Pierce County Fire Chiefs’ Association

Regular Meeting Minutes

February 6, 2003

PCFD # 12 - Buckley

1. Call to Order
The February 6, 2003 meeting of the Pierce County Fire Chiefs’ Association was called to order by President Paul Webb 9:05 a.m. Those in attendance were: James Jaques, Milton FD; Dave Potter, Puyallup FD; Brian Schroder-Shulz, PCFD #1; Jeff Jensen, Tacoma FD; Rick Bleecker, PCFD #3; Bob Black, PCFD #5; Eric Watson, PCFD #5; Ron Hiraki, PCFD #5; Penny Hulse, PCFD #5; Chris Goodman, PCFD #5; Bill Jarmon, Commissioner PCFD #5; Jack Andren, PCFD #6; John Sinclair, PCFD #6; Ed Goodlet, PCFD #8; Dave Crossen, PCFD #12; Bill Steele, PCFD #12; Andy McAfee, PCFD #14; Ronn Lauer, PCFD #14; Robert Vellias, PCFD #17; Jake Doty, PCFD #20; Dan Packer, PCFD #22; Wayne Wienholz, PCFPB; Dic Gribbon, PSCAA; Noreen Smith, ARC; Joe Quinn, Attorney; Roger Neal, EMSIP; and Recorder Denise Menge.

2. Flag Salute
Paul Webb led the flag salute.

Introductions were made welcoming Assistant Chief Ron Hiraki with PCFD #5, Fire Chief Bill Steele with PCFD #12 and Fire Chief Robert Vellias with PCFD #17.

3. Approval of Minutes
It was moved and seconded to approve the January 2, 2003 minutes. MOTION CARRIED.

4. Treasurer’s Report
Bob Black presented the Treasurer’s report, copy attached. It was moved and seconded to approve the Treasurer’s report. MOTION CARRIED.

5. Correspondence
Nothing at this time.

6. Guest Speakers
Guest speaker Duane Marriotti was introduced. Duane gave a presentation regarding EMS Communications Issues.

The members thanked Duame Marriotti for his presentation.

Paul Webb stated that many attended the joint police and fire chiefs meeting last month. It was discussed at the Executive Board meeting that we will be hosting the June meeting. Andy is taking up the effort of putting together a fun exercise that will help demonstrate communications issues.

7. Amercian Red Cross
Noreen Smith reported they had 13 incidents with 16 families affected and $7,630.00 spent out of the disaster relief fund.

8. Department of Emergency Management
Nothing at this time.

9. EMS
Nothing at this time.

10. Fire Marshal
Wayne Wienholz distributed a copy of the year-end and January statistic reports. Tom Poste is the new Assistant Fire Marshal. Wayne reported that the number of fire investigations is down and the number of fatalities is up. He will be researching this.

President Webb asked Jack Andren about the FEMA Cache issue. Jack stated that he attended a couple of meetings with Seattle and FEMA team representatives. Steve Bailey (PCDEM) is with the sponsoring agency for FEMA. With the WMD (weapons of mass destruction) issue, FEMA is increasing the funding from $150,000.00 to $740,000.00 plus one million dollars to handle WMD issues. Currently there are two site locations for the equipment (FEMA cache). One is located at Seattle Fire and the other is located at Central Pierce Fire & Rescue. The recommendation from the Advisory Board is to move and relocate the FEMA cache to one location. Seattle is a bit resistant and is an on-going issue. Jack stated that he personally does not want the responsibility of accounting for every penny of the $25,000.00 given to maintain the FEMA cache on our site. It makes financial and liability sense to turn it over to be the responsibility of DEM.

11. State Chiefs/Western Chiefs
Dan Packer reported that the legislative session is well under way. He distributed a flyer regarding a hearing tomorrow, 2/7/03, at Senate Hearing Room 3 at 1330 regarding the Fire Authority Hearing. He encouraged everyone to contact their senators and committee members. Also, a reminder for Monday, 2/10/03, the Legislative Workshop at 10:00 a.m. at West-Coast Olympia then 12:00 – 5:00 on the hill to meet with delegation and then 5:30 – 9:30 back at the West-Coast for reception.

