DRAFT
ATTACHMENT I

SAN DIEGO UNIFIED DISASTER COUNCIL
MEETING MINUTES

AUGUST 20, 2009
1.
CALL TO ORDER

Chairwoman Dianne Jacob called the meeting to order at 2:10pm.
2.
ROLL CALL

MEMBER

CARLSBAD

David Harrison

CHULA VISTA

Dave Hanenman

CORONADO

Ed Hadfield

DEL MAR/SOLANA BEACH

Dismas Abelman

EL CAJON

Mike Scott

ENCINITAS

Darrin Ward

ESCONDIDO

Michael Lowry

IMPERIAL BEACH

Leticia Hernandez

LA MESA

Greg McAlpine

LEMON GROVE

Mike James

NATIONAL CITY

Walter Amedee

OCEANSIDE

Joe Urban

POWAY

Absent

SAN DIEGO

Tracy Jarman

SAN MARCOS

Chuck Morton

SANTEE

Richard Mattick

SOLANA BEACH

Dismas Abelman

VISTA

Gary Fisher

OES

Ron Lane
3.
CALL FOR PUBLIC INPUT

There was none.
4.
APPROVAL MINUTES

The UDC Minutes for June 18, 2009 were unanimously approved. The UDC
Conference Call from July 16th was also approved.
5.
NATIONAL PREPAREDNESS MONTH –Yvette Urrea Moe

National Preparedness Month occurs every September. This year’s theme is “Are
You Ready? Or Are You Ready?” National Preparedness Month is sponsored by
 the Ready Campaign and Citizen Corp. The goal of the campaign is to change
perceptions about disaster preparedness and help residents understand what it truly
means to be ready. Their message is: being prepared goes beyond fire alarms,
smoke detectors, dead bolt locks and food in the pantry. They are trying to
encourage residents to get an emergency supply kit, make a family emergency
plan, and get informed about local hazards and the appropriate responses to those,
as well as get involved in the community.

This year the earthquake drill we normally hold in September has been taken out of
the proclamation because we are asking everyone to hold that drill in October for
the great California Shake Out. We plan to ask the residents of San Diego to
participate in a drill on 9/11 with Safe America and text a simple message that says
“I am safe and heading to meeting place” to their out of town contacts. The purpose
is to prompt residents to create an out of town contact and to learn how to text if
they don’t know how. We are holding a CERT Day on September 19th and
encourage residents to prepare at home. We are holding two ReadySanDiego
Business Summit Alliances. If your jurisdictions have any events planned, let
Yvette know
and she will place items on the National Preparedness Calendar. The
motion was approved to claim September 2009 as National Preparedness Month.
6.
GG2010 GOALS AND OBJECTIVES-Ron Lane

OES attended a GG2010 Concept and Objectives meeting with jurisdictions. The
GG2010 will be attached to the National Level Exercise on May 13th. The plan is a
nuclear device will go off in Clark Co., Nevada, a Maritime nuclear device in LA and
San Francisco. We would like to tie into that and use the scenario of a nuclear
device in San Diego Harbor. We will exercise evacuations in the downtown area
and National City.
· Day One could be an Intel Day
· On day Two from 9-3 this would be a good opportunity for all
cities to exercise their EOCs.
· Regional Terrorism Threat – We could use the RTTAC to go through a terrorism threat exercise. Additionally we would like to raise the national threat from Yellow to Red.

· MMST and HIRT could be used including the decon units.

Motion to accept GG2010 Goals and Objectives was unanimously approved.

7.
SAN DIEGO URBAN AREA (SDUA) MULTI-YEAR TRAINING & EXERCISE
PLAN-John Valencia

Homeland Security is seeking approval of the Draft SDUA working plan. This is
multi-year exercise plan. This is a requirement for regions to have this plan. A
working group of multi-discipline/jurisdictions was formed to develop the plan. The
draft template has been provided to the Urban Area Working Group (UAWG) for
their review and it was approved by the UAWG on August 10th with some minor
corrections and was distributed to the UDC for review. There were three
recommendations that were received from the UDC. One was changing a
reference to the National Response Plan to the National Response Framework.
The second change was in respect to NIMS, making an effort to get all 300 and 400
ICS classes in the region approved by the State Fire Marshall and get courses that
are approved by the State Fire Marshall. The third recommendation is regarding
the NIMS training. The working group wanted to make it explicitly clear that it is not
the plans position, nor the plans working group to determine for jurisdictions who is
required within their jurisdictions to do NIMS training. OHS is seeking approval of
the plan with these edits.

