

14. Discussion and possible action on matters from the Executive Director.

- A. Report on decisions of the Executive Director in contested cases and consent orders.**

14. Discussion and possible action on matters from the Executive Director.

B. Status of division functions.

Update Report: October 2012-December 2012

Executive Offices

The following is a summary of activities for the Executive Offices of the Texas Commission on Fire Protection. The Executive Offices summary includes the activities involving Executive Director Don Wilson and Standards Division Director Mike Baker. Staff for these offices also includes Ms. Deborah Cowan, Ms. Mary Hunt (Finance), Mr. Mark Roughton (PIO Outreach Committee Supervisor) and Ms. Alma Craig (Human Resources).

For the reporting period of October 2012 to December 2012, the following activities occurred:

- ❖ The Executive Offices in conjunction with the staff from the Education and Professional Development Section, the Outreach Committee, Compliance Section, and various staff conducted educational and information programs to various organizations throughout the State. These organizations included:
 - The Texas Fire Chiefs – regional meeting held in Hallsville (East Texas) An update on the new FIDO, certifications, and continuing education requirement changes were discussed as well as other TCFP news being provided.
 - The Texas Fire Chiefs' Academy – a presentation of the overall function and duties of TCFP was provided to the students attending the Texas Fire Chiefs' Academy in Garland.
 - Executive staff presented an update and informational program to the Greater Houston Area Fire Marshal's Conference. This conference was hosted by the Pasadena's Fire Marshal Office again this year and attendance at the conference was approximately 200 personnel.
 - Executive staff had a meeting with representatives from the Texas Association of Counties to discuss areas of common interest, i.e. Emergency Service Districts and County Fire Marshal's Offices, as well as to explore avenues for cooperation and dialogue in order to gain more involvement and input from this organization.
 - The TCFP Presiding Officer, Executive Director, and Mike Higgins with the Texas State Association of Firefighters had a meeting with the Texas Department of Agriculture executive staff to discuss issues associated with the Emergency Services Districts and the reporting that the agency gathers from the ESDs. The issues associated with their reporting and the information needed by TCFP in the compliance with Chapter 419 has created challenges for TCFP and an offer to open discussions about methods of improving their reporting, including newly proposed legislation, were discussed. Future discussion will be planned.
 - Executive staff participated in the development of the Threat and Hazard Identification and Risk Assessment (THIRA) process under the guidance of the Texas Department of Public Safety and the Texas Division of Emergency Management.
 - Executive staff presented an update and informational program to the State Fire Marshal's conference here in Austin including a question and answer session. There were several questions and a lively discussion about the inspector requirements based on HB 3866.
- ❖ TCFP has had several follow-up meetings with Texas.gov and Comptroller's Office to discuss on-line payments and the need to go in this order to improve the system as well as make it more flexible for entities to access. Texas.gov has passed a resolution that would allow TCFP to charge a flat fee for "electronic checks" paid by entities. This flat fee is three dollars (\$3.00) per transaction instead of the 2.25 percent plus \$0.25 per transaction. This will be a considerable saving to those entities selecting his option. This option is different from the previous ACH method of payment and will not encounter the local ordinance and accounting issues under that method.
- ❖ TCFP has had several meetings and discussions with our on-line testing provider including both technical and operational topics. Training for staff on the proctor process was conducted.

In order to provide further and accurate insight into the online testing process, a few comments will be made. First, the staff has worked diligently on this project and continues to move in this direction. Outside organizations have been involved in the projects and have impacted both positively and negatively the project. For example, Texas.gov has adopted a payment schedule that will allow online payments to occur that addressed TCFPs question about the fees – they reduced and set a one-time fee for electronic checks at \$3 per transaction. This action will potentially save our cities a great deal of money. On the other hand, Texas.gov has not overwhelmingly provided programming support or partnered with TCFP in programming for the interface component. Secondly, in the testing of the online test, staff discovered a potential issue. The potential exist for two people to take the same test at the same time. Staff has addressed this issue with our vendor and safeguards have been put in place to greatly reduce this from happening. The issue is not with our vendor or our components, but is due to LXR – the background software used. This caused a delay in programming. The third

and really the more critical issue have been the health issues that arose with one of our programmers. Due to this, delays have been occurring. With all this said, the current timetable is pushed to early February.