Dan also reminded the President and Executive Board members of the chance to meet with Jim Broman on 2/26/03 in Yakima at the County Presidents meeting. It’s an open invitation with some value and great opportunity in attending.

Dan Packer reminded everyone that if they are not on the list of e-mails for the legislative bulletin, please let him know and he will add you to the list. It is also updated on the web page: www.wsafc.org. Feed back is needed and valuable.

John Sinclair stated the Board of Volunteer Firefighters at the state level took a position regarding smallpox vaccination reaction. Is the state chiefs going to take any legislative action on this issue? Dan Packer stated that he is unsure at this time. There are two interpretations from L&I. If sick from a vaccination then it would be considered workers comp, then a few days later the state volunteer firefighters stated it wouldn’t be for volunteers. Andy McAfee stated that he was told that the issue is if the vaccination is taken voluntarily versus being told they have to take it. He was also told that the Board would be open for future discussion on this issue. John Sinclair asked if it would be helpful for the Chiefs if PCFCA took a position on this? Dan Packer stated it would be helpful. Discussion followed. John Sinclair made a motion to write a letter stating PCFCA supports a change in the Board of Volunteer Firefighters that would mirror the L&I policy wording for volunteers as well as for career Firefighters regarding the smallpox vaccination and possible reactions. Andy McAfee seconded the motion. MOTION CARRIED.

12. PS Clean Air Agency
Dic Gribbon stated that land clearing burning has not yet been presented to the Board of Directors. Dic Gribbon reminded everyone that when there is a burn ban on for air quality reasons that means that all outdoor burning is not allowed, including recreational.

Dic Gribbon stated he is putting together a handout and a small presentation on gasoline fueling stations for next month.

13. Pierce County Fire Commissioners
Bill Jarmon stated their next meeting is on February 27th at Browns Point beginning at 7:00 p.m. Steve Bailey will be giving a presentation.

Roger Neal distributed handouts regarding NFPA standards has now been used in a court criminal case. We are still seeing too many accidents occurring. The vertical standards have requirements that need to be met. May have to look at driver training requirements. Paul Webb stated that the insurance pool in Pierce County has an educational segment. He recommends using it as a great way to get education that is already paid for with premiums.

Joe Quinn stated HIPPA issues deadline is quickly approaching in April. Everyone needs to be thinking more about medical privacy. He is working on a HIPPA project, a turn-key program to take policies and forms to implement. He has formed a new corporation with a partner: Training Unlimited. He is working on putting together a training course on HIPPA. Discussion followed.

14. EMS
John Sinclair stated that everyone should have received an e-mail regarding the MAST unit. These helicopters have been deployed and are not available to us.

President Webb stated at the Executive Board meeting he assigned a committee headed by Merle Frank to look at how this association does business. It currently supports Fire Districts and not the cities. He has some ideas to make this a good forum for everyone. More information will follow on this issue.

President Webb stated the Clover Park Rotary Rose sale is gong on again. This year they are also offering a mixed bouquet. The proceeds from this event go to Multicare Neuroscience.

President Webb stated that he is transferring command to Wayne Wienholz as he has to leave. A ten minute break was called.

At 10:55 a.m. Wayne called the meeting back to order.

Dave Potter stated that more fire involvement has been occurring in EMS committees. Regarding the HEAR system, it is supposed to be tested the first of each month by transport vehicles. This has been a slow process as many hospitals didn’t have working radios, but it is getting better.

Dan Packer reminded everyone of when the EMS committee meetings are. They are the first Wednesday of every other month (odd months) at Tacoma Training from 9:00 to 12:00. Regarding re-certifications, the Department of Health is going to be changing the re-certifications from twice a year to monthly to coincide with individuals’ birth dates. This could turn into a lot of extra book keeping for EMS folks. John Sinclair stated that he is curious to know that the issue is. This change would require the same amount of record keeping. Discussion followed. From a strategic perspective, do we really want to pick this fight? The workload is being spread out versus having two big processes making it easier at the state level as they are experiencing budget cuts.

