Pierce County Fire Chiefs’ Association

Meeting Minutes

October 1, 2009
Call to Order

President Reggie Romines called the Pierce County Fire Chiefs’ Association meeting to order at 11:35 a.m. at the Gig Harbor Fire Department located at 10222 Bujacich Rd. NW, Gig Harbor Place, WA. The following were present:

James Jaques, Milton FD

Jeff Jensen, Tacoma FD
Ken Sharp, Lakewood FD

Karl Roth, Lakewood FD
Mitch Sagers, University Place FD
Lloyd Christianson, University Place FD

Bob Black, Gig Harbor FD

Eric Watson, Gig Harbor FD
Bill Jarmon, Gig Harbor FD

Tom Sutich, Gig Harbor FD
Jack Andren, CPFR

Ruth Obadal, CPFR
Matt Holm, CPFR

Ed Goodlet, Edgewood FD

Gary McVay, Brown’s Point FD

Andy McAfee, Riverside FD

Bob Vellias, SPFR

Chris Grant, SPFR
Tom Lique, Key Peninsula FD

Chuck West, Ken Peninsula FD

Reggie Romines, GFR

Kathy Hale, GFR

Todd Jensen, GFR

Oscar Espinosa, GFR

Tony Judd, GFR

Jerry Thorson, EPFR

John McDonald, EPFR

Garry Olson, PCFD #23
Steve Bailey, PCDEM

Dic Gribbon, PSCAA
Norma Pancake, PCEMS

Chuck Frame, DNR
Paul Spirup, Boeing FD

Denise Menge, Recorder
Flag Salute
President Romines led the flag salute.
Bob Black welcomed everyone to Gig Harbor. He reported there are two (2) significant things they have completed – they have finished their remodel and addition. There are stairs in the lobby that lead upstairs to what will soon be office spaces. At the other end of the building is another stairwell as well as an elevator. Their long range plan is to have their two (2) oldest and smallest stations rebuilt. Also, they received a Homeland Security grant in the amount of two million dollars. Everyone is invited to tour the addition following the meeting.
Approval of Minutes

It was moved and seconded to approve the September 3, 2009 minutes. MOTION CARRIED.
Treasurer’s Report

Kathy Hale was reported the current balance of the account is $8,435.74 and there is $1,650.00 in the EMS Fund for a total amount of $10,085.74.
Correspondence

None to report.
Guest Speaker
Ed Goodlet introduced Art Seeley and Chuck Bizzard from Pierce County GIS. They gave a presentation on GIS capabilities. They are able to map run times from Stations which can help with long term planning. They have worked with several Pierce County Fire Agencies. They are able to work run off of real time network and can also attach road networks along with speed limits to give more accurate information. It gives agencies a quick look at where their gaps and overlaps are in response times and with their existing stations. It gives an objective support for station relocations, etc. They have over 800 map layers.
There are three (3) GIS resources in the county: 1. Todd Butler at Fire Comm, 2. Internally – some agencies may have their own GIS staff such as Mike Hamilton at University Place and Pat Donovan at Central Pierce, and 3. County GIS Group. Some things can be done at no charge and others may have a cost associated. A 4th option would be consultants.

COMMITTEE REPORTS:

Program/Speaker Committee
Ed Goodlet reported Bill Lokey will be the speaker at the next meeting to go over the full Structural Collapse Rescue Survey program.
Audit Committee
Nothing to report.
Banquet/Awards Committee

Matt Holm distributed banquet flyers. It will be on December 3rd with RSVP by November 27th. President Romines stated if there are any suggestions, ideas or recommendations for awards to please send him or any E-Board member an e-mail.
Nominations Committee

President Romines read the recommendations for Executive Board positions are:
President:

Reggie Romines

Vice President:
John McDonald

Secretary:

Wayne Wienholz

Treasurer:

Kathy Hale

Trustee 1:

Gary McVay

Trustee 2:

Eric Watson

First nominations were opened to the floor. There being none, second nominations and a vote will be held at the November meeting.
UASI Committee