The position of the UAWG is to pay for backfill, but not overtime. That would be the
starting position for this plan. Once the UAWG and UDC approve this plan, we can
move forward. This plan can be adjusted as frequently as possible. If we find that
not paying overtime is limiting training attendance, the working group would bring to
the attention of the UAWG and can be addressed. This is a three year plan and
needs to be updated annually, but do not have to wait for the end of the year to
update the plan. A motion was made and a second and the plan were unanimously
approved.
8.
H1N1 UPDATE-Dr. Wilma Wooten

Dr. Wooten gave a brief update. The demographics for the H1N1 virus are ages 4
months to 82 years. All cases are less than 64 years and the average ages are 25
years old. Public Health will continue issuing updates but will no longer count
cases, only hospitalizations and deaths. The message from Public Health is: If you
are sick, stay home. There will possibly three flu shots for this year, the regular flu
shot and possibly two for the H1N1.

Public Health will follow the four pillars of the CDC response which are:
Surveillance, Mitigation, Antiviral Meds, and Vaccinations. There are three (3) tiers
for the vaccinations: 1st tier-pregnant women, children 6 mo. – 18 yrs, healthcare
providers, first responders, household contacts and caregivers for children less than
6 months old because that population cannot be vaccinated.2nd tier -19-64 year
olds, and the 3rd tier are for 65 and over.

The Office of Public Health has been conducting COOP Trainings for our County
Business groups under Ron Lane’s direction and leadership, along with staff from
EMS. That strategy is something we can potentially offer and make available to the
UDC. Ron Lane added we have talked about the Continuity of Operations Plan in
the past and one element of the plan has a pandemic annex. It essentially deals
with how business would continue if we lost a significant number of our workforce to
illness. It also talks about public reception counters and receiving the public. OES
has the template available on the OES website, or it can be sent to you if you want
to utilize the pandemic template for your own organizations. In addition, we have a
Continuity of Operations Table Top where we walk through the pandemic portion.
OES would be glad to assist with the Table Top as well.
9.
VOLUNTEER SAN DIEGO (VSD)-Sue Carter

Sue Carter, Executive Director of Volunteer San Diego presented information on
their program. VSD was designated by OES to manage spontaneous, unaffiliated
volunteers in a disaster. VSD was asked by both government and non-profit
agencies for volunteer help in preparedness, recovery, and mitigation as well as in
response. There were concerns of the federal government that unmanaged
volunteers can block critical traffic arteries needed by first responders, draw down
resources needed by law enforcement, require care and shelter, contaminate crime
scene evidence, impede the identification and rapid tasking of skilled volunteers,
and not be who they say they are.

Volunteer San Diego is an independent nonprofit organization. Even though VSD
has National and State affiliations – funding is VSD’s responsibility to come up
with locally.
VSD actually does get some government funding, there is some UASI
funding for capital items, but all ongoing costs are VSD’s responsibility. There is
currently no government funding for disasters. VSD does have a grant application
in for California Volunteers and are hoping to hear from them. The key is looking at
resources. What can VSD provide to UDC as a resource? With diminished
resources, people are looking at bringing volunteers on to help fill some of those
gaps. VSD might be of help to bring those volunteers to the UDC. VSD is also
looking to UDC for some support in giving VSD access to some actual dollar
resources would be really valuable.
10.
HAZARD INCIDENT RESPONSE TEAM (HIRT)-Dismas Ableman

Dismas explained the MOA between HIRT and Camp Pendleton is working well.
They are attending training and responding to emergency calls. It is a win-win
situation because they are providing depth and this helps with their training on what
are called low frequency events. It has worked out well and the result has been a
fruitful partnership and they are continuing to train on the remote air monitors.
Devices can be put around areas of large incidents and it can be remotely
monitored to tell if it is getting hits on various toxic substances that are in the air.
Both DEH and San Diego Fire and Rescue have air monitors and they are drilling to
make sure they work well together in a large incident. HIRT will be putting drills on
the regional
calendar. HIRT is trying to get as many people involved, and educate
them about HIRT and what they do. San Diego Fire and Rescue has developed a
checklist for developing HIRT incidents. It is designed to be put on the back of the
Emergency Response Guide. This will make it widely available to any first
responders. The Policy Committee is working to make sure our cost recovery
ordinances are up to date and relevant as possible. If you have a cost recovery
ordinance in your city, please forward to Tom Amabile.
11.
URBAN AREA SECURITY INITIATIVE-John Valencia

John provided the UDC with two spreadsheets for FY07/08 Investment
Expenditures. For 07 UASI Investment Expenditures the region is doing quite well.
85% of the funds have been expended to date. All investments across the board
are proceeding appropriately and in good order. There are some monies that have
not been spent yet, and those dollars have already been allocated to training and
they will be spent in the grant performance period.

