Attachment I

SAN DIEGO UNIFIED DISASTER COUNCIL

COUNTY ADMINISTRATION CENTER
1600 PACIFIC HIGHWAY, RM 302/303
SAN DIEGO, CA 92101
MINUTES OF UNIFIED DISASTER COUNCIL MEETING

February 15, 2007
1.
 CALL TO ORDER
Office of Emergency Services Director, Ron Lane, called the meeting to order at 0900.

2.
ROLL CALL

MEMBER

CARLSBAD

Not Present

CHULA VISTA

Not Present

CORONADO

Alan Nowakowski

DEL MAR

David Ott

EL CAJON

Mike Scott

ENCINITAS

Darrin Ward

ESCONDIDO

Vic Reed

IMPERIAL BEACH

Frank Sotelo

LA MESA

David Burk

LEMON GROVE

Jon Torchia

NATIONAL CITY

Walter Amedee

OCEANSIDE

Darryl Hebert

POWAY

Gary McPherson

SAN DIEGO

Jill Olen

SAN MARCOS

Todd Newman

SANTEE

Mike Rottenberg

SOLANA BEACH

David Ott

VISTA

Not Present

COUNTY OF SAN DIEGO

Not Present

OES STAFF

Ron Lane

3.

PRESENTATION OF AWARDS

Jeff Hebert, Dave Craig, Don Root, Chris Hinshaw and Don Shumate were each given a

Certificate of Appreciation for their work on the development of Tactical Interoperable

Communications Plan.

4.
APPROVAL OF MINUTES
Ron Lane asked for a motion to approve the minutes for the December 14, 2006 UDC meeting. A motion was made to approve the minutes. A second was made. The motion passed unanimously.
5. CALL FOR PUBLIC INPUT
There was no request for public input.
6.
FULL SCALE EXERCISE

Invitations were sent out the first week of February for the March 8-9, 2007 Full Scale
Bioterrorism Exercise. OES did not send invitations to individual elected officials of
local jurisdictions. This will enable cities to observe their own local EOCs.

This exercise will be a two-day exercise, but the main focus will
be on the first day
(March 8th). The second day is strictly focused on the Vista POD (Point of
Dispensation). The first day is when all the cities will be participating. We will be
doing the mass prophylaxis of the First Responders, the internal communications and
declaring a local emergency. It was purposefully designed this way so the cities can
participate as fully as they want to. Four of the cities are CRI cities who will actually be
going through the process and actually coming to our warehouse in Kearny Mesa at
the Registrar of Voters Office to pick up the medicine. The exercise was designed to
allow the maximum participation by cities. OES will ask for resources and funnel
information so cities can engage their joint information centers. OES requests all cities
participate in our conference calls and respond to our inquiries.

Hospitals, the Medical Operation Center, DEH and others will be activating their EOCs
as well. We will have a Joint Information Center (JIC), where city PIOs can either
participate at our JIC or they can monitor it through the WebEOC. The goal of the JIC is
to get a
consistent message out to the public. The after action report will be an
opportunity for us to identify weaknesses and our strengths.

Day Two will be limited play and can be used to do WebEOC training if
desired. OES
will be receiving and responding to messages. A motion was made to accept the Full
Scale Exercise Plan. The motion passed unanimously.
 7.
URBAN AREA SECURITY INITIATIVE

Jill Olen, City of San Diego, explained the Urban Area Security Strategy was emailed to
the Council by Ron Lane for review. It is an excellent road map to where we are going
with regional strategy. A motion was made to approve the Urban Area Security Strategy
Plan. The motion was made and passed
unanimously.

 8.
STATE HOMELAND SECURITY GRANTS (SHSG) & UASI

John Wiecjorek, OES, reminded everyone of submission deadlines. The FY05 grant
submission deadline is end of February. The submittal deadline for the FY06 equipment
is July 31, 2007. The training exercise and planning funds for the FY06 Homeland
Security grant money has to be spent by February 28, 2008. A grant assurances
statement signed by the authorized agent is required for FY06. Requests for
reimbursement will not be processed until that statement is received.

Jill Olen reported the goal for the City of San Diego is to streamline the process for
processing the Homeland Security Grants. The packets contain the designated
investments the city would like to use in the UASI grant that is due to the state on March
4th, 2007. Jill reiterated her thanks for the hard work everyone has done in the processing
of the grants.