- ❖ The Executive Offices has been heavily involved in the development of new certifications. The Executive Offices participated in the Firefighters' Advisory Committee meeting as well as the Curriculum and Testing Committee's meeting to discuss possible new certifications as well as the continuation of those in development that have companion certifications, i.e. Fire Officer III and IV, Hazardous Materials – Incident Command, and potential revisions to Head of Department.
- ❖ The Executive Staff has continued in its attempt to reach out to the various stakeholder groups in an attempt to discuss the various topics of concern. Staff has met independently with the SFFMA, Texas Fire Chiefs Association, the Texas State Association of Firefighters, TEEX, SAFE-D, and the Texas Forest Service.
- ❖ In gearing up for the 83rd legislative session, Ms. Deborah Cowan and Ms. Mary Hunt attended a training session on December 12, 2012 provided by the Legislative Budget Board (LBB) on the "Fiscal Notes" process.

QUARTERLY REPORT
Certification and Professional Development Section
First Quarter, FY 2013

Curriculum Development

- Ad hoc committees
 - Fire Officer III & IV: Finalized review and validation of test banks, and established recommendations for certification requirements
 - Wildland FF: Intermediate WFF curriculum under development.
- Curriculum and Testing Committee
 - Wildland Firefighter: Intermediate Wildland Firefighter curriculum reviewed by committee and approved for presentation to Advisory Committee in January meeting.
 - Head of Department: Proposed rule changes and curriculum developed and scheduled for presentation to Advisory Committee.
- Work of Curriculum Specialist
 - Created and delivered more than 200 new exams to Performance Training Systems, which is the company selected to manage and conduct the agency's online testing program.
 - Delivered test banks for all associated exams to PTS.
 - Reviewed Firefighter I and Firefighter II test questions to ensure validity for IFSAC accreditation (approximately 1500 questions).
 - Submitted the following new/updated items for inclusion in the commission's curriculum manual beginning January 1, 2013:
 1. 111 new FFI and FFII skills (both instructional and state testing skills)
 2. Fire Officer III & IV curriculum documents (curricula, curriculum guidelines, reference lists, and skills)
 3. Incident Safety Officer curriculum documents
 - Reviewed and validated test banks for Basic and Intermediate Wildland Firefighter, Hazmat Incident Commander, and Incident Safety Officer (total of 988 questions)
- **Work continues with review, revision, and amendment of all test banks in preparation for upcoming IFSAC site visit in summer, 2013.**

Certification and Renewal

- 2,360 certificates issued
- 652 IFSAC seals issued
- Annual renewal completed for both department personnel and individual certificate holders (totals pending)
- 250 training facilities holding 1,277 active certifications
- 24 training facility certificates issued to 12 entities

Other activities during quarter:

- Incident Safety Officer and Wildland Fire Protection certifications launched Sept 1st.
 - a. Certificates issued during this quarter:
 - i. Incident Safety Officer: 182
 - ii. Basic Wildland Firefighter: 369
 - iii. Intermediate Wildland Firefighter: 22
- The certification section coordinated with the Texas Guaranteed Student Loan Program to identify certificate holders who were delinquent on payments to the program. Forty nine individuals were identified and contacted. Per state law, failure to correct deficiencies with TGSLP affects the ability of persons to renew their TCFP certifications.
- New rules developed for the following certifications and presented to the Advisory Committee for review:
 - a. Fire Officer III
 - b. Fire Officer IV
 - c. Hazardous Materials Incident Commander

The proposed rules were approved by the Advisory Committee and presented to the Commission. The Commission voted to publish the proposed rules for review and comment.

- Ongoing review of TCFP rules as they pertain to certification.
- Conducted presentation to Fire Instructors Association of North Texas on Sept. 5th.
- Attended Wildland Urban Interface Safety Conference in San Marcos, Sept. 20th.
- Manned booth and participated in SAFE-D conference in Arlington, Sept. 27th – 29th.

Information Resources

Existing data management system (FIDO/FARM)

- Activated interim FY 2013 renewal module on September 1st. This system will be replaced by the permanent system to be launched next year. The module made available to departments the ability to pay via ACH (automated clearing house) directly to the state comptroller. The upcoming permanent online payment system mentioned below will utilize different methodology for payment transfer.
- FIDO and FARM: Continued development of the user interfaces so to enhance ease of use and navigation.

