PAGE
Fire Advisory Board Minutes

May 4, 2010

Page 2

MINUTES OF A REGULAR MEETING OF THE PRINCETON FIRE ADVISORY

BOARD HELD AT 7:00 P.M., ON MAY 4, 2010, AT THE PRINCETON CITY HALL

1. Call to Order – Chair Whitcomb called the meeting to order at 7:00 P.M. Those in attendance included:
Members present:

 Staff present:
Paul Whitcomb, Chair

City of Princeton

Jim Roxbury, Chief P.F.R.D.

Gene Stoeckel

Princeton Twsp.

 Mary Lou DeWitt, Secretary
Stephen L. Dolin

Greenbush Twsp.

 Staff absent:
Cathy Lundeen

Wyanett Twsp.

 Mark Karnowski, City Admin.
Bill Andresen

Blue Hill Twsp. (Arrived at 7:12 P.M.)
2. Review/Consideration of April 6, 2010 Minutes

Roxbury suggested that the following corrections be made to the Minutes:

Members present should read Roger Nelson, not Roger Olson.

Gene Stoeckel was absent.

Old Business, 5A: the motion was second by Nelson, also

5B: put a period after present in first sentence.
 remove the f in front of Andresen.

New Business: Should read “none”.
 6A: delete Township Annual Meeting Visits.

7. Next Meetings(s) & Agenda, the date listed is April 6th, should be May 4, 2010.

8. Adjourn – Stoeckel was not at the meeting so he could not have made the motion to second. It should read Lundeen second the motion.

LUNDEEN MOVED TO APPROVE THE MINUTES OF APRIL 6, 2010, WITH THE CORRECTIONS LISTED. DOLIN SECONDED THE MOTION. ALL IN FAVOR, THE MOTION CARRIED UNANIMOUSLY.

3. Agenda Additions/Deletions – None
4. Reports:

A. Run Reports - Roxbury handed out the Run Reports for the month of April, 2010, and gave a brief synopsis including the house fire in Greenbush that was contained to the deck. Homeowners were woken up by the dog and used the garden hose to douse the flames until the Fire Department arrived.
There was also a grass fire in Princeton Township last month by the airport. There will be more discussion regarding this fire under new business on the agenda. The Princeton Fire & Rescue Department assisted at another large grass fire in Isanti. The DNR brought in a lot of help including air support. That fire was at a junk yard and grew to some of the land around it. It was started by teenagers playing with fire works. St. Francis assisted and Baldwin and Zimmerman Departments had tanker trucks there also. The departments worked very well together. Baldwin had a couple grass fires that Princeton Fire & Rescue assisted with. Besides grass fires there have been gas leak calls lately. The VFW had a gas leak last Friday. The leak was inside the building. Another one was at the north end of town where the property owner had a hanging garage furnace and there was a leak in the hose.
B. Department Update – Jim Roxbury

Fire Coverage during bridge replacement update: Roxbury said this is work in progress. They still do not have a set date of when the bridge will be taken out. Roxbury spoke with North Memorial Ambulance and they have no plans of changing where their ambulances are parked. Princeton Fire & Rescue will have one truck parked outside of town and they are looking at one more grass rig being parked on the east side of the river as well. Some of the firefighters will carry gear with them. Roxbury has also been in communication with Dalbo and Isanti and they are ready for when the bridge work begins.

Insurance Services Office (ISO) Rating Update: Roxbury spoke with Steve Ungericht, ISO Field Representative regarding the ISO ratings. Ungericht is still waiting for one more map form the PUC. From what Ungericht comments were, the results are hopeful. The ISO ratings will not be in print form till August. Roxbury should know the ratings before then.

800 MHz Radio Update: Roxbury informed the Fire Advisory Board that the department has approximately $100,000 worth of radios that are waiting to be programmed. He should have good news to report at the June meeting in regards to the radios being programmed. The department is applying for regional grants with Mille Lacs County.

Roxbury gave the Fire Advisory Board some added updates: The training at the fire station tonight deals with weather spotting. The primary purpose is to be in position to alert the public as early as possible and be on duty as soon as possible if a storm hits. The department sends trucks outside the coverage area to watch for developing storms. The PFRD works with surrounding departments and relays information to each other.

The new grass rig should be ready to pick up in approximately a week and a half. Roxbury said that for a period of time he would like to park the rig out on his property for convenience. He noted there is no other place right currently to house it. The vehicle will be used strictly by the PFRD.. He noted that locating the truck at his residence would also help during the bridge projects as a short term fix. The Executive Board suggested that Roxbury to do this as there have been a lot of calls lately close to his home. The truck will be kept inside. The Fire Advisory Board agreed that it would be okay to have Roxbury park the truck at his home while the bridges are being constructed.

Roxbury also reported that the 1,000 feet of larger diameter hose they bought from the Mayer Fire Department (reported to the Board in April) has already been used by the PRFD.

A. Old Business
Roxbury noted that, at April’s FAB meeting, the FAB recommended that the number of the firefighters be brought back up to 35. Roxbury advised that the department has completed the first interviews and will be doing second interviews shortly for perspective members. Six people have been interviewed. Three consecutive trainings are needed to be completed successfully by the prospective firefighters. Once those are done, the number of perspective members is usually reduced. A couple of the perspective members live in the Wyanett Township area.

B. New Business:

A. DNR Mutual Aid – Princeton Twsp fire

Roxbury explained that the PFRD responded to a fire call in Princeton Township on April 3rd that burned approximately 160 acres and required a high number of firefighter hours. While the initial call came to the PFRD, the DNR was called in for mutual aid. Roxbury questioned how to log the fire for fire contract billing purposes.
Normally the property owner would be billed the $250, but in this case, the DNR will be reimbursing approximately $1,500 for the PFRD’s efforts fighting that fire. Roxbury reasoned that the firefighter hours spent on that fire would normally be charged against Princeton Township, but since the City will be receiving $1,500 in payment from the DNR, he suggested that the fire be treated under the mutual aid practice and not have the firefighter hours charged against Princeton Township.

Dolin said he felt the policy should reflect that, in this situation, the fire should be listed as a regular fire run and billed to the township/city and not billed as mutual aid.

DOLIN MOVED TO CONSIDER THIS TYPE OF FIRE BE LISTED AS A REGULAR FIRE RUN BILLED TO THAT TOWNSHIP OR CITY AND NOT BE BILLED AS A MUTUAL AID FIRE. STOECKEL SECONDED THE MOTION. ALL IN FAVOR, THE MOTION CARRIED UNANIMOUSLY.

C. Next Meeting(s) & Agenda

It was noted that the next regular meeting is scheduled for June 1, 2010

D. Adjourn

There being no further business:

DOLIN MOVED TO ADJOURN. LUNDEEN SECONDED THE MOTION. ALL VOTED IN FAVOR. THE MOTION CARRIED UNANIMOUSLY AT 8:02 P.M.

Respectfully Submitted,

Mary Lou DeWitt

Acting Secretary

