ATTACHMENT I

UNIFIED DISASTER COUNCIL MEETING MINUTES

February 21, 2008
1.
CALL TO ORDER

Chairman Cox called the UDC Meeting to Order at 9:01 a.m.
2.
ROLL CALL

MEMBER

CARLSBAD

Not Present

CHULA VISTA

Not Present

CORONADO

Not Present

DEL MAR/SOLANA BEACH

Dis Abelman

EL CAJON

Rick Sitta

ENCINITAS

Darrin Ward

ESCONDIDO

Vic Reed

IMPERIAL BEACH

Leticia Hernandez

LA MESA

Chuck Strickland

LEMON GROVE

Jon Torchia

NATIONAL CITY

Walter Amedee

OCEANSIDE

Joe Urban

POWAY

Garry MacPherson

SAN DIEGO

Jill Olen

SAN MARCOS

Todd Newman

SANTEE

Not Present

VISTA

Gary Fisher

OES

Ron Lane

3.
CALL FOR INPUT

Katheryn Rhodes requested a valid earthquake fault investigation for review and
approval by City and State Geologists be turned in to the Citizens Appeal of the
Navy Broadway Complex.

Dr. Irving Jacoby of DMAT wanted to alert the region about the regionalization of
medical caches in San Diego by HHSA. The plan is to move supplies to Los
Angeles. Chairman Cox stated this is being discussed at the next Board Meeting
on Tuesday, February 26th.
4.
APPROVAL MINUTES

The UDC Minutes for 12/13/07 were unanimously approved.

5.
HAZARD INCIDENT RESPONSE TEAM (HIRT) REPORT-Dismas Abelman

The HIRT Budget is up for approval for year two of the two-year budget.
Questions were asked about the survey HIRT sent out to other cities and what
the results were. How are HIRT services paid and what services were
provided? Several large cities were contacted and five responded. The majority
of the
cities were funded by the General Fund. Dismas stated that we are
competitively priced. The UDC would like to have the services and system that
HIRT provides broken down and brought to the UDC to review and discuss.
Chief Reed of Escondido suggested reps from each city could compile a list of
questions for the committee to answer. The committee could also differentiate
what the County of San Diego Environmental Health does and the cost. This
would
probably take 6-8 months and could be discussed at the August UDC.
Volunteers from North, South and East County were requested to have
representation from all areas on the HIRT Committee. Joe Urban of Oceanside
volunteered to join the committee.

Dismas reported that two members of the HIRT Policy Committee retired, leaving
the Committee with only two members. He asked the Council for volunteers to
sit on the Committee

There was a motion to adopt the two-year proposed budget with the caveat
the committee reform with new membership to study the HIRT program as to the
types of response. The committee will solicit input from all the members here to
the questions they want answered specifically about the program. The motion
carried.
6.
REGIONAL VEHICLES-Tom Amabile

Pete Montgomery discussed the progress of developing the Regional Vehicles
Protocol. After reviewing the documents, it was decided the document needed
more work. Pete addressed the delivery time to get the vehicles to an incident.
The MOU requires several personnel to unload the equipment. The drills using
the vehicles have shown the MOU requires trained personnel to staff the unit as
well. This is critical to effective usage of the vehicles. After the policies are
completed extensive training will be required. It was also discovered that policies
are required to put the vehicles in dispatching systems. A set of policies and
procedures should be available to the UDC by the April meeting. Chief
MacPherson
requested the inventory list for the vehicles be re-sent to
jurisdictions.
7.
FIRE EQUIPMENT SUBCOMMITTEE-Ron Lane

This subcommittee was formed after the UDC Meeting in December. The
committee has met twice. The mission is to look at Firestorm 2007 from a fire
fighter’s perspective. The focus of the group is: #1. Look at equipment needs
such as engines or gel trucks that can be used until more assistance arrives.
Ron sent a survey request to UDC and the committee will report on the findings
at the next UDC as to what our capabilities are in the Region. #2. The
committee is looking at a master fuel load reduction process which is critical. #3.
Technology-the committee was given a demonstration of the Global Hawk by
Northrop Grumman. The advantage of this type of technology during major red
flag warnings would be to detect fires faster and once the fires have started we
could pinpoint exactly where the fire is located. The committee is looking at the
procedures on how we can utilize this technology. The subcommittee will make
a full report to the UDC in April.
8.
CITY TABLE TOP EXERCISES UPDATE-Tom Amabile

OES Staff will be contacting each city to set up a date to conduct a table top
exercise (TTX) in preparation for the Golden Guardian 08. We will use the Rose
Canyon scenario. OES will work closely with each city to develop the TTX. Each
jurisdiction can tailor their table top in a way that would be most realistic for that
city. We envision a three hour table top which will include a recovery phase and
a hot wash. A map was distributed showing the peak ground velocity for the 6.9
magnitude earthquake.
9.
RTTAC-Lee Yoder

Lee Yoder discussed the progress of the new LECC headquarters. Construction
began March 1 and estimated completion date is May and it is estimated the
move in will be around July.