Online payments

Agency staff coordinated and met with Texas.gov personnel and members of the state comptroller's office to develop the permanent online payment module. The module will allow payments to be made via credit card or electronic check by both individuals and organizations. It is anticipated that the first agency function to offer payment via the new system will be the online testing program. The online payment feature will be further utilized as other agency functions are transitioned to the next version of FIDO/FARM, such as renewal activities for 2013-14 and payment for online applications for certifications and IFSAC seals. Eventually all payments will be made via this feature.

Online Training Prior Approval

Programming was finalized for the launch of the online Training Prior Approval module. Interfaces were created for use by both training facility personnel and agency staff. Adjustments to the features, user interface, and functionality will be amended as needed following activation of the module.

Online testing

Agency personnel coordinated and met with representatives from Performance Training Systems (vendor chosen to deliver online exams for the agency) to finalize programming requirements for online testing. Discussions involved issues such as:

1. Issuance of approval credentials for persons wishing to test
2. Transfer of credential information regarding approved examinees
3. Transfer of exam results and statistical data
4. Security of transferred data

Compliance Quarterly Report for Commissioner's Meeting
First Quarter FY 2013

Large Department Inspection

- The team of Compliance Officers traveled to Austin at the end of November to conduct the bi-annual inspection of the Austin Fire Department including the Training Academy, Aircraft Fire Rescue, and Fire Operations.

Training

- All the Compliance Officers attended training on the on-line testing proctoring process at the Austin headquarters office in anticipation of the live on-line testing sometime in 2013.
- The Compliance program deployed **portable tablets** for field officer use on inspections and to administer agency on-line testing and field test proctoring. The compliance officers and some other agency staff received training on the use of the portable tablets. Although the tablets are not yet fully functional the intent is to utilize agency cell phone blue tooth technology to connect the tablets to the internet while conducting the inspection and inputting inspection data into agency records in real time thereby creating efficiencies with field officers and regulated fire departments i.e., eliminating redundant hard paper copy hand entry of inspection data while on scene then electronic data entry by the field officer back in the office after conducting the inspection. The agency programming of the inspection databases and inspection reports has not yet occurred for full utilization of real time data entry and real time inspection reports.

Agency and Staff Professional and Development

- Tim Gardner the Region 7 Compliance Officer applied for membership to the NFPA Technical Committee on Respiratory Protection Equipment. This committee is relevant to the TCFP compliance program as it is responsible for code development for NFPA 1852, 1981, 1984, and 1989, all standards used by our compliance program for regulation of fire departments. His application on the agenda for review by the Standards Council at its next meeting in March. The NFPA Enforcer Funding Program covers 80% of the yearly cost; the remaining expense would be approximately \$200.00 - \$300.00 annually and will be funded with agency professional development funds.
-

Firefighter Injury and Line of Duty Death Investigations

- Robert Manley, Region 4 Compliance Officer conducted a follow up investigation of reportable burn injuries sustained by two fire fighters on Christmas Eve.
- Upon receipt of a complaint Ed Russell, Region 6 Compliance Officer investigated fire firefighter injuries involving two TCFP regulated fire departments. He also investigated 15 chemical exposure injuries involving one TCFP regulated fire department and one non-regulated volunteer fire department.
- Upon request of the State Fire Marshal's Office, Ed Russell, Region 6 Compliance Officer performed one Line of Duty Death investigation and submitted his component report to the State Fire Marshal's Office. Date of incident was September 16, 2012. It was determined by the TCFP Compliance Officers that the multiple task training program, the training providers, sponsors, instructors, and the LODD firefighter did not fall under the regulation of the TCFP, at the time the training program was conducted

FY 2013 Injury Reporting Program

	1Q	2Q	3Q	4Q	Total
Reported Injuries	579				579
Burns	29				29
SOP-related*	5				5
Environmental-related*	6				6

*Injuries involving SOP violations

<i>Publications/postings</i>					
AvoidInjury! blog posts	4				4

Injury program outreach activities (4Q)

Programs/meetings attended.

- Vendor booth at EMS Conference in Austin, 11/13.
- Safety Committee meetings via conference calls.

