 PSAC |MINUTES

Meeting Date | Time 03.09.16 6:00 PM | Meeting Location AFD Training Center Room 1 and 2
	Meeting called by: David Moore, Vice Chair 6:05PM
	

	Attendees:
	Excused:

	David Moore, Vice Chair
	Nick Danger, Chair

	Loren Leman, Board
	

	Sharon Chamard, Board
	Absent:

	Nick Hornshuh, Board
	N/A

	Ray Faust, Board
	

	Sharon Jackson, Board
	Guests:

	Charlie Grimm, Board
	Marilyn Stewart-Richardson

	BC Garbe, AFD
	Chief Tolley

	DC Garry Gilliam, APD
	AC Alex Boyd

	Julie Harvey, EOC
	

	
	

	
	

Approval of March Agenda and January and February Minutes
Special Guest: APD Chief Tolley and AFD Assistant Chief Boyd

Reports
EOC:
· 01.18.16 Government Hill Port Fire Conflagration-Muni partners met.
· February presentation to Government Hill Community council. AFD, APD, and Red Cross attended.

· Pre-fire season refresher training-same scenario as last year, scheduled for the end of March.

· AFD, Department of Forestry, and Muni interagency coordination training is scheduled for the end of April-Hillside fire scenario.
· Public information positions filled at EOC.

APD:

· Chief Tolley, Chief of Police
· Top priority for the department is recruiting and retention.
· There are 18 candidates in the current Academy.

· Recruitment efforts are going well; there is a shrinking pool of candidates nationwide.

· May 23 will be our Lateral Academy-1000 candidates to start the process which just closed.
· Credit will be given for time served
· 2 week orientations focusing on muni code and APD procedures.

· June and November academies are planned.
· The current Citizen’s Academy graduates in April.

· This academy will bring the total number of members to 1000.

· The waiting list for the Citizen’s Academy filled up the October class for this year.

· 5th Division has been created-Office of Internal Inspections

· 3-5 year timeframe to review internal procedures to establish best practices.

· Girdwood service-Troopers are mandated by the Governor. APD does not patrol Girdwood but it is possible that APD would work on mutual cases at times.
AFD:

· Conditional offers have been made to new candidates for the 2016 Academy add have been accepted.

· We have the largest number of female candidates in this Academy in AFD history.

· Recent AFD activity:
· Snopocolypse-3 hour time period with last snowfall where we had most apparatus in use and had assistance from JBER and Chugiak Volunteer Fire Department.
· There have been several structure fires in the last couple of weeks, i.e. car fire in South Anchorage and arson fire under investigation.
· Call volumes have increased each year over the last several years; the trend is still continuing.
· Wildfire season is coming up. We may expect to see the season start a month earlier this year.
· AFDs Rehab Unit is crossed staffed with Tender for AFD personnel on structure fires.

· New Station 3 should be complete April 15th; new Station 9 should be ready to move into in May.

· BC Tom Preston is scheduled for 36 year recognition at the next Assembly meeting.

New Business
· AFD Assistant Chief Boyd: BLS Units
· 2 BLS units are scheduled to be run with FF/EMT rather than FF/PM to alleviate strain on personnel.
· Units will run out of Station 1 and Station 4.
· The 2 units will be operating for 1 year max from the time they go into service.

· We have Union support with a contract concession.
· This plan does not impact the budget and it allows for proof of practice with the possibility of additional budget constraints.

· Instruction to AFD Liaison to set up teleconference at each monthly PSAC meeting.

Old Business
None
Public Comments
· Marilyn Stewart-Richardson
· I have always considered myself a team player. I have been blessed to be on a lot of boards. I have been notified by the Mayor’s office that I was asked to step down from the board due to poor attendance. I talked to David Moore and had a lengthy discussion and he stated that that he was not aware my name was proposed. I reached out to Corey and she sent me the minutes. From serving on other boards I understand that all of us sitting around this table are going to have to be dealing with unexpected life changes where we won’t be able to attend. I want to clarify the attendance policy with the Chair of the Board. I am a stickler for protocol, for making sure what applies to one applies to all. I have worked very hard for the past 39 years throughout the community and I will continue to do so. It has been an honor to serve with you all on this board.
Commissioner Comments

Charlie Grimm-I would love to see us have the ability to call in for meetings every month.

Sharon Jackson-We never know when the need for calling in might come up. If we take it upon
ourselves we
can to let the chair know we need to call in as opposed to having the liaison setting
it up every time. I think it’s after the fact where Marilyn Stewart-Richardson could have been calling in
all along.
Nick Hornshuh- I took my ride along Saturday with BC Harris. We went to 4 stations (12, 5, 1 and 3). Breakfast with Station 3- they are getting ready to move their new built station. AFD would like a traffic signal to stop traffic entering onto Bragaw similar to current set up on Airport Heights. There is a small hill and blind spot there. The city is not inclined to put one in at this time. (BC Garbe-Chief LeBlanc is working with trafficking on this issue). The Maintenance Shop still has a lot of mechanical problems and they are overworked. (BC Garbe-a vacant Deputy Chief position will be converted to a mechanic position to ease some of the burden. We are also converting another vacant position to an IT position where we are in need as well.)
Charlie Grimm-Good job everyone.

Loren Leman-We have an email reminder the week before our meetings we can add the teleconference option in that reminder. I prefer to have commission members here in person to calling in but I prefer people calling in to not participating at all. I think face to face is very important especially for our guest speakers who attend.
I have 2 fire station visits-5 and 14 to ride along with. I will be calling the Sr. Captains soon.
Adjournment 7:24PM
Page 1

Page 2