Andy McAfee stated that everyone should have received via e-mail the MPI plan. This was the old MCI plan that was adopted in 1998 by this body. It badly needed review. It still has some spelling errors, however, please review this document with your MSO’s and send him any changes, corrections, etc. so it can be finalized and approved. A lot of the MSO’s have already worked on this. Any questions, please contact Andy McAfee, Gary Aleshire, Judy Murphy and/or Norma Pancake.

Jeff Jensen reported on the County Smallpox Plan. Phase 1 the State has ordered the vaccine and it should be delivered in the next few days. Hospitals have pulled support away form vaccinating their staff. Military has had out of 10,000 cases, 2 severe reactions. There will be a clinic at Camp Murray to teach people who have decided to participate on how to give the vaccination, etc. Initially there were to be 485 vaccinated, today that number is below 50, mainly to include Health Department workers and law enforcement officials. It is not yet clear where the inoculation site will be. Phase 2 deals with First Responders. That plan has not been developed yet.

15. Training
Nothing at this time.

16. Education Committee – Speaker/Training Opportunity

Nothing at this time.

17. Program/Speaker Committee

Nothing at this time.

18. Legislative Caucus Committee
Nothing at this time.

19. Nominating Committee
Nothing at this time.

20. Banquet Committee – Awards Committee
Wayne Wienholz stated that a questionnaire will be sent out in the next few weeks regarding the Banquet. Please take the time to complete and return it.

21. Audit Committee

Bob Black reported that the Audit Committee did come out last Thursday and completed their audit. Will wait for a report from the committee.

22. Fire Benefit Charge Committee

Nothing at this time.

23. County Code (Road/LID) Committee

Nothing at this time.

24. Emergency Management Committee

Andy McAfee reminded everyone of the Top Off exercise scheduled for May 12th. The same day a drill is being planned for in the PLU area. The drill will include a significant number of patients, chemical of some type and law enforcement. Trying to keep the drill as realistic as possible. Jack Andren stated that he attended a meeting just last night where Steve Bailey reported that there is a high degree of likelihood that the Top Off drill may not happen. They are changing the rules in that it cannot be a terrorist issue, it has to be a domestic issue.

Andy McAfee reported that he is working on putting together training for people that are on the list to be the Fire Coordinator Resource at the EOC. Looking at a four hour training from 9:00 to 1:00 for about 12 people. Andy made a motion that the Association provide lunch for the individuals attending the Fire Coordinator EOC training. Jack Andren seconded the motion. MOTION CARRIED.

Dave Potter stated that operations has formed a task force to look at the divert status issue. They will be looking for a solution as to what to do when everyone is on divert. The meeting will be held February 13th at Puyallup. Please contact Dave Potter if you are interested in participating.

25. Unfinished Business
Nothing at this time.

26. New Business
Nothing at this time.

27. Good of the Order
Jeff Jensen distributed copies of an application for a Unified WMD class that is being held in March. Class is free.

Dan Packer inquired if anyone has dealt with city annexed into a Fire District regarding property ownership? Please contact Dan Packer if you have any information.

A reminder of the Columbia Tower climb is March 15th.

Reminder of Fire Com Ops meeting today at Station 2-1.

Bob Black distributed flyers for the annual Golf Tournament. The date is September 5th. He will have forms for getting sponsors at the next meeting.

The next meeting may be in conflict with the NW Management conference. Wayne will contact Paul Webb regarding this and possibly moving the meeting.

28. Adjournment
There being no further business, it was moved and seconded to adjourn the meeting. MOTION CARRIED. The meeting adjourned at 11:30.

Respectfully Submitted,

Denise Menge

Recording Secretary

The next meeting is March 6, 2003 at PCFD #8 - Edgewood beginning at 9:00 a.m.
Page 7 of 7
Pierce County Fire Chiefs’ Association

February 6, 2003 Meeting Minutes