Avoid Injury! Blog posts

- [Life](#) Safety Initiative 12, 12/3.
- Courage to Be Safe - [Life](#) Safety Initiatives, 11/28.
- [Near](#) Miss Reporting System Funded, 11/12.
- Update on Near Miss Program, 10/3.

Other activities/accomplishments

- Injury reporting rule re-write begun.
- Sent letter of interest to participate in Drexel University FEMA grant on injury reporting

FY 2013 Library Program

	1Q	2Q	3Q	4Q	Totals
<i>Items loaned</i>					
AV items	55	0	0	0	55
Print items	15	0	0	0	15
<i>Research and reference requests</i>					
Internal	0	0	0	0	0
External	54	0	0	0	54
New library borrowers (new users)	4	0	0	0	4
Responses to borrower follow-up surveys	0	0	0	0	0
<i>Items cataloged</i>					
AV items	0	0	0	0	0
Print items	0	0	0	0	0
Desk copy items ordered and processed	0	0	0	0	0
<i>Publications/postings</i>					
Facebook posts	0	0	0	0	0
Library newsletter	0	0	0	0	0

Library program outreach activities (1Q)

Activities/accomplishments

- Sylvia Miller transitioned from the certification section to the library in mid-December. We're glad to have her on board!

FY 2013 Other Public Information and Outreach Activities

	1Q	2Q	3Q	4Q	Total
Fire department job postings	47				47
Number of departments requesting postings	46				46
Website home page articles	11				11
Open records requests	9				9

Public Information program outreach activities (1Q)

Website - home page articles.

- Commission seeks applicants for curriculum and testing committee – 11/20/12
- New Director's Corner: HB 3866 - TCFP's interpretation – 11/15/12
- Agency holiday schedule notice – 11/15/12
- New structural fire fighter skills coming January 1, 2013 – 11/14/12
- Commission seeks applicants for fire fighter advisory committee – 10/31/12
- October 2012 commission meeting highlights – 10/30/12
- Renewal time means busy phones – 10/29/12
- Certification wallet cards are now available – 10/24/12
- Commission seeks applicants for fire investigator ad hoc committee – 10/9/12
- Governor Perry appoints Ekiss to Texas Commission on Fire Protection – 9/17/12
- Note regarding signatures on department renewal invoices – 9/7/12

Commission Quarterly Report Training Approval and Testing Program

- **Test Administration, Training Approvals, Record Reviews, and Training and Skill Testing Audits Statistics - First Quarter, FY 2013**
 - Test Administration - 2050 exams were administrated during this quarter with an average grade of 83.48%.
 - Training Approvals – 193 Training Prior Approval applications were processed and finalized within 13.94 days of receipt.
 - Record Reviews – Fifteen record reviews for equivalency were conducted and 337 test packets distributed.
 - Training and Skill Testing Audits – Three audits were conducted during this quarter in which deficiencies were identified in one of the audits. The file remains open pending receipt of records requested.

- **Status of Online Training Approval Process and Web-based Testing**
 - The first two modules, Training and Skills, of the new online Training Facility Management system were initiated officially on December 3, 2012. Training providers are inputting their own course information, training rosters, skill testing schedule, and skills rosters into the new system. Currently, 195 course entries have occurred in the new system. The Training Approval and Testing staff has been busy fielding phone calls, providing training on the new system, and creating FAQ information for the main Training Facility Management web page. Thus far, program staff members have received an overall positive reaction to the new system.
 - The final module, Examinations, is currently in the final development stages in order to begin beta-testing. Commission staff has been busy developing proctor agreements and policies for the establishment of web-based testing sites. Currently approximately 53 sites consisting of college testing centers, professional testing providers, private entities, third-party proctors, and fire departments have either committed or shown interest in becoming a web-based testing site or proctor. On page 3 is a map of planned sites, including those departments that have indicated interest.

- **Activities for the Next Quarter**
 - Continue to work on the online processes, guidelines, and establishment of web-based testing sites and proctors throughout the state.

- Focus on conducting more training and skill testing audits. Five audits are already scheduled.
- The Training Approval and Testing staff, in association with the Curriculum Specialist, will work on completing the self-study process for the pending IFSAC site visit.

Testing Center
Red

Regional Testing Site
Blue

Designated Examiner
Green

Interested
Yellow