Ron Lane stated the total Homeland Security Grant amount is decreasing nationwide.
During the past three (3) years the grant amount has gone down significantly. The
question is how we maintain what we already have when the funds end. We might
have to deal with a shift in how we spend the money. Jill Olen noted there is a
recommendation that interoperable communications be separated from the grant pool to
be its own individual grant program and have its own applications.
 Jill also mentioned that we are vulnerable on our grant requirements because we are
subject to verification on our NIMs. She requested jurisdictions make to sure they have a
training point of contact identified because verification is required. There is a write up in
the packets for review. Jurisdictions can also contact David Harrison if they need more
information. There will be a conference call between now and April to discuss the UASI
application due March 4th. Garry MacPherson asked if the grants and the auditing
process include a compliance component, that would be critical. Ron Lane has asked the
state for clarification and they have responded that it is for Disaster Service Workers. If
your city or agency designates all your employees as Disaster Service Workers, they
should complete the ICS 100 and 700 courses. Ron has been checking to see if they have
developed classes where we could bring an instructor in to our office. The training has
not been developed yet. If the state does produce those classes, the goal is for OES to
designate a certified instructor to give the training to the jurisdictions as well. That will
be an important goal this summer to get employees trained. The biggest concern is new
employees being trained. It is important that First Responders are trained first.

Chief Vic Reed, Escondido, suggested we take a look at the sustainable funding. Cities
did upgrades to digital capacity for the enhanced RCS. Once those were done, the radios
are ongoing operational expenses for the cities.
We need to make a decision as a
group on how to use our Homeland Security Funds.

The Recovery Plan is in the process of being finalized and OES will bring that to the
UDC via a conference call. We will also ask for approval for Care and Shelter Plans via

a conference call.
9. REGIONAL VEHICLE UPDATE

David Harrison, Office of Homeland Security, gave a PowerPoint overview of the
completion of the Regional Vehicles MOA. The MOA has been passed out to the
jurisdictions. David began discussion on sustainment funding. The State has told us
sustainment from Homeland Security Grant funds is not available for the vehicles. We
need to look for alternative sources. Currently the MOA uses the language of a “UDC
identified funding source”. Chief Reed commented that from Escondido cannot sign the
MOA until the sustainment funding issue has been developed. He would like the UDC
to determine if we need to form something similar to the HIRT Program where we can
look at how we would like to apportion funding across the board for the County and the
cities in the UDC. We need to be able to replace these vehicles ten years from now and
have the funding already in place.

There is also concern about out of area Operational Area responses. Chief Reed feels we
need to put limits on it because it could add significant costs. Ron Lane asked if there is
an agreement on the concept of out of county. Donna Faller stated the grants do require
that any equipment purchased with grant funds be available for Mutual Aid. We would
have to provide Out of the Operational Area for a Mutual Aid request.

Chief Vic Reed of Escondido made a motion to set up a JPA for funding for equipment.
In the interim, the grant will fund for a year while the JPA is being drafted. Ron Lane
will have OES begin working on a JPA similar to the HIRT model that will allow us to
put the regional vehicles and any other regional type operations under that authority. As
a body
we can agree to put as much Homeland Security funds into the JPA as possible.
If we don’t have enough money to fund them all there will be an agreed upon percentage
for each city.
Ron agreed to have OES staff compose a draft framework JPA for the
April 19th meeting for review on how to structure a JPA.

A motion was made for a period of one year the UDC would agree to adopt the MOAs
and fund a 10% allocation that is within the agreement via grant allocations. If that
problem has not been solved within a year we will readdress the issue. David
Harrison, City of San Diego noted we would want to operate these vehicles now when
they are still under warranty. The motion passed unanimously.
10.
NOVELTY LIGHTER

The Burn Institute of San Diego brought this to the attention of the San Diego County

Fire Chiefs’ Association. They are looking at a regional approach to work on a draft

ordinance to ban novelty lighters for sale. These lighters are made to look like toys and

are attractive to children. The proposed ordinance would be available to adopt region

wide at the next UDC Meeting. The UDC supported the concept.

