence
Nothing at this time.

6. Guest Speakers
Dave Wakefield gave a presentation on the Regional Incident Management Support Team Proposal. The Vision is to establish regional incident management overhead teams to support local agencies in managing major incidents within their jurisdiction.

All Hazard Risk Teams. Used for 2-4 day events. For example: Kaiser Aluminum, Kona Apartment Fire, PGA Golf Tourney, M’s Playoff, Lakewood Storage, Limerick Fire, Hazardous Materials Release, SAR Events, Major Incidents or Planned Event. Incident Support Team Functions: Planning, Logistics, Finance/Admin., Ops, I/S, Situation, Resources, Facilities, Food, Communications, Tracking Costs, Assistance, Incident Support. Benefits: Local Agencies – Provides resource for major incident support. Regional – Rapid establishment of incident management thereby reducing duration and impact to communities. Resource base of trained incident managers. Individuals – Personal skills development. Lessons from other events – First Responders overwhelmed. Lack of understanding of the big picture. No planning. All resources used. No instructions or not followed. Poor communications. Resolution – Regionalize efforts, cooperation among agencies, think outside the box, utilize all the available tools, train our folks, quit bad mouthing each other, never quit asking “what if.” Team Member Selection Process – Recruit from South Puget Sound Region, Use Fire, Police, Em. Mngt, Pub. Works. Use past training, experience and desire with support of home agency. Training Goal – Provide training for each team member for specific functions within ICS that provides the skills necessary to work as a team member. Training will meet nationally recognized standards for incident management. Issues to Resolve – Is there a need, Agency support, Is there authority, Which positions to fill, Training and skill level maintenance, Cost recovery, How to market. We need your support – From all agencies with the emergency management community. For personnel within your agency who participate. Trust that regional support teams will work. Help with the process.

Steve Bailey stated that he wants to lend his support to this. Coordinating and planning is a different issue. Couple of words of caution – the meeting he attended IST at federal level and controversy being that it is not well defined what a support team is to do. He would suggest of thinking of another name to call it than Incident Management Team. Dave Wakefield stated that issue has been discussed and possible to call it an Incident Support Team. This is in conjunction with what is already in place and specialized in how to manage an event. Paul Webb stated that conceptually he supports this. There are a couple of caveats with this that bother him and makes him a bit gunshy. It seems that those in the west are always go to the aid of those in the east and it’s not reciprocated. His biggest concern is that of cost recovery. It is a top priority. Discussion followed. John Sinclair inquired if this is a Pierce County Team or not? Dave stated that they are looking at having one team that is regional with several people in positions. Cynthia Fajardo stated that wwe already have USAR teams that are trained in ICS. Wouldn’t this be a duplicate of efforts? Discussion followed. The question was put before the membership on whether or not to continue forward on this? The consensus of the group was to go ahead on it.

Dave Wakefield stated that the second part of his presentation is regarding Mobilization under attack. He distributed a handout titled “Money to burn in fire budget” which is a clip from the Spokane Spokesman Review. (Copy attached). This is an attack on the cost of mobilization, etc. There is a lack of understanding of how the process works. Not only from the outside, but also within the Fire Service with our ownselves attacking each other. The intent of the mobilization legislation was to be able to recover expenses incurred when mobilized. The legislation put a mechanism in place to recover what those costs are as long as they are accurate, true and not inflated. It is understood that there are going to be differences between departments in what the actual costs incurred are, these are due to labor contracts, etc. So what may be high for one department, is not for another, etc. But each department is recovering their costs for the mobilization. Discussion followed. Dave Wakefield thanked everyone for the opportunity to speak on this issue. It is one that is near and dear to his heart and he has worked very hard on. The membership thanked Dave Wakefield for his presentation.

President Andren called for a 5 minutes break at 10:25 a.m. The meeting was called back to order at 10:30 a.m.

7. Amercian Red Cross
No representative present.

8. Department of Emergency Management
Steve Bailey stated that regarding the mobilization issue and after reading the article that was distributed, it appears that Dave might be a little overly sensitive. The legislation is well written and we just need to stick to our guns. The USAR deployments submit reimbursements through FEMA and they are audited. The same thing should be happening at the state level. There should be an audit of claims submitted.

The Terrorism Summit meeting went very well. He thanked President Andren for moving this meeting so it didn’t interfere with it. Umbrella issues are regional cooperation. Emergency response management regional in nature. Have Terrorist Early Warning Task Force, County mutual aid, Fire Mob. Plan, etc. These are a lot of good things.

Upcoming is the Seahawk 2002 drill with the military. The drill will be a dirty bomb in the Port of Tacoma. Going to do some field events, school hostage event, contaminating the hospitals to test. Looking for folks to utilize an ambulance BLS task force, etc. Rural Metro is going to play. The date of the drill is July 15th.

Next May working on Top Off 2 Drill. Seattle and Chicago are host cities for the drill. This will be a test from the President down. We will be participating. The first time with receiving national assets test. The USAR teams will be deployed and will be a three (3) day, 24 hour operation. There will also be opposing forces in the field for the first time.

The USAR Team is doing well. Met in Las Vegas 2 weeks ago with all 28 teams that went to New York. It was a good meeting. All teams WMD (Weapons of Mass Destruction) qualified before 9-11, but only 6 teams certified. There is a $500,000.00 grant awarded this fiscal year for training and purchasing additional equipment. Such as advanced monitoring equipment they’ve not had before. John Sinclair inquired if training to be open to non-USAR members? Steve Bailey stated not at this time. They are looking at creating a train the trainer though. Money should be available to help backfill for those people that do go. Hopefully this will be cost neutral to those involved. Unknown if training will be local. They will be receiving half a million dollars in June and the fiscal year is up in September. That is two months to get a lot done. This money doesn’t include the equipment, they are going to provide the equipment, this is just for training. Also, FEMA has stated no new teams until the current teams are equipped, etc. Bryan Pearson has stepped down as Task Force Leader and has been replaced by Tim Pierce from Puyallup.

