REPORT OF THE PUBLIC SAFETY COMMITTEE

October 18, 2006 at Sherwood Recreation Center

Meeting Attendees:

Resident Committee Members: Stephanie Nixon, Chair, Mark Laisch, and Joe Bellino (not present for the entire meeting, so quorum was not achieved during his absence)
Others: Alphonso Coles, MPD and Lt. Tony Falwell, DC Fire Service
Stephanie Nixon opened the meeting at 7:10 p.m.

Fire Hydrants: Mr. Laisch explained that a hydrant was not functioning when DC Fire Service responded to a fire in the 1300 block of Emerald Street, so staff had to run a hose from more than one block away. Mr. Laisch asked Lt. Falwell to explain whether it was DC Fire Service policy not to utilize mid-block hydrants and how they identify whether hydrants are functioning properly. Lt. Falwell stated that it is not policy to ignore mid-block hydrants. He also explained that Fire service staff routinely check hydrants and maintain lists of non-functioning hydrants in individual fire houses.

Mr. Laisch stated, based on conversations with DC WASA officials, that WASA also routinely checks hydrants and asked Lt. Falwell whether they coordinate with WASA when checking the condition of hydrants. Lt. Falwell said they do not, because each agency checks them for their own purposes. Ms. Nixon offered that she saw out of service signs on hydrants in another community. Despite lacking a quorum, Ms. Nixon offered a motion for the ANC to write a letter to the DCWASA and DC Fire/EMS Department to coordinate their inspections of the proper functioning of fire hydrants, share information on the working status of hydrants and consider out of service signage for hydrants not working. Mr. Laisch seconded the motion, which passed unanimously, despite the lack of a quorum.
Fireworks Legislation (quorum now present:) Lt. Falwell stated that the purpose of the existing statute on fireworks is to control the sales of them, but noted that “trunk” sales are a big problem in many parts of the city. Mr. Bellino and Lt. Falwell engaged in a discussion of the limits of the existing statute, which makes fireworks violations a civil offense. As a result, it is difficult to enforce sufficiently violations of the statute. In addition, the height of firework season occurs at the same time as law enforcement agencies are dealing with regular workloads, summer vacations and other activities, which requires that this situation be addressed.
A resident asked Lt. Falwell where she should call when neighbors are setting off fireworks for a sustained period of time in the middle of the street. Lt. Falwell said that they are not a 24 hour agency, but citizens should report such incidents directly to the Fire Service at 727-1600 or arson investigations at 673-3300. He said citizens should not call 311.

Lt. Falwell also pointed out that better coordination among relevant DC agencies needs to take place to better deal with the firework situation. Ms. Nixon asked whether the Fire Service would be willing to put inspectors in MPD cars. Mr. Coles noted that they would probably have to ride along on non-firework calls, in addition to calls. Mr. Bellino suggested that what really needs to take place is the current law needs to be changed, so it has more teeth.

After a brief discussion of making a motion, the Committee agreed to address this issue again at next month’s meeting. A motion to send a thank you letter to Lt. Falwell was made, seconded, and passed unanimously.

MPD Court Time/Papering: Ms. Nixon noted that she finally received information on the number of hours MPD officers used associated with court time (331,863 comp hours). However, there was concern about the quality of the data provided because the number of officers listed as receiving comp time exceeds the total number on duty (i.e., 5,094 are listed). At issue is the amount of time spent papering by officers and attorneys that might be reduced via more efficient methods of papering. After a brief conversation about the history of this issue (detailed in past versions of the minutes), Ms. Nixon suggested that a letter be sent requesting the specific information needed to make a recommendation on this issue. Ms. Nixon made a motion, seconded by Mr. Bellino, to request overtime and comp time for 2004 and 2005, in both hours and dollars, for MPD officers involved in papering activities. This information should reflect the costs of the lawsuit that overturned the policy of mandatory comp time for first court appearances. The motion passed unanimously.
Crime Statistics Policy: Ms. Nixon informed everyone of a policy that she was made aware of that limited her ability to get information on calls for service at a specific address. This policy was explained in an email she received in response to a specific request for information. Mr. Bellino offered to look into the matter and report back to the Committee.