11.
REGIONAL CACHES

Chief David Ott, Del Mar/Solana Beach asked the UDC need to look at the storage of
equipment and vehicles. We need to address storage issues and sustainment. In the
future we will look at how we will sustain and store equipment. Ron commented
that County HHSA has rented half a warehouse. OES could rent part of this warehouse
and it would cost $29,000 a month for 70,000 square feet. This is what is available to
us if we decide to go in this direction of trying to centralize storage. This will be
considered for the JPA that is being developed.

12. SAN DIEGO COUNTY FIRE CHIEFS’ ASSOCIATION (SDCFCA)

Chief David Ott spoke about the SDCFCA’s Five Year Strategic Plan which was
developed after
the October 2003 Firestorms to ensure that we do not forget the lessons
learned and make progress in these areas. The Strategic Plan was passed out to UDC
members.
13.
REGIONAL TECHNOLOGY PARTNERSHIP (RTP) UPDATE
Bob Welty, SDSU gave an update on the RTP. He quickly gave an overview on the Regional Technology Partnerships’ activities:
· Working on Strategic Tech Plan
· Inventory for Interoperable Communications

· Will be documented and available to UDC Members

· Regional Technology Clearinghouse is establishing baseline to spend money more effectively
· Establishing relationships with Fire Council, RCS IC, ICTAP, RCIP, SSC San Diego, CCAT, Cal OHS and OES
· Joined Secure Border Security Consortium to see if we can use any of their ideas.

· Helping to write UASI Grants

14.
EVACUATION COMMITTEE

Bullet points were included in packets. The Steering Committee has conducted four
meetings to discuss planning. The draft report will be made available on 3/20 to review.
OES will bring to UDC Meeting on 4/19 for approval.

15.
PUBLIC EDUCATION CAMPAIGN UPDATE

Leslie Luke, OES, updated the UDC on the Public Education Campaign. OES is working with Channel 10 and have completed a number of Public Service Announcements (PSA) that is now being shown on Channel 10. The UDC was able to view all PSAs. Leslie offered tapes or DVDs to jurisdictions for viewing.
16.
3C’S OPEN HOUSE

John Lackmann, OES, reminded everyone OES will host the 3Cs Open House Media
Event occurring on March 7th. Phase I has been completed and this will be a multi-
location, multi-agency demonstration of the 3Cs Technology. It is a high speed network
to link public safety agencies across the urban area as an alternative means to
communicate interagency. The 3Cs will be showcasing at five (5) locations in San
Diego. The purpose is to demonstrate that wherever a critical incident or disaster occurs
you can start to be informed before you get there. Public Safety helicopters and
command vans will be on display. Videoconferencing will be demonstrated on 3Cs.
17.
EXECUTIVE REPORT

A.
There will be a SONGS Dress Rehearsal on March 14, 2007 at OES in

preparation for the April 18th Graded Exercise.

B.
Mass Notification-As you recall last September we used the remaining ‘03

Homeland Security Funds to finalize the Reverse 911 rollout to be countywide.

A final decision over which proposal will be used will be made over the next

month. We will bring it to the UDC on April 19th. We are looking for

advantages over our current system.

C.
ICS Courses (300/400)-OES has taken the initiative to train one of our staff (John

Wiecjorek) to be certified locally. We will offer ICS 300/400 training to

jurisdictions in the June/July timeframe. We would like to offer this training to

the people who truly need the courses and will actually use these functions in an

ICS Command Post environment. That is our initial intent. We also want to go

forward with the 100 and 700 courses. There will be a requirement all of our

key managers need to be trained in the 300 and 400 and this will allow us to do

that.

Garry MacPherson asked if there are any plans to do a wildfire exercise in the

future? Ron Lane responded that he talked to the head of training and exercises

at the State if we could do an earthquake scenario. Our recommendation is that

we would participate in a full scale exercise with Golden Guardian in November

2008 in a natural hazard scenario. If the UDC would like to do wildfires that

would be your call. It will not be a terrorist incident; it will be a natural hazard.

In the next six months after we finish the current exercises, we will be begin

planning table tops and functional exercises leading up to November 08.
18.
NEXT MEETING

The next meeting will be:
April 19, 2007

Office of Emergency Services

5555 Overland Avenue Suite 1911

San Diego, CA 92123

9:00-11:00 am

19.
CLOSE OF MEETING
Meeting Adjourned 11:00.

Recorder: Dawn Kay
PAGE
1
UDC Minutes of 2/15/07

Revised: 2/16/07

