

Local Traffic Incident Management Groups and Committees.

2013

Division I - Richmond

- **Area 1 TIMS Committee**

Date of last Meetings: July 12, 2013

Location: Hanover County and the Town of Ashland

Committee Chair: Captain Vermeer Hanover Sheriff's Dept.

Participating agencies/Stake Holders

Ashland Police Department
Ashland Public Works
Hanover County Public Works
Hanover County Traffic Engineering Department
Hanover Fire and Rescue Department
Hanover Sheriff's Office
Venture Electric – Traffic Engineering Department
Virginia Department of Transportation – Hanover VDOT

- **Area 2 TIMS Committee**

Date of last Meetings: March 27, 2013

Location: Northern Neck/Essex

Committee Chair: First Sergeant Michael L. Sweet

Participating Agencies/Stake Holders:

Essex County Fire and Rescue
Essex County Sheriff's Department
Essex Emergency Services Coordinator
Lancaster County Emergency Services Coordinator
Lancaster County Fire and Rescue
Lancaster County Sheriff's Office
Northumberland County Emergency Services Coordinator
Northumberland County Fire and Rescue
Northumberland County Sheriff's Department
Richmond County Emergency Services Coordinator
Richmond County Fire and Rescue
Richmond County Sheriff's Office
Westmoreland County Emergency Services Coordinator

Westmoreland County Fire and Rescue
Westmoreland County Sheriff's Department
Virginia Department of Transportation

Northern Neck Residency:

Richmond County
Lancaster County
Northumberland County
Westmoreland County
King George County

Saluda Residency:

Essex County

- **Area 3 TIMS Committee**

Date of last Meetings: May 23, 2013

Location: Charles City, King and Queen, King William and New Kent Counties

Committee Chair: First Sergeant William R. Tinsley

Participating Agencies/Stake Holders:

Charles City County Emergency Services – Zach Trogdon
Charles City County Sheriff's Department – Sheriff J. Smith
King and Queen County Emergency Services – Greg Hunter
King and Queen County Sheriff's Department – Sheriff J. R. Charboneau
King William County Emergency Services – Travis Lindsey
King William County Sheriff's Department – Sheriff J. Walton
West Point Police Department – Chief Bobby Maeyer
New Kent County Fire Chief – Chief Rick Opett
New Kent County Sheriff's Department – Sheriff S. W. Howard
New Kent Transportation Safety Commission
Virginia Department of Transportation
Charles City Residency – William White
King and Queen Residency – Edward Hudgins
King William Residency – Kevin Reaves
New Kent Residence - Michelle Ricks

- **Area 4 TIMS Committee**

Date of last Meeting: June 14, 2013

Location: Goochland and Louisa Counties

Committee Chair: Robert Rabe, VDOT Incident Management Coordinator

Participating Agencies/Stake Holders:

Virginia Department of Transportation:
Route 288 in Goochland, and I64 east of Route 288
Richmond Incident Management Coordinator Mr. Mark Irving (I64 and Rt 288)
804-363-7518
Mark.Irving@VDOT.Virginia.gov
Frank Wiles – Contract Administrator for Rt 288
804-640-5416
Frank.Wiles@VDOT.Virginia.gov
James Courtney – Routine Maintenance/on-call services for Rt 288
(804) 318-2298
James.Courtney@VDOT.Virginia.gov

VDOT Monitors for TAMS contractor ICA which covers Area 4's portion of Rt 288 and I64 east of Rt. 288: (on-call rotation)
James Courtney: 804-318-2298
Email: James.Courtney@VDOT.Virginia.gov
LeRoy Hicks: 804-640-1814
Email: LeRoy.Hicks@VDOT.Virginia.gov
Chip Garland: 804-840-3560
Email: Chester.Garland@VDOT.Virginia
Sammy Yates: 804-640-2681
Email: Sammuel.Yates@VDOT.Virginia.gov

Interstate 64 – Goochland and Louisa

Richmond Incident Management Coordinator Mr. Mark Irving (I64 Goochland)
804-363-7518
Mark.Irving@VDOT.Virginia.gov
Culpeper Regional Incident Management Coordinator Robert Rabe (I64 Louisa)
540-430-0792
Robert.Rabe@VDOT.Virginia.gov
Eddie Buckle (I64 Louisa)
540-317-6208
Eddie.Buckle@VDOT.Virginia.gov
VDOT Monitor for TME TAMS Contractor (Interstate 64)
VDOT Monitor: Susan Thompson: 434-531-2883
Email: Susan.Thompson@VDOT.Virginia.gov
Glenn Ratcliffe (I64 Louisa): 434- 422-9780
Glenn.Ratcliffe@VDOT.Virginia.gov

