Commission on Emergency Planning & Response

Minutes
June 4, 2015
Members Present:
· Chuck Magaha, Regional Councils
· Russ Tomevi, Public Works
· Martha Gabehart, Individuals with Disabilities
· Mark Willis, Emergency Services

· Jonathan York, Adjutant General

· Michael McNulty, KDHE- Health

· Leo Henning, KDHE- Environment

· Kent Cornish, Business/Industry – Broadcasters

· Doug Grauer, Business/Industry
· Capt. Eric Sauer, KHP

· Clay Adams, KDOT

· Sandy Johnson, Ks. Dept. of Ag

· Scott Briggs, Counties

· Larry Stainbrook, Agriculture, Crop, or Livestock

· Kirk Thompson, KBI

· Doug Jorgensen, Ks. Fire Marshal’s Office

· Alexandra Blasi, Ks. Dept. of Commerce

· Charles Keeton, Hospitals

· John Sweet, Cities
Members Not Present:
· Jack Taylor, Firefighters
· Tim East, Energy / CEPR Chair
· Darryn Gillihan, Business/Industry

· Henry Hungerbeeler, Transportation, Trucking and Rail

· Ashley Goss, Public Health

· Teri Smith, County Emergency Managers
· Vacant, Tribes

· Law Enforcement, Vacant
Call to Order / Roll Call: Vice-Chair
· Meeting was called to order at 1001.
· Roll Call was called by Tina Fike at 1002.
Consent Agenda Review: Vice-Chair

Agenda approved by commission at 1003.
Presentations:
Deployable Resources Update:
· Incident Management Teams Update

Dennis Coldsen, KDEM

· Participated in exercise at Crisis City on March 31- April 1; exercise had approximately 335 participants, with 3 operational periods including a night exercise; objectives were to have SAR & IMT set up base of operations & work together to coordinate interoperability, and to work with local officials and private partners; was a very successful exercise, looking at training issues and additional exercises that came up during After Action review; IMTs will be reviewing credentials for task book; trying to set standards so that all IMTs across nation are credentialed similarly; have tech rescue conference coming up but will let Sam Damron talk about that;
· Search and Rescue Update

 Doug Jorgensen, KS Fire Marshal’s Office
· Sam Damron- need to conduct workshops with task force leaderships throughout state; during exercise at Crisis City, there were four different task forces that participated; the Southeast Region has conducted an mini deployable exercise in March for their region; conducted a position specific class of the SAR Safety Officer through TEEX, had approximately 28 participants; working to schedule a Task Force Leader or a Planning Manager position specific class later in year or next year; the Southeast Region would like to schedule a Medical Specialist class but having difficulties with funding issues; EMAP has partnered with USAR and FEMA to develop standards and an assessment guide for search & rescue teams; they met two weeks ago in Kentucky to review comments, just waiting on that to come back; there will be Technical Rescue Conference in October 7-9, 2015; ;
· Doug Jorgensen- SAR started around Greensburg tornado but there was no formal organization or setting; working group is made up of a member of each of the seven Homeland Security regions, plus a member of the State Fire Marshal’s Office and KDEM, but there was no official state agency overseeing them; the working group received HLS funding from some of the regions to get training; since HLS funding has been dwindling, working group started looking for a state agency to house group as a requirement is to have full time administrative personnel involved in program; introduced a bill last session but was defeated; changed bill and bill passed this session and was signed by Governor; Bill became effective two weeks ago and was published in the Kansas register; so as of today, the KS Fire Marshal’s Office is now the formal state agency over the Search and Rescue program for the State of Kansas; bill created a statutory Advisory group within Fire Marshal’s Office; legislature authorized $200,000 for FY16, and $250,000 for FY17; will be hiring a full time administrative assistant person to help with paperwork; will be administered like the Hazmat Program, will enter into MOUs and sign contracts with fire departments; will start holding monthly meetings starting in June;
· Q: What happened prior to Greensburg?

· A: It was more of a mutual aid response;
· Q: Was there training?

· A: Not that we’re aware of; FEMA teams had trainings but it wasn’t trickling down to the local levels;
· Q: Back in 2006 or 2007, was the timing coincidental with the HLS funding to buy equipment?