Sherwood Recreation Center: Mr. Pittman apologized and retracted his comments made at the October ANC meeting related to the fence at Sherwood Recreation Center. He noted that it is a capital issue, and he would be happy to work with the Committee in a collaborative manner on relevant activities.
Request for Action by the ANC:
1. Approve and send letter regarding requested information for papering issue.

2. Approve and send letter thanking Lt. Falwell for appearance and cooperation.

Unofficial Request for Action by the ANC

:

1. Consider, approve and send letter regarding fire hydrants.

The meeting adjourned at 8:50 p.m.

Respectfully submitted by Mark Laisch.
Date

Loretta A. Braxton, CPA

Cluster Controller, PSJC

300 Indiana Avenue, NW

Suite 4068

Washington, DC 20001

Dear Ms. Braxton:

At its regularly scheduled meeting on November 9, 2006, with a quorum present, our Commission voted unanimously to request the following information as an extension of the information gathered by the ANC6A Public Safety Committee Chair, Stephanie Nixon regarding comp hours for court time:

1. Clarify whether all 5,094 names on the list were current officers working for MPD (i.e., Did the list include retired officers, Park Police, Capitol Police, etc?);

2. Provide the dollar amounts associated with the comp time for 2005 and dollar and hour amounts associated with court related comp time for 2004;

3. Provide dollar and hour amounts associated with court-related comp time (particularly papering) for 2004 and 2005.
The ANC6A Public Safety Committee has been long concerned with MPD manpower on our streets and with the availability of attorneys in both the Juvenile Division of the Office of the Attorney General and the US District Attorneys Office. One possible issue that has been brought to the committee is the papering process.
We respectfully request that that you strongly consider our community’s request. If you have any questions, please contact ANC 6A Public Safety Chair, Stephanie Nixon, at (202)222-8570.

On behalf of the Commission,

Joseph Fengler

Chair, Advisory Neighborhood Commission 6A
CC: Keely Williams, Chief Charles Ramsey
Date

Mr. Richard Fleming, Chief
DC Fire and Emergency Medical Services
1923 Vermont Avenue, NW, Suite 102
Washington, DC 20001
Dear Chief Fleming:

At its regularly scheduled meeting on November 9, 2006, with a quorum present, our Commission voted unanimously to send this letter thanking FEMS for Lt. Tony Falwell’s presence at the ANC6A Public Safety Committee’s October 18, 2006 meeting.

Lt. Falwell went beyond his tour of duty to appear at this meeting and had a slide show prepared for the audience on Firework/Firecracker safety. He ensured that this committee and the public were provided with a copy of the firework/firecracker code by sending it to Ms. Nixon, the Committee Chair.
We appreciate the continued cooperation with FEMS and look forward to continuing such work in the future.
On behalf of the Commission,

Joseph Fengler

Chair, Advisory Neighborhood Commission 6A
Date

Mr. Jerry N. Johnson, General Manager

DC Water and Sewer Authority (WASA)

5000 Overlook Avenue, SW
Washington, DC 20032

Mr. Adrian H Thompson, Chief

DC Fire and Emergency Medical Services
1923 Vermont Avenue, NW, Suite 102
Washington, DC 20001
Dear Mr. Johnson and Chief Thompson:

At its regularly scheduled meeting on November 9, 2006, with a quorum present, our Commission voted unanimously to request that your agencies maximize your inspection activities to ensure that hydrants are checked for proper functioning and repaired, as soon as possible, by taking the following actions:

4. Coordinate fire hydrant inspection activities of DCWASA and DC Fire/EMS staff;

5. Share information on the working status of hydrants throughout the District on a routine basis;

6. Consider adopting out-of-service signage for hydrants that are not working.

These issues came to our attention as a result of a fire that occurred in the 1300 block of Emerald Street. In that situation, the nearest hydrant on Emerald Street was not working, so hoses had to be run from more than one block away. Fortunately, the extra time needed to take this action did not allow the fire to spread to adjoining homes or cause harm or the loss of life. However, in following up on this issue, our Public Safety Committee learned through conversations with representatives of your respective agencies that information is not shared between your agencies and collaboration does not occur with respect to inspections of fire hydrants.

We respectfully request that that you strongly consider our community’s request. If you have any questions, please contact ANC 6A Public Safety Member, Mark Laisch, at 202-399-5993.

On behalf of the Commission,

Joseph Fengler

Chair, Advisory Neighborhood Commission 6A