For all Non-Interstate Roadways in Area 4

VDOT Goochland (all routes but Interstate):
Mike Carneal – Sandy Hook Area Superintendent

Phone: 804-640-3040 cell

Email: Mike.Carneal@vdot.virginia.gov

Hillory "Bennie" Mallory – Oilville Area Superintendent

Phone: 804-640-3157 cell

Email: Hillory.Mallory@vdot.virginia.gov

VDOT Louisa County (all routes but Interstate)

Dale Brown - covers Louisa roadways east of Route 208

540-223-5241

Dale.Brown@VDOT.Virginia.gov

Ricky Loving – covers Louisa roadways west of Route 208

540-223-5243

RW.Loving@VDOT.Virginia.gov

TAMS Contractors that cover Area 4 Interstates

ICA (TAMS contractor for Rt 288 and I64 East of Rt 288:

Randolph Cook – Operations Manager of ICA

Phone: Richmond TOC: 804-796-4520

TME Enterprises, Inc. (TAMS contractor for all of I64 in Area 4):

TME Charles Mumpower – 540-392-3023

Goochland County Stakeholders:

Goochland County Fire and Rescue Deputy Chief Eddie Ferguson

Goochland Fire and Rescue Deputy Chief Anthony Gordon

Goochland County Sheriff's Office, Sheriff James Agnew

Louisa County Stakeholders:

Louisa County Sheriff Ashland Fortune

Louisa County Fire/EMS Chief Keith Green

Louisa County Fire/EMS Holly Grove Chief Martin Hart, Sr.

- **Area 6 TAMS Committee**

Date of last Meeting: June 18, 2013

Location: Chesterfield, Powhatan and Amelia Counties

Committee Chair: First Sergeant D. Wayne Holland

Participating Agencies/Stake Holders:

VDOT

Mark Irving - mark.irving@vdot.virginia.gov

Chesterfield County

Captain G. L. Netherland, Chesterfield PD netherlandg@chesterfield.gov

Captain Eric S. Mead, Chesterfield FD meade@chesterfield.gov

Colonial Heights

Lieutenant William Anspach, CH PD anspachw@colonial-heights.com

Battalion Chief T. W. Hoover, CH FD hooverw@colonial-heights.com

Powhatan County

UnderSheriff Chris DeHart, PSO cddehart@powhatansheriff.net

Phil Warner, Powhatan FD pwarner@powhatanva.gov

Amelia County

Sheriff R. L. Walker, Amelia Sheriff rlwalker@ameliasheriff.org.

Kent Emerson, Amelia FD kent.emerson@ameliacova.com

- **Area 7 TIMS Committee**

Date of last Meetings: February 12, 2013

Location: Prince George and Dinwiddie Counties, Hopewell and Petersburg Cities

Committee Chair: First Sergeant Ray A. Newby

Participating Agencies/Stake Holders:

Dinwiddie County EOC

Dinwiddie County Sheriff Department

Hopewell Police Department

Petersburg Police Department

Prince George County EOC

Prince George County Police Department

Prince George Fire Department

TIMS

Virginia Department of Transportation –

Prince George Residency

Dinwiddie Residency

Hopewell and Petersburg Cities Residencies

Contact - Ray Varney, Residency Administrator

- **Area 8 TIMS Committee**

Date of last Meeting: Scheduled to meet July 30, 2013

Location: Richmond City and Henrico County

Committee Chair: First Sergeant John A. Rehme, III

Participating Agencies/Stake Holders:

Henrico County Emergency Services

Henrico County Fire & Rescue

Attachment 8

Henrico County Police Department
Henrico County Traffic Management
Richmond Emergency Services
Richmond Fire & Rescue
Richmond Police Department
Richmond Traffic Management
Transfield Service Transportation Infrastructure
Virginia Department of Transportation – Richmond Residency

- **Area 44 TIMS Committee**

Date of last Meeting: April 30, 2013

Location: Caroline and King George Counties

Committee Chair: No Chair Person

Participating Agencies/Stake Holders:

Caroline County Fire/Rescue
Caroline County Sheriff's Office
King George County Fire/Rescue
King George County Sheriff's Office
Naval Surface Warfare Center – Dahlgren Division
Virginia Department of Transportation –
 Caroline Residency
 King George Residency