· A: Pretty much; it was an initiative that most of county emergency managers saw a need for and KDEM supported that; over last five years, approximately $5 million of HLS funding has been spent on SAR programs; if HLS funding dwindles or goes away, will have a better chance of getting funding due to having an official process;
· Q: Could you not tap into Fire Marshal’s Office funding at the national level?

· A: Would have to look into the grants;

· Q: Are there regional teams established and who manages and requests the assets?

· A: The Incident Commander;
· Q Do you have dogs for SAR?

· A: KSART has dogs certified from FEMA; KSART is a private volunteer entity;
· Geospatial Information System Update

Jesse Smith, KDEM

· Have had no deployments in the past year; participated in the Training and Exercise Planning Workshop and the Southeast exercise; working with them to standardize maps & information requested; had recent training last week- have approximately 20 members; been involved in four deployments; trying to be innovative and automate some of the items that we produce; have been working with 184th to integrate them within disaster response plan;
· Q: Do you have access to drones?

· A: No, unfortunately not. If Civil Air Patrol gets them, we will but until then no. The 184th have drones and are trained to use them; K-State & KU have good drone programs;
· Jonathan- It is not something that can be deployed expeditiously- would have to request an emergency certificate of authority from FAA; would have to demonstrate that no other civilian aircraft could get into the area; would also have to demonstrate the imminent threat to human health and safety; drones always have to remain in line of sight and can only be used during daytime hours;

· Jesse- Have been mostly focusing on satellite images as it’s easier to get as compared to getting a plane in the air and get images, and then them bringing those images back and processing them for use either in the SEOC or on scene;
· Law Enforcement Working Group

Eric Sauer, KHP
· Next meeting is June 11, and will elect new chairperson; had 3 new members- South Central region, North Central region, and the FBI Joint Force Terrorism Unit; working on appointing a new KVOA member; reviewed state preparedness report; will provide more active shooter trainings for dispatchers across the state; will participate in large scale Search and Rescue Incident Management exercise; interested in doing an exercise with Verizon to test the deployable communications capabilities; working on credentialing standards;
· Disaster Updates

Steve Harsha, KDEM
· Public Assistance is a Federal program that provides grant funds to affected areas with a Presidentially declared disaster; have four years from time of incident to get incident closed out with FEMA; Federal Government will reimburse eligible entities 75% of eligible costs, state reimburses 10%, and the applicant is responsible for the remaining 15%;
· Current open disasters:

· DR-4010- Severe Storms, Flooding, and Tornados. Incident period is May 19, 2011-June 4, 2011; federally declared on July 29, 2011; included 18 counties. Total cost to date: Current total is $8,771,254.10, federal share is $6,630, 169.09; obligated share is same as federal share;
· DR-4035- Missouri River Flooding. Incident period is June 1, 2011 – August 1, 2011; federally declared on September 23, 2011; included 4 counties. Total cost to date: Current total: 3,853,514.53, federal share: $2,914,221,79, obligated share: $2,965,234.03; getting close to closing;
· DR-4063- Severe Storms, Tornados, Straight Line Winds, and Flooding. Incident period is April 14-15, 2012, federally declared on May 24, 2012; included 14 counties. Total cost to date: Current total: 6,349,122.46, federal share: $$4,800,389.52, obligated share: $4,793,403.87;
· DR-4150- Severe Storms, Straight Line Winds, Tornados, and Flooding. Incident period is July 22, 2013 to August 16, 2013; federally declared on October 22, 2013; included 46 counties. Total cost to date: Current total: 13,610,324.82; federal share: $10,288,386.70; obligated share: $10,288,555.45;
· In 2014, KS did not have a federally declared disaster; first time since 2006;
· Closed Disasters:

· Closed in 2013- DR-1675, DR-1699, DR-1711, DR-1776

· Closed in 2014- DR-1848, DR-1849, DR-1860, DR-1868, DR-1885, DR-1932

· Closed in 2015- DR-1741, DR-4112

· PA Program Outreach- PA staff conducts assistance visits and training to local and county officials as well as private non-profits and Tribal Nations to keep them informed of updates and program changes;
· PA Applicant Appeals- The opportunity for applicants to appeal FEMA’s denial of applicant’s requests for assistance; PA section assists applicants in the review and recommends on how to proceed and provides recommendations of an appeal as the Grantee to FEMA;