Jeff Jensen reported the fire services proposal was put together last week. All items will go to the core group for voting on how the grant money will be spent.
Regional Communications Committee
Jim Sharp reported there was a meeting on September 11th regarding restricting the LESA Board and how it is governed. There are some recommendations and Mike McGovern will give a full report to the Executive Board. Also, the presentation to the Fire Commissioners was well received.
DIVISION REPORTS:

EMS

No representative present.
Training – MetroTraining

No report.
Training – TEW Training/Exercise

Gary McVay reminded everyone to let their Training Chiefs know there is money available to host exercises, etc. Also, there are funds available for backfill and overtime.
OUTSIDE AGENCY REPORTS:

American Red Cross

No representative present.
Department of Emergency Management

Steve Bailey distributed fliers on continuity of operations workshop which identifies essential personnel and staff strategies, etc. It is a very good exercise to go through and encourages everyone to attend and go through the process.
Yesterday Steve attended an annual weather review with chief prognosticators that were brought in with regards to the Howard Hansen dam. They are predicting a moderate el nino which shows precipitation increase in the southern regions and decreasing in the northern along with warmer weather.

The 911 bill that was started in the last session had problems with some of the wording. PSAPs for primary and secondary would be limited to what they could use 911 money for such as consoles, furniture, carpet, etc. There are some concerns with this. The good news is that it would generate another twenty cents and increase the revenue. The problem, in his view, is the whole process of how the money is used is changing. The state collects the money and then distributes it to all the counties would be changing to the state collecting the money and taking 2% off the top and then a series of requirements for the counties to meet. Just need to be aware of this bill, he’s not sure what position the County is taking on it.

EMS

Norma stated the Health Department is driving them nuts with regards to H1N1. H1N1 sign ups were sent out via e-mail and not many have responded. She is asking if it is okay to give the Health Department the document that Judy Murphy had presented which has numbers for EMS. She will put the MSO’s as the people to contact. Also, she needs the forms back from the paramedics who would be giving the vaccines as they need to be registered as emergency works with the Health Department. Discussion followed. Consensus was given for Norma to give the Health Department the document Judy had prepared.
Fire Marshal

No representative present.

State Chiefs/Western Chiefs

Jeff Jensen reported the State Chiefs has a No Secrets Symposium coming up to work together with labor. It will be held October 26-28 in Tacoma. There are a couple new agreements/partnerships with the State Chiefs. CA Casualty provides reduced quotes on home and auto insurance. He will send out contact points via e-mail. Also the Fire Service Purchasing Group has member discounts for Sprint – more information is available on the Fire Service GPO site.
The final review of 305 is complete and L&I will be reviewing. Chief Daniels has been working on this. There were issues with a couple of situations – one being Everett FD had a command post that was exposed to smoke. They are working with a review committee to remedy. If anyone has any L&I issues, please contact and let the State Chiefs know.

The Board will have their annual goal setting meeting next month.

PS Clean Air Agency
Dic Gribbon reported for residential burning there is a generic consensus that says up to ten feet in diameter and no stumps. Bon fires are pretty much oversized recreational fires and they do require a permit. Dic stated he will be gone for the next two (2) weeks.
PC Fire Commissioners
Bill Jarmon reported they do not have a meeting this month. Instead they have the State Commissioners Conference October 21-25.
Dept. of Natural Resources

Chuck Frame reported the fire season is coming to a close. Dispatch hours will be changing to Monday thru Friday 8:00 to 4:30. The aviation program is still up at Eastern Washington. Engines have one more day of staffing and then will be staffed as needed. Right after this meeting he would like to meet with those interested in the Mutual Aid Unified Command Agreement.
Unfinished Business

A. Updated PC Mutual Aid Agreement – this is still being worked on.
New Business
Nothing at this time.
Good of the Order

Bob Vellias introduced South Pierce’s new Deputy Chief, Chris Grant.
Chuck West asked if anyone has any experience with L&I inspections? Discussion followed.

Ruth Obadal reported that another merger was just completed – District 11, North Puyallup has been officially merged into Central Pierce Fire & Rescue.

Jim Sharp reported a Fire Comm Ops meeting will be held following this meeting.

Adjournment
There being no further business, the meeting adjourned at 12:40 p.m.

The next Meeting will be November 5th at 11:30 at American Red Cross.
Pierce County Fire Chiefs Association

October 1, 2009

Page 1 of 5