Division II - Culpeper

- **Areas 13, 14 16 TIMS Committee
(Shenandoah Valley Local/Regional Stakeholders Meetings)**

Date of last Meeting: April 17, 2013

Location: Frederick, Shenandoah, and Rockingham Counties

Committee Chair: Robert Rabe (VDOT)

Participating Agencies/Stake Holders:

All private interstate contractors – ICA; DBI
Woodstock Police Department
New Market Police Department
Strasburg Police Department
Mt. Jackson Police Department
Stephens City Police Department
Front Royal Police Department
Harrisonburg Police Department
Woodstock Fire/Rescue
Strasburg Fire/Rescue
Mt. Jackson Fire/Rescue
New Market Fire/Rescue
Harrisonburg Fire Department
Rockingham County Fire Department
Frederick County Sheriffs' Office
Public school systems
Rockingham County Sheriffs' Office
Shenandoah County Sheriffs' Office
American Red Cross
Bridgewater College
Eastern Mennonite University
Harrisonburg Community Health Center
Harrisonburg City Schools
James Madison University Administration Office
Rockingham County Schools
Rockingham County Administrator's Office
Rockingham Memorial Hospital
U.S. Cold Storage
Virginia Department of Health
Virginia Department of Social Services

Walmart Distribution Center
Virginia Department of Transportation – VDOT (all jurisdictions)
Edinburg Residency

- **Area 5 TIMS Committee
(I-95 Stafford, Spotsylvania and Fredericksburg City TIM Meetings)**

Date of last Meeting: May 30, 2013

Location: Spotsylvania and Stafford Counties/City of Fredericksburg

Committee Chair: Mike Wood (VDOT) Steve Weissman (Stafford Fire/Rescue)

Participating Agencies/Stake Holders:

All private interstate contractors: None attended
City/Town Police
Caroline County Fire/Rescue
City of Fredericksburg Fire/Rescue
King George County Fire/Rescue
Stafford County Fire/Rescue
Virginia Department of Emergency Management
Public school systems
Spotsylvania County Sheriffs' Office
Stafford County Sheriffs' Office
Virginia Department of Transportation – VDOT (all jurisdictions)
Richmond District

- **Areas 12 and 13 TIMS Committee
(I-66 Fauquier, Warren Corridor TIM Meetings)**

Date of last Meeting: May 2, 2013

Location: Fauquier, Warren and Clarke Counties

Committee Chair: Robert Rabe (VDOT)

Participating Agencies/Stake Holders:

All private interstate contractors
ICA
DBI
Stephens City Police Department
Front Royal Police Department
Middleburg Police Department

Berryville Police Department
Warrenton Police Department
Clarke County Sheriff's Office
Fauquier County Sheriffs' Office
Fire/Rescue from all jurisdictions
Public School Systems
Virginia Department of Transportation – VDOT (all jurisdictions)
 Edinburg Residency
 Warrenton Residency
 Bealeton Area Headquarters
 Warrenton Area Headquarters
 Rappahannock Area Headquarters
 Marshall Area Headquarters
Warren County Sheriffs' Office

- **Area 15 TIMS Committee
(Culpeper, Orange, Madison TIM Meetings)**

Date of last Meeting: May 2, 2013

Location: Culpeper, Orange and Madison Counties

Committee Chair: Robert Rabe (VDOT)

Participating Agencies/Stake Holders:

All private interstate contractors: Unknown who will attend
Gordonsville Police Department
Orange Police Department
Culpeper Police Department
Culpeper County Sheriffs' Office
Fire/Rescue from all jurisdictions
Orange County Fire & EMS
Madison County Fire & EMS
Madison County Sheriff's Office
Orange County Sheriff's Office
Public School Systems
Virginia Department of Transportation – VDOT (all jurisdictions)
 Gordonsville Area Headquarters
 Madison Area Headquarters

Division III – Appomattox

- **Areas 17 TIMS Committee
(Central Shenandoah Incident Management)**

Location: Augusta, Rockingham and Highland Counties/Staunton and Waynesboro Cities

Date of last Meeting: 4/18/13- Next Meeting 6/20/13

Committee Chair: Robert Rabe – VDOT

Participating Agencies/Stake Holders:

Augusta County Sheriff's Office
Augusta County Emergency Operations Center
Fire and Rescue from all jurisdictions – Augusta County Fire and Rescue
Fire and Rescue from all jurisdictions – Harrisonburg Fire Department
Fire and Rescue from all jurisdictions – Rockingham County Fire and Rescue
Fire and Rescue from all jurisdictions – Staunton-Augusta Rescue Squad
Fire and Rescue from all jurisdictions – Waynesboro Fire Department
Fire and Rescue from all jurisdictions – Waynesboro First Aid Crew
Harrisonburg Police Department
Highland County Sheriff's Office
Rockingham County Emergency Operations Center
Rockingham County Sheriff's Office
Staunton Police Department
Towing Companies on VSP wrecker list – Drumheller's Towing
Towing Companies on VSP wrecker list – Staunton Truck and Auto
Towing Companies on VSP wrecker list – Teter's Exxon
Virginia Department of Environmental Quality
Virginia Department of Transportation – VDOT Staunton District Headquarters
Virginia Department of Transportation – VDOT Harrisonburg Residency
Waynesboro Police Department

- **Area 17/18 TIMS Committee
(Afton Mountain Workgroup)**

Location: Augusta, Albemarle and Nelson Counties/Waynesboro City

Date of last Meeting: 12/20/12 – Next Meeting 6/20/13

Committee Chair: Robert Rabe – VDOT

Participating agencies:

Albemarle County Police Department
Albemarle Red Cross
Augusta County Sheriff's Office
Augusta County Emergency Operations Center
Augusta Health (Hospital)
Charlottesville/Albemarle/UVA Emergency Operations Center
Charlottesville Albemarle Health Department
Fire and Rescue from all jurisdictions – Albemarle County Fire and Rescue
Fire and Rescue from all jurisdictions – Augusta County Fire and Rescue
Fire and Rescue from all jurisdictions – Charlottesville Albemarle Rescue Squad
Fire and Rescue from all jurisdictions – Charlottesville Fire Department
Fire and Rescue from all jurisdictions – Nelson County Fire and Rescue
Fire and Rescue from all jurisdictions – Rockingham County Fire Department
Fire and Rescue from all jurisdictions – Staunton Augusta Rescue Squad
Fire and Rescue from all jurisdictions – Waynesboro Fire Department
Fire and Rescue from all jurisdictions – Waynesboro First Aid Crew
Martha Jefferson Hospital
Nelson County Sheriff's Office
TME Enterprises Incorporated
Towing Companies on VSP wrecker list – Drumheller's Towing
UVA Hospital
Virginia Department of Emergency Management
Virginia Department of Environmental Quality
Virginia Department of Transportation – VDOT Staunton District Headquarters
Virginia Department of Transportation – VDOT Harrisonburg Residency
Virginia Department of Transportation – VDOT Lynchburg District Headquarters
Virginia Department of Transportation – VDOT Charlottesville Residency
Waynesboro Police Department
Waynesboro Department of Emergency Management

- **Area 18 TIMS Committee
(Piedmont Traffic Incident)**

Location: Albemarle and Nelson Counties/Charlottesville City

Date of last Meeting: 4/9/13 **Next meeting:** 6-11-13

Committee Chair: Robert Rabe – VDOT

Participating agencies:

Albemarle County Police Department

Charlottesville Police Department
Fire and Rescue from all jurisdictions – Charlottesville City Fire Department
Fire and Rescue from all jurisdictions – Charlottesville/Albemarle Rescue
(Charlottesville Station)
Fire and Rescue from all jurisdictions – Albemarle County Volunteer Fire Department
(Crozet Station)
Nelson County Sheriff's Office
Towing Companies on VSP wrecker list – No one attended
University of Virginia Police Department
Virginia Department of Transportation – VDOT – Charlottesville Residency

- **Area 19 TIMS Committee
(Local Emergency Planning Committee)**

Location: Fluvanna County

Date of last Meeting: 4/3/13 **Next Meeting:** 8/20/13

Committee Chair: Sheriff Ryant Washington – FCSO

Participating agencies:

Fire and Rescue from all jurisdictions – Fluvanna County Fire Department
Fire and Rescue from all jurisdictions – Cumberland County Fire Department
Fluvanna County Administrator
Fluvanna County Sheriff's Office
Virginia Department of Motor Vehicles
Virginia Department of Transportation – VDOT (Fluvanna)

- **Area 19 TIMS Committee
(Cumberland Emergency Services Committee)**

Location: Cumberland County

Date of last Meeting: 5/1/13 **Next Meeting:** 7/10/13

Committee Chair: Gary Thomspen – Cumberland Co. Emer. Mgmt. Coordinator

Participating agencies:

Cumberland County Administrator
Cumberland County Sheriff's Office
Fire and Rescue from all jurisdictions – Cumberland County Fire Department
Fire and Rescue from all jurisdictions – Randolph Fire Department
Fire and Rescue from all jurisdictions – Cartersville Fire Department
Fire and Rescue from all jurisdictions – Cumberland County Rescue

Fire and Rescue from all jurisdictions – Cartersville Rescue
Virginia Department of Motor Vehicles
Virginia Department of Transportation VDOT (Cumberland)

- **Area 19 TIMS Committee
(Buckingham Local Emergency Planning Committee)**

Location: Buckingham County

Date of last Meeting: 5/6/13 **Next Meeting:** Not scheduled

Committee Chair: Kevin Flippen – Buckingham Co. Emer. Mgmt. Coordinator
Captain Roger Jamersn – BCSO

Participating agencies:

Buckingham County Sheriff's Office
Fire and Rescue Units – Buckingham County 911 Director
Fire and Rescue Units – Buckingham County Fire Department
Fire and Rescue Units – Toga Fire Department
Fire and Rescue Units – Glenmore Fire Department
Fire and Rescue Units – Buckingham Rescue
Fire and Rescue Units – Glenmore Rescue

- **Areas 20 TIMS Committee
(Highway Incident Responders Board)**

Location: Amherst & Campbell Counties

Date of last Meeting: 4/17/13

Committee Chair: Marvin Tweedy – VDOT

Participating agencies:

Amherst County Sheriff's Office
Amherst County Department of Public Safety
Campbell County Sheriff's Office
Campbell County Department of Public Safety
Local Towing Companies
Virginia Department of Transportation – VDOT Lynchburg

- **Area 21 TIMS Committee
(Appomattox/Prince Edward Traffic Safety Committee)**

Location: Appomattox and Prince Edward Counties

Date of last Meeting: 3/13/13 Next Meeting: 6/19/13

Committee Chair: Sergeant Randy R. Campbell – VSP Area 21

Participating agencies:

Appomattox 911 Coordinator
Appomattox County Police Department
Prince Edward 911 Coordinator
Prince Edward County Sheriff's Office
Virginia Department of Transportation VDOT (Appomattox)
Virginia Department of Transportation VDOT (Prince Edward)

- **Area 22 TIMS Committee
(Mecklenburg County Highway Safety Commission)**

Location: Mecklenburg County

Date of last Meeting: 5/15/13 Next Meeting: Not scheduled

Committee Chair: Carlton Gurley – Chase City Citizen

Participating agencies:

Boydton Police Department
Fire and Rescue – Clarksville Fire and Rescue
Fire and Rescue – Boydton Fire and Rescue
Fire and Rescue – Chase City Fire and Rescue
Fire and Rescue – South Hill Fire Department
Fire and Rescue – Lake Gaston Fire Department
Fire and Rescue – Buckhorn Fire Department
Fire and Rescue – Southside Rescue Squad

Mecklenburg County Sheriff's Department
South Hill Police Department
Virginia Department of Emergency Management
Virginia Department of Motor Vehicles
Virginia Department of Transportation VDOT (Mecklenburg)
Virginia Division of Alcohol Beverage Control

- **Area 22 TIMS Committee
(Lunenburg County Regional Traffic Incident Management)**

Location: Lunenburg County/Towns of Kenbridge and Victoria

Date of last Meeting: 11/28/12 Next Meeting: 6/19/13

Committee Chair: Sergeant Robert Campbell – VSP Area 22

Participating agencies:

Fire and Rescue from all jurisdictions – Meherrin Fire Department
Fire and Rescue from all jurisdictions – Victoria Fire Department
Fire and Rescue from all jurisdictions – Kenbridge Fire Department
Kenbridge Police Department
Lunenburg County Sheriff's Department
Victoria Police Department
Virginia Department of Emergency Management
Virginia Department of Transportation VDOT Kenbridge and Victoria residencies

- **Area 23 TIMS Committee
(Charlotte County Transportation Safety Committee)**

Location: Charlotte County

Date of last Meeting: 8/29/12 Next Meeting: Not scheduled

Committee Chair: Ralph Moore – Board of Supervisors

Participating agencies:

Charlotte County Board of Supervisors
Charlotte County Planning and Zoning
Charlotte County Sheriff's Department
Virginia Department of Emergency Management
Virginia Department of Transportation VDOT (Charlotte)

- **Area 23 TIMS Committee
(Halifax County Transportation Safety Commission)**

Location: Halifax County

Date of last Meeting: 5/14/13

Committee Chair: N. Ray Owen – Board of Supervisors

Participating agencies:

Fire and Rescue from all jurisdictions
Halifax County Board of Supervisors

Attachment 8

Halifax County Planning and Zoning
Halifax County Sheriff's Department
South Boston Fire Department
South Boston Police Department
Town of Halifax Police Department
Virginia Department of Transportation VDOT (Halifax)

Division IV - Wytheville

Division Four conducted two TIMS meetings that was a combined effort with Virginia Department of Emergency Management (VDEM), VDOT, and local police, fire and rescue personnel. The meetings were divided into two regions. The first meeting was conducted on 4-24-13 in Big Stone Gap, Virginia. The second meeting was conducted on 4-25-13 in Wythe County.