· Federal and State Audits- PA section assists applicants as well as Federal and State Auditors in the audit process: 2 CFR part 200 requires applicants who receive more than $750,000 in Federal Grants to conduct a self-audit. Applicants who receive Federal Grant monies are also subject to OIG audits in they receive a grant over $1,000,000;

· FMAG: Fire Management Assistance Grant- authorized under Section 420 of the Stafford Act. Grant allows for the mitigation, management, and control of fires burning on public or private owned forest or grasslands that threaten destruction that would constitute a major disaster. A team of PA Project Specialists stands up to prepare project reports of costs incurred by emergency responders for firefighting efforts.
· KS has not had an FMAG disaster, but California, Arizona, Colorado uses it extensively;

· Alternate Procedures Program (Pilot): Assists applicants with debris removal; have approximately 26 applicants with debris removal plans;
· Q: What is a qualified applicant?

· A: In Public Assistance, you have to be a tax-based entity, a tribe, certain not-for-profit entities that provide critical government services, townships, schools, cities, counties, fire districts, as well as the State of Kansas. There are dollar thresholds that must be met in order to qualify;
Remarks from Committee Members:

· Michael McNulty: If want to be re-appointed, please let Tina know by September meeting; Ashley Goss has resigned her position for Public Health;
· Sandy Johnson: over 50 million birds have been euthanized due to avian flu so prices have been raised; have had three responses in Kansas, one to the southeast region that was the result of a commercial poultry operation having birds test positive for avian flu; deployed a team to Leavenworth County; surveyed 10,000 premises in Leavenworth County; would like to have a presentation at next meeting regarding this if ok; responded to Crawford County due to a low-path avian flu strain; deployments started March 9th and continued throughout month; lessons learned- KDA has legal authority to go on private property to look for birds; there were issues with USDA, Kansas is the 35th poultry producing state in the nation, but there aren’t enough USDA personnel to handle another issue as they are dealing with avian flu in other states; ran out of contractors that are able to euthanize large amounts of birds; 27 states are meeting in Des Moines to discuss area command in these types of instances; there was a tornado go through Republic County in May and it hit the ethanol plant which killed approximately 400 cattle- 250 had to be euthanized; KDA goal is to create a Standard Operating Procedure for feedlots; had 1 year anniversary on move to Manhattan; getting ready for exercise in December, will be a four day exercise;
· Q: What did you do when visited backyard flocks?
A: For trade purposes, if they are in a 3 kilometer zone from the infected premises, all poultry is to be tested, even if it is just a backyard flock; if it is a 10 kilometer zone, there is a percentage that is tested;
· Q: Are either pathogen (poultry or cattle) spreadable by scavengers?

A: For the cattle pathogen, it dies when rigor mortis sets in; the avian pathogen is spread by water and feces;
· John Sweet: If any members want to present to KS League of Municipalities, have the annual conference coming up on October 10-12, 2015; let me know if would like to present and will coordinate that with the League;
· Mark Willis: Want to present thanks to KDEM staff that coordinated and ran the full scale exercise at Crisis City;

· Chuck Magaha: Grant money is dwindling fast; KHP has done terrific job in helping with what funds that are being received; has been tasked with keeping regional councils are staying within the THIRA for the State Preparedness Report; regional councils meet on 18th of this month and that will be one of the main topics; Metro region used to be UASE funded, but no longer;

· Jonathan York: Last week the Governor declared state of disaster for 44 counties due to flooding; done first round of damage assessment calls with the counties, getting ready to start the second round; after that, will start the damage assessments with the state public assistance teams;
· Leo Henning: Last meeting demonstrated Kansas Environmental Interest Finder, site is now up and running. Site can be located on the KDHE website, and click on the Environment tab;
Remarks from Public:
· Anthony Fadale: office has moved & have new address: 555 S Kansas Ave., Topeka; Martha Gabehart and I went to Atlanta, GA for ADA training, several of them involved emergency management, so if anyone wants them, let me know.
ANNOUNCEMENTS AND ADJOURNMENT

· Next Meeting: September 3, 2015