9. EMS
Nothing at this time.

10. Fire Marshal
Wayne Weinholz stated that last week he passed ten (10) years as Fire Marshal in Pierce County. Thanked everyone for their support and couldn’t not have made it this long without it. Still working through the LID issue. There are a lot of issues that we need to be proactive on instead of reactive.

Fire Works season is coming. Tomorrow, May 10th, the fire works issue is being discussed in Kent at the Golden Steer Restaurant at 10:00 a.m. He encourages all Fire Prevention people to attend.

Currently working on a gate policy in Pierce County. Also, sending out 30 day notices to business that haven’t paid their fees. They are going back three (3) years and will be sending to collection. Just wanted to give a heads up to everyone in case you receive some calls to this nature. Also, looking at fee increases.

11. State Chiefs/Western Chiefs
Gary Aleshire reminded everyone that the conference is June 25 – 28. The host hotel is already booked, if you’re not registered yet, may want to do so soon. Looking for names and nominations for openings on the State Chiefs Board. The State Fire Marshals office was awarded $350,000.00 for data collection efforts. Went to smaller departments.

Gary thanked Joe Quinn for his work on the document for abandoned babies. The State Chiefs will be posting this draft Resolution addressing this issue on their web site. This can be downloaded and used by department. Make sure your department has something in place on this. Andy McAfee stated that there was major discussion on this at the EMS meeting the other day. The legislation states that we have 24 hours to notify CPS and they have 24 hours to notify DSHS. That’s 48 hours in which we are the legal guardian, and can we just transport/transfer it to the care of the hospital without us considered abandoning it then? Gary Aleshire stated that this is covered in the policy. Discussion followed.

A line of duty death guideline can also be downloaded off the website. New rates for the mobilization plan, he will e-mail them to Denise to attach to the minutes. MMRS will be sending out a survey to identify what you have as resources. Please fill out and return them.

12. PS Clean Air Agency
Nothing at this time.

13. EMS
Nothing at this time.

14. Training

Andy McAfee stated that Region 4 is offering a Health and Safety Officer Class. There are not many of these classes offered, so if interested, encouraged to register.

15. Education Committee
Nothing at this time.

16. Program/Speaker Committee
Chief Serpas from Washington State Patrol will be the speaker next month. July there is no meeting.

17. Legislative Caucus Committee
Nothing at this time.

18. Nominating Committee
Nothing at this time.

19. Banquet Committee
Nothing at this time.

20. Audit Committee

Nothing at this time.

21. Fire Benefit Charge Committee

Nothing at this time.

22. County Code (Road/LID) Committee

Next meeting is May 14 at Station 61. Jack Andren stated that they have met a couple of times. The County is really locked into LID (Low Impact Developments). The issue is retention of rain water on site. Their ideas of an easy fix is to narrow the roads thereby limiting surface water. He and Franz testified at a meeting. This afternoon he will be again at the Annex regarding this issue. We have a Pierce County Road Standard that states 24 feet. As a committee we are standing firm on not going below this. In the past there has been consideration regarding other areas of example of how modified from 24 feet to narrower roads by installing sprinklers, non-combustible sidings, etc. Other cities have allowed down to 13 feet so the fight has been that other cities have allowed it so why not Pierce County? If limiting access to site, then they are limiting the service we can provide to those sites. Standing firm on 24 feet wide and defendable wild land systems, sprinklers, non-combustible siding, enforceable county no parking ordinance, etc. If concession, not under 20 feet wide with other caveats. It was moved and seconded for Jack Andren to take the above to the meeting he attends today on behalf of the PCFCA.

23. Unfinished Business
Paul Webb asked that those who have not yet signed the Pierce County Special Operations Agreement to please do so. Bob Black is going to be forwarding letters to those who haven’t done this yet. Suggesting a drop dead date of end of June.

Jack Andren distributed copies of a letter from Chief Serpas of Washington State Patrol along with Mary Corso’s responses attached. This was in response to questions that were asked when he attended our meeting, etc.

24. New Business
Andy McAfee informed everyone that Saturday of Memorial Day weekend there will be a fire work show in his area.

Jack Andren distributed copies of the letter received from AMR along with a copy of a letter that Andy McAfee received this morning that came priority overnight. Discussion followed.

Dave Potter encouraged everyone to attend the Chiefs Roundtable at the Western Washington Fair. May 1st they began charging for transports. Also, working with DEM on a live siren La Har test on October 28th at noon. This is going to be publicized and will forward information as it gets closer.

Cynthia Fajardo announced that she has been offered a position as Director which she has declined. They will be opening application on May 18th and closing it on July 31st. This is the first time its been opened to the Fire Service. The caveat being that if one has fire service background, will have to attend the police academy and if law enforcement background will have to attend the fire academy. Please pass the word along to anyone who might be interested in.

25. Good of the Order
Nothing at this time.

26. Adjournment
There being no further business, it was moved and seconded to adjourn the meeting. MOTION CARRIED. The meeting adjourned at 11:43 a.m.

Respectfully Submitted,

Denise Menge

Recording Secretary

The next meeting is June 6th, 2002 at Sumner Fire Departmebnt beginning at 9:00 a.m.

Page 7 of 7
Pierce County Fire Chiefs’ Association

May 9, 2002 Meeting Minutes

