[image: image1.jpg]


SAN DIEGO UNIFIED DISASTER COUNCIL MEETING

OPERATIONAL AREA EMERGENCY OPERATIONS CENTER

1600 Pacific Highway, CAC, Rm 302-303, SAN DIEGO, CA  92123

February 15, 2007
9:00-11:00 a.m.

AGENDA

 Page 1 


       AGENDA ITEM

COMMENTS 

RECOMMENDED
 
ATTACHMENTS


  
BY 


ACTION


1. 
Call to Order

Chair


None


None

2.
Roll Call

Ron Lane, OES


3.
Presentation of Awards
Chair


Action as Necessary

None

4.
Call for Public Input
Chair


Action as Necessary 

None

5.
Approval of 

Chair


Approval of Minutes
      
I. UDC Minutes of


Minutes


       
December 14, 2006
      

6.
Full Scale Exercise
Ron Lane

Approval of Exercise

Handout

Update


OES


7.
Urban Area Security
Jill Olen, San Diego
Approval of Strategy

Handout


Initiative (UASI)
City


Strategy Update

8.
2007 Homeland

Ron Lane, &

Approval of Application
Handout

Security Grants

John Wiecjorek, OES
Processes

(SHSG & UASI),
Jill Olen, San Diego

9.
Regional Vehicles
David Harrison,

Approval of MOA

None

Update


San Diego
10.
Novelty Lighter

David Ott, Del Mar/
Approval in Concept

II. Staff Support and 


Solana Beach


Ordinance


Gary Fisher, Vista


11.
Regional Caches
David Ott,

Information Only

None


Del Mar/ Solana


Beach
12.
SDCFCA Strategic
David Ott,

Information Only

None


Plan Update

Del Mar/ Solana


Beach

13.
Technology

Bob Welty,

Information Only

None

Partnerships

San Diego


Update
14.
Evacuation Committee 
Ron Lane,

Information Only

None


Update


OES
15.
Public Education
Leslie Luke,

Information Only

None


Campaign Update
OES

16.
3C’s Open House
John Lackmann,
Information Only

Handout


OES
 


SAN DIEGO UNIFIED DISASTER COUNCIL MEETING

OPERATIONAL AREA EMERGENCY OPERATIONS CENTER

1600 Pacific Highway, CAC, Rm 302-303, SAN DIEGO, CA  92123

February 15, 2007, 09:00 A.M. – 11:00 A.M.

AGENDA, Page 2 


AGENDA ITEM
    COMMENTS 
        RECOMMENDED
 ATTACHMENTS


       

BY
      

ACTION


17.
Executive Report 

Ron Lane,


OES

A. 
SONGS Update


Information Only

None


B.  
Mass Notification


Information Only

None


      
System Update


C.
ICS Courses (300/400)


Information Only

None


D.  
Other


Information Only

None


18.
Schedule Next 
 

Chair

April 19, 2007


Meeting 


9:00 – 11:00 A.M.,


5555 Overland Ave.
19.
Close Meeting


Chair

Adjourn


None


ASSISTANCE FOR THE DISABLED:

Agendas and records are available in alternative formats upon request. Contact the Office of Emergency Services at (858) 565-3490 (voice) or (619) 531-4803 (TTY). Assistive Listening Devices (ALDs) are available from the Clerk of the Board in Room 402 prior to the meeting, and are to be returned at the end of the meeting. Individuals requiring sign language interpreters should contact the American with Disabilities Coordinator at (619) 531-5205, in advance of the meeting so that arrangements may be made. An area in the front of the chamber is designated for individuals requiring the use of

Wheelchair or other accessible devices.
PAGE  
1