FY08 is 11% expended and 32% into the grant period. In respect to FY09 UASI
investments: We have already submitted the application and received the amount
for those awards, but the awards are not available yet. DHS is still waiting for the
letter from the state. The letter is expected in August or early September. For
FY10- the State is holding their Strategy Planning Metrics Conference next month.
We should get grant guidance in early November.

Training-for UASI is an element within both of the spreadsheets. Essentially for
FY07 it is all expended, for FY08 we are 52% expended. FY08 is a year that we
are going to have to manage very judiciously, and we do have some more money
coming from the FY09, but again that is not available until next month. The
Regional Training Manager, Mike Stein, will work with the different jurisdictions in
making sure we have as much funds available as needed. There is less money
regionally for training in FY08 and FY09 than seen in previous years.
12.
HOMELAND SECURITY GRANTS UPDATE –John Wiecjorek

A current grant expenditure sheet was included in each packet. Equipment,
planning, training and exercise expenditures continue to be submitted and
processed. John asked for jurisdictions to submit requests for reimbursement as
soon as possible to allow time for review and processing.

FY 2007-15% of the funds remain to be spent. August 21st is the due date for the
quarterly modification. The next due date for quarterly modifications is October 21st.
December 31, 2009 is the FINAL submittal deadline for FY08 equipment.

FY 2009-The grant application was submitted to Cal EMA on July 17th. We are still
waiting for the acceptance of the application and award of the funding. Please do
not incur any expenses until we are awarded the funds.

The State Homeland Security Program/Metropolitan Medical Response System
grant totaled $7,645,550. The breakdown of this amount follows:

45% ($3,386,687) is devoted to purchase equipment

31% ($2,377,348) is devoted to planning activities.

12% ($946,366) is devoted to training activities.

9% (705,882) is devoted to exercise activities.

3% ($229,367) is devoted to management and administration of the grant.

13.
REGIONAL TECHNOLOGY PARTNERSHIP UPDATE –Bob Welty

3Cs MOU status

· County Board approved the MOU-scaled back on the RTP membership
· MOU is a potential model for other programs

· 3Cs - working with the 3Cs Program on new design for installation of

additional infrastructure at SDSU

City Wireless Strategic Plan -

· Reviewing voice and data technologies

· Developing strategic technology initiatives to meet needs and requirements specific to the City

· Identifying strategic technology initiatives that are aligned with regional initiatives and insure regional interoperability

Regional Fire Dispatch Center Optimization Study

· Optimization study is completed

· Accepted by SANDAG PSC and UDC in June

· To County Fire Chiefs in July for determination on dissemination, and they still have that for determination of further action

RCIP Status

· MOU has been in approval in process by various cities – A version has now been signed by five cities/agencies– Revised version will be forwarded to all pre-signers, but no problems are anticipated there

· Final wording concern being worked out between Vista and San Diego; when that is solved the contract can be signed and work started

· Governance structure includes the subset of the RTP as the Executive committee

· Contractor Thinkstream is anxious to get started

Regional Technology Clearinghouse

· Reviews continue to be conducted by the Clearinghouse 52 now in 2009

· About 14 since the last UDC meeting

· http://rtc.sdsu.edu
· RSTP Rev 1: Putting in final inputs for technology initiatives such as RCIP, SDREGIN, P25 radios etc. The document now only needs updates on the main activities.

Homeland Security Science and Technology Testbed

· Close to receiving the next funding round for this activity

· Looking at an expanded role in USCG’s Green Flash, Golden Phoenix, and Golden Guardian

San Diego Regional Emergency Geospatial Information Network (SDREGIN)

· Needs Assessment of emergency GIS requirements and Needs Prioritization - Completed

· Inventory of existing infrastructure data layers – Completed

· Gap analysis and cost estimate – Underway

· Research for oversight, management model, and development of data schema – Underway

· Design, implementation, maintenance, and security plan – Due October 31, 2009

· Working on integrating the routing layer developed for the North Zone project and the SanGIS roads layer to create one routing layer for the region that can be used by all dispatch agencies

· Continue coordination and integration of the Fire Services Geodatabase across all zones

· Invited to be a charter member of the DHS Virtual USA Working Group whose mission is to operationalize GIS for homeland security across all levels of government

During the last Golden Guardian, RTC and respective city and county EOCs played
a large role in the event. This attracted ESRI’s interest in our efforts. RTC and the
County were honored for their efforts at the ESRI Convention last month in San
Diego with a SAG Award. Scott Gregory, ESRI representative for Homeland
Security for the state of California presented the award to Paul Hardwick, SDSU
and Stephen Rea, OES.
14.
SONGS UPDATE-Susan Asturias

On August 19th, San Diego County participated in the bi-annual Dress Rehearsal
Plume Phase Full-Scale Exercise for the San Onofre Nuclear Generating Station.
Eight jurisdictional EOC’s were activated, along with the Interjurisdictional Planning
Committee JIC in Irvine. The Dress Rehearsal provided our County the opportunity
to put into practice the 2009 version of the SONGS Plan.

