PINEWOOD FIRE DISTRICT

BOARD MEETING

September 16, 2014
MEMBERS PRESENT:
Chairman - Richard Drinen

Len Friedlund, Clerk

Bill DeGroot, Member
Barbara Timberman, Member

Ben Click, Member
MEMBERS ABSENT:

NONE

STAFF PRESENT:

John Welsch, Fire Chief

Office Manager - Kim Ball

Captain, Rick Maggard
Caleb Garcia

Kris Jordan

Dominic Garcia

Jim Daulton

STAFF ABSENT:
None

VOLUNTEERS PRESENT:
None
PUBLIC PRESENT:

Bob Timberman

Lois Barnes

Patricia Treharne

Meeting opened at 3:00 p.m. with the Pledge of Allegiance and Roll Call. A quorum was affirmed.
ADMINISTRATIVE REMARKS:

Chairman Drinen welcomed everyone to the board meeting. Chairman Drinen explained that County Elections sent a letter stating that the election had been cancelled due to only 2 individuals running for board positions. Chairman Drinen explained that the board will have 3 vacant positions coming up in November; 2 people have applied for those positions. The chairman will announce 1 vacancy in the Pinewood News in 2 issues; one in October and one in November. In December the board will interview the applicants and if there is more than one they will take a vote to see who will become the next board member. The calendar year terms will commence in January; the length of service for this position is 4 years.
APPROVAL OF MINUTES:
The minutes for August 19, 2014 were approved as presented.
CORRESPONDENCE:

Current correspondence included in board packet.
FINANCIAL REPORTS:

A. AUGUST EXPENDITURES:
Chief Welsch stated "The Property Tax Oversight Commission sent their certification that we are in compliance with the law. The other correction is the carry over, the actual amount is $578,942.43 for total income and we are at 20% of our projected income. The wages and overtime category is at 18%, this is due to employees on vacation and fire assignments. We split the 1005 account this year so we could track workman's compensation better, that account is 1008. The $14,288.62 needs to be moved to the new category and we will have Becky take care of this before the next board meeting. Under capital expenditures our HRA account is a little high due to several individuals meeting their deductible this year."
OFFICE MANAGER’S REPORT – Kim Ball
A. Ambulance Billing Report: AUGUST 2014:
We charged out $34,958.16 in ambulance billing in August. We received $19,224.72 in payments in August which brings our year to date figure to $48,070.62. Resident subsidy for August was $225.36, which gives us a year to date total of $3,613.64. The aging report is at $85,273.73 for August. We received $500.00 in out of district billing in August; this brings our year to date figure to $10,116.79 collected. We received $276.41 from collections in August, with a year to date figure of $276.41.

Member Click asked "When do we apply for the yearly increase?"

Office Manager Ball replied "I apply every year in February and we receive our increase in June every year. We just received a rate adjustment this last June."
B. MONTHLY RUN LOG COMPARISON REPORT: AUGUST 2014
There were 43 medical calls, 3 fire calls and 18 special duty calls for a total of 64. There were 22 individuals seen in the med-room which brought our total for the month to 86. There were 28 transports with a total of 29 individuals transported. Calls inside the district totaled 53 or 83%, with calls outside the district numbering 11 or 17%.
CHIEF'S REPORT:
A.
Response Exception Reports:

1.
Fire

2.
EMS

3.
Rescue

Chief Welsch stated "We haven't had any EMS or fire calls of note, it has been pretty wet. The Bear Jaw crew is deployed in California, they left this morning."
Chief Welsch "I do have a matter to bring up but we can't take action on due to not having time to put it on the agenda. Arizona corporation commission is hearing both sides of the story concerning water rate increases. Arizona Water Company is asking me to take their side and say that this increase would help our fire district by improving our water system and we would have better fire flows. I'm not going to sign this document until I speak to Kevin at Arizona Water and find out if this increase is actually going to affect our district in the next few years. If they assure me that they are going to update the system here I will sign it, if not I will not support them. If I have time I will put this matter on the agenda for next month and the board can decide if you want to support this matter or not."
Member DeGroot asked "You don't know what the flows are of the fire hydrants do you?"
Chief Welsch responded "Yes, we know what the flows are but they are not what we need them to be in several areas. Some of the infrastructure is grossly undersized, we need a minimum of 4 or 6 inches at the mains to get good water flow. This is what this new increase is supposed to take care of but until I hear from Arizona Water that they are really going to do this with this money I will make no recommendation."
Chairman Drinen stated "We can call a special board meeting to act on this if we need to."
Chief Welsch replied "I don't think it is anything that needs to be discussed in an open meeting but I'm not sure."

Chairman Drinen replied "Just let us know."
Member Click stated "Aren't there some requirements that they have right now?"
Chief Welsch replied "There are but they are saying they are too poor to pay for all the updates that need to be made."

Member Click said "That's good politics on their side."

Chief Welsch replied "It is and they have listed other fire districts that are supporting them. But I want more information on this to see if they are just blowing smoke or they really plan to update systems 2 years from now."
Member Timberman asked "You said at one time that Arizona Water wasn't testing the hydrants, are they now?"
Chief Welsch replied "Yes, they have tested all the hydrants. We have updated information now and they have to test the hydrants annually."
B.
Update on Legislative Issues:

Chief Welsch explained that the legislature is currently on vacation; so there is no new legislation taking place.
C.
AFDA Update:

Chief Welsch explained that AFDA has asked that any board members that are up for reelection to take the class in January. AFDA is trying to increase the tax cap on property taxes, FDAT cap adjustment, encouraging small districts that share borders to merge, etc. Chief would like all board members give input on these issues.
Chief Welsch stated "I will be disputing the property evaluation this year and see if we can't get an adjustment. October 2nd is the next meeting, anyone who would like to go to the AFDA meeting can ride down with me if they would like to."
SUMMARIZE ACTION ITEMS:

Update on legislative issues.
AFDA: Update
Report on SIB Arizona Water Company

FUTURE AGENDA ITEMS:
Update on Legislative Issues.
AFDA: Update
Report on SIB Arizona Water Company
CALL TO PUBLIC:
Mr. Timberman asked "In the summer we have no water pressure and I was told that it would cost 10.5 million dollars to update the water system. So I don't see them ever updating our water system."
Chief Welsch replied "That's why I want to talk to them before I sign the letter they want me to sign."
Member Click asked "With all the problems the valley is having due to all the rain, I was just wondering have our guys been trained for swift water rescue?"
Chief Welsch replied "Yes, there is not a lot we can do because we don't have the specialized tools to do that. We just don't have much call for water rescue here except for the lake. I'm just glad it's not January and that we are not receiving snow or we would be losing houses like we did in 2010."

Chairman Drinen thanked everyone for coming and adjourned the meeting.
 NEXT MEETING: October 21, 2014 at 3 PM
The meeting adjourned at 3:32 PM

Respectfully submitted by ___

 (Clerk of the Board, Len Friedlund)

PAGE
3

