SUMMARY OF MARCH 7, 2006 MUTUAL AID WORKING GROUP MEETING

Attendees: Chief Betsey Hard, Bloomfield; Chief Mike Maglione, Waterbury; Chief James Strillacci, West Hartford; Robert Labanara, CCM; James O’Leary, COST; Brenda Bergeron, DEMHS; Lon Hultgren, Town of Mansfield Public Works.

Absent: Robert Kenny, DPH: Scott DeVico, DEMHS.

Guest: Chief Douglas Dortenzio, Wallingford.

The group determined that the members of the Working Group will be as listed above, representing a good mix of the relevant disciplines.
A discussion of the problems with mutual aid as experienced by the different disciplines took place as follows:

Chief Maglione representing the fire side, said that regionalization was an issue, as well as the standardization of equipment, which is not as directly within this working group’s purview. With regard to regionalization, a standardized intrastate mutual aid system will be beneficial.

Jim O’Leary stated that small towns generally find that fire and ambulance mutual aid works well now, although he recognizes the need to standardize mutual aid in order to further NIMS compliance. Later, he also expressed a concern that state resources are not as easily mobilized, for budgetary or other reasons, as municipal resources.

Chief Dortenzio stated that the South Central CT police compact has worked well, but its legal provisions have largely remained untested, and that this is an area of concern to him, especially with regard to the issues of workers compensation, immunity and liability.
Bob Kenny from DPH, although not present, had sent in an email with his thoughts regarding some of the obstacles, largely operational, related to mutual aid as it relates to the EMS community: --Lack of statewide treatment protocols;

 --Lack of standard levels of care throughout the state;

 --Lack of up-to-date communications interoperability;

 --General lack of understanding about mutual aid beyond the very local level. The ability to readily call upon and effectively deploy EMS resources from more distant parts of the state is not very effective. Who is the requesting agency? Who is covering the costs associated with the service that is responding out of its normal operating area, etc…

 --General lack of an EMAC-like process.

Chief Hard emphasized the need to standardize across the state, and also that she feels it is important to cover, not just larger emergencies, but more local incidents, including planned events.

Lon Hultgren said that he will talk to his contacts in New Hampshire regarding public works mutual aid issues, and will report to the group at the next meeting. In general, though, the problems are the same—liability, reimbursement and control.
With regard to liability issues, the group questioned whether state statutes already contained appropriate provisions, and if so, the importance of making sure that the proposed mutual aid legislation is in agreement with existing law. Bob Labanara and Jim O’Leary will talk to their insurance carrier about current liability law.
Chief Dortenzio questioned whether current or proposed mutual aid legislation would also address the issue of municipalities assisting federal authorities as requested.

The group then discussed the difficulty of defining “local emergency.” Chief Dortenzio suggested keeping the enabling language as broad as possible, allowing a town to ask for assistance whenever it would be in the interest of public safety. Any definition should be broad enough and simple enough to mesh with existing statutes. See Conn. Gen. Stat section 7-339b. Chief Hard suggested taking a look at the definitions within EMAC, the Emergency Management Assistance Compact.
Lon Hultgren asked whether public safety would include public works issues: the consensus of the group was that it would.
Another issue raised was whether current mutual aid restrictions (especially within the police mutual aid sections) would continue to exist under this proposed new legislation.

Finally, the group discussed the “Limitations” section on page 2 of the draft proposal, and in particular, part (b). Chief Hard and Lon Hultgren want to make sure that a participating municipality could opt out for budgetary reasons. The group considered the term “locally-declared emergency”—should the term be more all-encompassing? Wouldn’t waiting for a declared emergency slow down the response process too much? The authority for a chief elected official to declare a local emergency was also discussed.

Next meeting is scheduled for April 3, 2006 at 25 Sigourney Street, from 10 am-12 noon, Conference Room B. The topic will be language—what terms to use and how to define them.

PAGE
1