Local participation included representatives from the Sheriff’s Department,
Environmental Health, Emergency Medical Services, Public Health, Agriculture-
Weights & Measures, Animal Services, Media & Public Relations, DPW, PSG, the
American Red Cross, 2-1-1, Human Resources, CalEMA and the SDSU Research
Foundation.

Exercise play included a test of our mass notification system, AlertSanDiego, in the
notification of all exercise players and the system functioned properly. The
exercise also supplied EOC players a chance to become better acquainted with
WebEOC.

Overall, the drill was very successful. There was excellent interaction amongst the
various departments and agencies and it turned out to be a valuable learning
experience for all involved.

The graded San Onofre exercise will take place on September 23rd and FEMA
evaluators will be present and grading us on the entire process.

15.
BEFORE THE THREAT DEBRIEF-Yvette Urrea Moe

The committee received positive feedback. The fire agencies said it was a good
opportunity to get to know their districts better and they were able to interact with
residents. It also provided a good service project for civic volunteers such as
CERT. The Public/Private Partnership was well received. It was a great
opportunity for us to get an important public safety message out to the region. In
total there were 320,000 packets distributed to fire agencies for distribution. We will
continue to hand out the materials during National Preparedness Month in
September. The Public Awareness subcommittee will begin work on next year’s
campaign.
16.
FIRE & EMS DEPLOYMENT STUDY-Leslie Luke

The County Board of Supervisors commissioned a study on the Regional Fire,
current and future fire and EMS services in the region. Citygate Associates has
been selected and retained by the County to produce the study. Currently, we have
already met with a number of agencies, CalFire, San Diego Fire, and LAFCO.
When we met with LAFCO, they provided us with all the current studies that have
already been produced in the County, including both the Micro and Macro reports.
The group has also met with the Fire Chief’s Association and the City Manager’s
Association. They will follow up with some of the recommendations provided at
those meetings. The Chair of the Board of Supervisors mailed out a letter to each
of the Mayors, thanking them for their support and providing them with an update on
the process. A follow-up letter from the Chair’s office will be going out to very Fire
Chief in the county explaining that same process. Next steps are to have an
opportunity to meet with the Zone Chiefs to be able to go into more depth regarding
the study. Citygate is producing a survey that will be password protected and
jurisdictional specific and will be sent out soon.
17.
NIMSCAST UPDATE​-John Lackmann

The San Diego County Office of Emergency Services is required to submit a NIMS
compliance assessment to the California Emergency Management Agency no later
than September 4, 2009. County OES will again consolidate and submit one report
for the Operational Area. Appropriate staff members are requested to complete the
FY 2009 NIMS Compliance Objectives and Metrics. The Assessment Form must
be submitted for rollup by September 4, 2009 to ensure the required deadline is
met.

County OES will host a NIMSCASAT Workshop for jurisdictions and agencies that
would like hands on assistance in completing their self-assessment on August 27th

from 1pm-5pm at the OES office. If you have any questions or to RSVP contact
John Lackmann at 858-715-2205 or john.lackmann@sdcounty.ca.gov.

18.
EXECUTIVE REPORT-Ron Lane

A.
Aerial Fire Update-The Aerial Fire Suppression Subcommittee drafted a

Con Ops and are working on a second revision. As soon as the document is

finalized, we will send to UDC for review.

B.
DSCA Update-Defense Support of Civil Authorities training for leaders is

being held September 15th. RSVP to Stephen Rea@sdcounty.ca.gov or

call 858-715-2204.

C.
EMPP Update-This is a program to help cities move forward even though

money is tight. OES will help jurisdictions reach the standards,

D.
Social Media Update-OES has integrated Social Media into our way of

doing business. During an emergency we need to be careful how we

manage our information. Our RSS feeds are one way to do that.

E.
Mass Notification System Study, October 2007 Wildfires-Included in each

packet is a detailed survey on how the Mass Notification System worked

during the 2007 fires. 40% of people in the survey said they heard about the

fires through Reverse 911.

F.
Other
Next Meeting:

October 15th, 2:00-4:00pm

5201 Ruffin Road, PERB Room (Same as in June)

San Diego, CA 92123

Meeting Adjourned
9
June 18, 2009