RTTAC moved into the Drug Enforcement Agency Headquarters until the LECC
is completed. The goal for 2008 for RTTAC is to reach out to the fire sector. The
fire sector is the eyes and ears on the streets. They are able to readily spot
things that are out of place. RTTAC is meeting with San Miguel to begin
discussions. Beginning next week RTTAC is facilitating RCAMS training, if
anyone is interested; contact Lee at 858-616-4612.
10.
CONTINUITY OF OPERATIONS PLAN (COOP) UPDATE –Stephen Rea

The Continuity of Operations Plan Summary (COOP) is similar to an emergency
operation plan. However it is for the business side of your jurisdiction.

How will your government function for your residents after a disaster?

Who are the essential people and what are the essential functions that need to
continue after a disaster?
Where will you relocate if your buildings are not
habitable? The County of San Diego developed 62 plans a year ago.

 Twenty-nine plans were activated fully or in part during the October wildfires.
Five cities have signed on for COOP development. San Marcos was the first
jurisdiction to complete the plan. Other cities include Carlsbad, Imperial Beach,
Oceanside, and Vista. While the COOP template will always be available, the
administrative help from URS will expire June 30, 2008

If any of your jurisdictions have been thinking about creating a COOP plan, this
would be the best time to get it underway. Please let Stephen know if you
are
ready to begin the planning process.

11.
URBAN AREA SECURITY INITIATIVE (USASI)-Donna Faller

Jill Olen introduced two new employees who report to Donna Faller,
Supervisor Preparedness Officer, John Valencia. Mike Ryan will be the
Supervisory Response and Recovery Officer. Jill also introduced the new
Training Coordinator for the Region, Roddey Blunt.

Donna Faller-06 Grants are winding down and the reimbursements will be spent
by March 31st. The FY07 Grant Assurances and MOU lists were passed out
which are required every October. Mike Ryan
will be overseeing 07 investments
that we funded with the UASI grant funds. We
will be scheduling some meetings
with the investment teams to include the project manager for each of those
investments. This is in preparation for DHS’ Federal monitoring visit that will
occur this July. They will be coming July 8th, 9th and 10th to do a monitoring of all
the investments under 07. They will be looking at where we are in completing
our milestones, the progress we are making in
spending the funds and any
issues we are have to report back to the Federal DHS. Federal DHS is going to
be looking very closely at these investments to ensure that we are filling our
capability gaps and we are doing the target capabilities. This could also include
UAWG.

The 08 Guidance came out on February 1st. The deadline for application is
May 1st. A preliminary due date of April 1st will be issued by the State. We
are being told under the FY09 Grant, they are requesting a match requirement of
25%. There are currently seven committees working on investments for the 08
grants. Joe Urban stated the city of Oceanside supports the regional concept of
regional preparedness. However, the city of Oceanside is against voting for the
grant allocations in the future until the issue of sustainment is addressed. Donna
noted that Bob Welty will be addressing sustainment issues when he speaks.

Roddey Blunt, Regional Area Training Coordinator, introduced himself. In
addition he passed out his bio along with the results from the ICS/NIMs survey
he conducted for each city. The council discussed the requirement for the ICS
300/400 courses. It was agreed having a Regional Training Coordinator should
ease the difficulties for accomplishing the goal of getting people trained.
12.
HOMELAND SECURITY GRANTS UPDATE-John Wiecjorek

A current expenditure sheet was provided to each city.

FY 2006

FY06 planning, training and exercise expenditures continue to be submitted and
processed.

The submittal deadline for training, planning and exercises is Feb. 28, 2008

John asked jurisdictions to please submit requests for reimbursement as soon as
possible to allow OES time to review and process the requests.

FY 2007

Quarterly modifications, if needed, are due March 24th to our office.

If you are planning on buying equipment with a long procurement timeline, please
begin the process, equipment must be purchased by the end of the year.

FY 2008

Federal guidance was released last month.

The State Office of Homeland Security will conduct a grant application workshop
on March 26th in San Diego. Additional details will be emailed out when
available.

13.
REGIONAL TECHNOLOGY PARTNERSHIP (RTP)-Bob Welty

Bob Welty gave a PowerPoint presentation on the Metropolitan Medical Strike
Team exercise that was done in January. He noted that it was hard to hear
directions given by the Fire Department. Bob suggested a device called LRAD,
a long range acoustic device. There is a new portable unit that would have
been an effective device to use in this situation. The RTC is looking at that
and will make a recommendation to the UAWG or UDC on some of the devices
that could be put into the county vehicles that would help solve some of these
problems.

