NEW HAMPSHIRE BOARD OF FIRE CONTROL
March 28, 2012
NEW HAMPSHIRE STATE FIRE MARSHAL’S OFFICE

110 SMOKEY BEAR BLVD

CONCORD, NH 03305

Attendees: William Mead, Alan Clark, Daniel Andrus, William Ruoff, John Ela, Martin Michaelis, Norman Skantze and William Degnan
Absent: Brian Boudreau, Floyd Hayes
Meeting Called to Order at 9:35 AM

Motion was made by William Mead to approve December 11, 2011 meeting minutes, John Ela seconded. All approved.

The board welcomed a new member, Norman Skantze filling the position of Forest Fire Warden.
The legislature and fires this year have kept the Fire Marshal’s office busy. The administration for this office is overseen by Michelle Thibeault. The online licensing scheduled to go live in May.
The administrative policy books have been compiled and distributed to all administrative employees. This was created to help all admin employees to fill in when others are on vacation or on sick leave therefore keeping the high standards for customer service the Fire Marshal’s office requires.

A new form has been created for requesting fire reports that can be completed and sent to the Fire Marshal’s office online.

The 2014-2015 budgets are being processed and will be ready for the October deadline. The budget is based on performance during this time period. In the past the budget was designed as a line based budget. This new concept makes more sense and will improve customer service, internal process, and finance and will be streamlined to be more efficient. Dartmouth did a study based on performance based budgets and New Hampshire’s setup was similar to Louisiana’s and we were able to use their process as an example. A better budget will produce better performance.

We were able to get a purchase order for Fire House software which will help with fire inspection reports and keep all fire incidents in one report for easy access. This program meets our needs and the IT people are very happy with it. It will be a great help with state owned properties when it is time to do those inspections. Many are scheduled for each year, others 2 to 3 years and this program will help in notifying when they are due for inspection.

The fire incident recently in Atkinson was ruled a suicide. The individual had many domestic issues and decided to take his own life. The Fire Marshal’s office sees at least one of these incidents a year.

All the fire investigator’s positions have been filled with the addition of Eric Berube who was with the State Police Troop Detective from Troop C. He comes to our office with a great investigative background.

The Data Control Clerk III position is currently up for interviews scheduled for next week.
Ken Walsh’s position is now posted. He moved on to Florida to be an investigator in that state.

The Part Time Fire Inspector position has received several applications and the interviews will be done in April.

One of the fleet vehicles, 2003 Chevy Tahoe with 150,000 plus miles will be surplussed. The cost of bringing it up to state code was more costly than what it was worth. The department was able to replace this vehicle with another Tahoe. It had a better price package and towing package than the Suburban.

So far this year, there have been 34 fires with 6 fatalities. That is 3 more fatalities than last year. Many of these fatalities were smoking/oxygen related and the part time public education people in the Fire Marshal’s office are working on ways to get information out to the public regarding these tragedies and how to prevent them.
There have been 18 Inspections done this year. Last year there were 27 by the end of March. Hazmat has 32 cases this year. Public Ed has held 20 sessions so far this year.

The Legislature has kept the Fire Marshal busy and where he spends the most time.

There are classes for Heating and installation being offered throughout the state. It has been very responsive and more classes will be offered in the future.

There are NFPA 1 and 101 classes being offered in April. The two day class for April 24-25th is full but there are openings for the Saturday April 28th class. This type of education is being well received in the northern part of the state.
Hazmat has a two day training program in July.

Updates are in place for the State Fire Code after the JLCAR hearings, December 23, 2011. The stair configurations stayed the same.

Fire Extinguisher Monitoring was discussed as to the cost being more expensive than the conventional fire extinguishers. Cost is approximately 10 cents a square foot for the monitoring device compared to 3 to 5 cents a square foot for conventional extinguishers. There are 5 companies in New Hampshire that install the new monitoring service which includes measuring pressure in extinguisher and alerting someone when pressure becomes low and needs maintenance. Cost of this type of service could save the owner money in the long run. This system is in place in several state buildings including the state house and will be cost effective.
It was suggested that the PowerPoint presentation for the Chief’s Association at the Fire Academy Fire Code Update be listed on the State website for anyone to download.

The following house bills were covered by Fire Marshal Degnan.

HB137 – Public Hearing with the Senate. Looks like the bill will be killed. This bill is confusing and misleading to the public. Proponents of the bill do not understand what the Fire Marshal’s duties are. This bill should be thrown out and rewritten. Local fire departments use the term “Fire Marshal” in their units but it does not indicate that they are referring to the State Fire Marshal. It is very confusing and needs to be changed to language that all parties can understand. If this bill is killed, it will not affect the Fire Codes/Building Codes. These three codes including Energy should be written separately, not as a package deal since each have different rules and they can’t be lumped together. In the Energy Code group the propane industry is not represented and that should be taken into consideration.
HB479 – This has to do with the nursing industry. This code exists in the Fire code and they wanted this added to their bill.

HB517 – Merging gas and plumbing together for one mechanical board. The board now consists of 2 plumbers, 2 gas fitters, and 2 public members. The plumbers and gas fitters could represent both therefore making it an unbalanced board. And the oil industry is not represented so they should have at least 2 members. This bill will not affect Amelia’s law.
HB1142 – All licensing to be in one building. This has been put on hold due to many factors one being the cost of each licensing and how that is applied under one roof. It was suggested that the Joint Board retain all licensing but they are in a rental building and would be costly. They want to move to a state owned location. If all licensing were under one roof they could share costs and the cost of software could be shared by all.
SB226 – Electrical Board to join NH Joint Board. They want the electrical inspectors to move along with the licensing to the NH Joint Board. The inspectors do the same work at FMO and they should stay with FMO.

HB1153 – Floor Trusses – Killed

HB1265 – Licensed Occupations, now retained

HB1286 – Sprinklers – Killed

HB1315 – Building Code Revisions – Killed

HB1316 – Continued Education for Electricians – In Interim Study. Needs new language to satisfy bill.

HB1439 – Sprinklers in nightclubs – Killed

HB1480 – Needs to be thrown out

HB 1539 – Killed

HB1554 – Hard wire alarms in foster homes –

HB1618 – Should pass

HB1628 – Killed

HB1669 – Dedicated fund into general funds. Should leave this alone. If passed will eliminate programs like FMO, State Police, etc. In Interim Study.
SB239 – Manufactured Housing – Should Pass

SB331 – Surviving Spouse Benefits – Passed House – Should Pass

SB335 – High Rise Sprinklers – Fire Alarms and sprinklers should be upgraded over a period of time due to costs.

Search and Seizure bills – Inspecting buildings will need written permission from owner before inspections.

New Business:

Next meeting will be June 20th at 9:30. Location will be announced.

Upcoming Events:

May 7th at 10 am Mount Washington Cruise from Center Harbor.

May 10-12th NASIMC in Meredith

April 24th-26th the Fire Marshal will be meeting with delegations in Washington DC. This is his opportunity to bring up concerns for the State of New Hampshire.

It was requested that the board receive a copy of the Fire Marshal’s organization chart.

Meeting adjourned at 11:35 am. Proposed by Dan Andrus, 2nd by William Ruoff.

PAGE
2