The RTP works in two capacities. It works under the combination framework for
coordination that was established in October 2006 between SANDAG and the
UDC providing advice up the chain and also as a Board of Directors to the
Regional Technology Center at SDSU. The RTC provides a clearinghouse
function, coordination, research standardization and strategic planning to come
up with the technologies, the Regional Technology Strategic Plan and other
plans in support of the community. Current Regional Technology partnerships
efforts are involvement in the voice communications decision process which is
out of the city/county MOA. Ron and Jill Olen have been attending these
meetings which include participation in the 3Cs, development on the steering
committee, and looking at memorandum of agreement development. They are
looking at the RTP membership itself. It started out as a five member group. At
the time they had talked about expanding it further either through additional
members on the committee with more law and fire members in the group. They
have some recommendations they are starting to formulate that will be brought
back to the UDC in a couple of months.

On the Interoperable Communications side, they are working to update the TIC
Plan. GIS –continuing the EOC support and establishing emergency standards.
They are working with state and federal agencies to set up the data standards on
a broader basis. Paul Hardwick, the OES and RTP representative was given a
“Making a Difference” award from the head of ESRI. RTP is also continuing
efforts to procure the high resolution imagery that Paul presented at a previous
UDC meeting.

In the fall, UAWG approved a pilot program for CAD to CAD. An RFI was sent
out and input was received. UAWG looked at the pricing to determine how
much it would cost initially and then in the long run. The RTP has been tasked
with looking at sustainability and will be putting together some points to what that
really means. The report is based on the RFIs received to report back to the
UAWG to show where we stand and ask do we really want to do this or do
something in place of this first. We have to look at sustainability and
supportability and how do we manage this over the long haul. UAWG will also be
looking at a regional dispatch capability. The Regional Vehicle Assets survey
will be completed soon. There is no single inventory of what these
things are
capable of, who they belong to, or where are they stationed. We will put the
results into Web EOC.

14.
UDC OPERATIONS UPDATE-Marisa Mierzwa

The Operations Section is an executive level multi-hazard, multi-jurisdictional
group that will function in an advisory capacity to the UDC and to the San Diego
County Office of Emergency Services. Meetings are held quarterly, normally in
February, May, August and November. The mission of the Operations Section
is:

To support and sustain a coordinated multi-agency effort in the areas of preparedness, response, recovery and mitigation for all hazards in San Diego County.

The Ops Section is essentially a forum for all the agencies and disciplines not

represented by a voting voice on the UDC. Agencies within the Ops Section may

include military partners, SDG&E, San Diego County Water Authority,

American Red Cross, CalTrans, MTS, other county departments, hospital

associations, etc.

The Ops Section serves as a working group of the UDC; to resolve any issue or

challenge related to the Operational Area Plan.

The first quarterly meeting for 2008 was held on Thursday, February 14th 1:00 –
3:00pm at the Office of Emergency Services, our next quarterly meeting will be
on Thursday, May 8th. All meeting dates may be found on the OES Regional
Calendar of Events on the OES website, anyone is welcome to attend.
15.
EXECUTIVE REPORT-Ron Lane

A.
Ron introduced two new employees to the Office of Emergency Services.

Tricia Toomey, formerly a student worker, was hired as a GIS Analyst

Trainee. Tricia was extremely helpful during the 07 Fire Storms.

Yvette Urrea Moe was hired to replace Holly Crawford as our Public

Information Specialist. Yvette was a reporter for North County Times.

Yvettte has many skills that will be beneficial to our organization.

B.
ICS Training: John Wiecjorek has scheduled the ICS 300/400

classes. Class schedules and registration forms were included in

the packets. Train the Trainer has also been scheduled for July 8-11,

2008. There is also an Earthquake Class scheduled by CSTI.

C.
Mass Notification System-Many cities have signed up for AlertSanDiego

and attended training. Various organizations have signed up as well. We

are available to conduct training. If any cities are interested in signing

up, let Tom Amabile know.

D.
OES Regional Events Calendar- As Marisa mentioned we have our

Regional Events Calendar up on the website. This calendar will

show future meetings and trainings that are coming up in the region.

E.
Regional Shelter Cache-The UDC voted on this at the last meeting. The

distribution list of items was presented in a spreadsheet showing which

cities received items. Red Cross will continue to be the first line of

defense. Many cities are now able to open their own shelters if the Red

Cross
is not able to assist during an incident.

F.
City/County Communications MOA-The City of San Diego and the

County have signed an agreement to move forward with the regional RCS

System in the city’s 800 MHz system. When these systems reach their

life expectancy in the next 5 to 7 years and the nation goes to a standard

of P25 we move forward in a coordinated, efficient fashion to ensure that

we have complete interoperability. The RCS and the city and County

have been meeting to develop a very complex governance and expansive
plan over the next five years to eventually upgrade from 800 MHz to the next
level.

NEXT MEETING:
April 17, 2008
5555 Overland Ave, Ste.1911

San Diego, CA 92123

9:00-11:00am
Meeting was adjourned at 11:01am.
1