Region 4 VSP-VDEM-VDOT Combined Meeting Minutes

April 24, 2013

Big Stone Gap Fire Department – Big Stone Gap, VA.

Agenda:

- Welcome and Introductions
- Combined Meetings
- Goals
- Directory Change Forms
- Local Coordinator Assistance
- Dates to Remember
- EM Academy-Training
- Regional Exercise Update
- Around the Table Comments and Questions

Welcome and Introductions:

Mr. Richardson introduced himself and roundtable introductions followed. A complete list of meeting participants is included further in these minutes.

Combined Meetings and Goals:

Mr. Richardson briefly reviewed the purpose of holding combined meetings between the Virginia State Police (VSP), the Virginia Department of Transportation (VDOT), the Virginia Department of Emergency Management (VDEM), the Region 4 locality emergency managers and first responders. As stated in two previous meetings the goals of the combined effort are saving lives, preventing injuries, protecting property and the environment, and return to normalcy for all of the stakeholders.

VDOT:

Mr. Bobby Grinstead spoke to the group regarding the required and proper use of safety vests on the scene of highway incidents. Safety is considered the top priority during their response. When incidents occur getting the highway open is also a top priority after life safety. Mr. Grinstead included in his presentation visual demonstrations of what a driver sees as approaching scenes where safety vests are in use and the difference between use of vests and no use of vests.

Mr. Grinstead reminded the group about safety at accident scenes. Responder safety, vehicle positioning, adverse weather conditions and awareness of surroundings were discussed.

DMME:

Mr. Chris Whitt of DMME provided the group with a briefing on the recent Birchfield Dam situation. He reviewed the known information and pictures of the dam demonstrating the conditions at the time of response. Occupants of one mobile home were evacuated during response to this situation.

VDEM HazMat:

Mr. Jack Tolbert provided the group with a briefing on the March 23rd Haysi derailments involving a CSX train. He reviewed the response to the incident and the current status of the cleanup effort. He provided an update on the regional hazmat team activities.

Emergency Operations Plans:

Mr. Richardson reminded everyone of the importance of being familiar with your jurisdiction's plan, knowing your part in the plan, sharing the plan, exercising the plan and incorporating the plan in trainings.

Directory Change Forms:

Directory Change Forms can be found on the VDEM website. www.vaemergency.gov When staffing changes occur, local emergency managers/coordinators should complete the Directory Change Form and send to Mr. Richardson in order for updates to be completed.

Dates to Remember:

Local Coordinator's Roundtable – May 1

LCAR Reports – Before July 1st

NIMSCAST Report - September 30th

Training:

Available training and upcoming training events were reviewed with the group.

Terrorism Response Operations

Traffic Incident Management System-Federal Highway Administration

The VDEM Training Calendar may be accessed at www.vaemergency.gov

Communications Support:

Mr. Richardson provided a status report and a review of the capabilities/resources of the Technical Support Unit (TSU), and the Mobile Command Post

Exercises:

The VDEM Region 4 2013 exercise will be tabletop exercise. The exercise is planned for conduct in late September 2013. The scenario involves a commercial airline crash. Planning will begin with a Concepts and Objectives Meeting being held at Southwest Virginia Community College on June 5, 2013 beginning at 1:00 pm.

SAR:

Mr. Billy Chrimes provided an overview of the VDEM SAR capabilities and coordination of a SAR response at the request of local jurisdictions. The SAR program provides specialized search and rescue training to police, fire-rescue, EMS, emergency managers, volunteer SAR responders, and others who might have a duty to respond to a SAR emergency.

Next Meeting Date and Location:

July 24 & 25, 2013 the host agencies will be confirmed and Mr. Richardson will send a meeting reminder to the participants in advance of the meetings.

Meeting Participants:

Chandler, Billy	BSGFD/VFCA
Sharrett, Adam	Keokee Fire/Rescue
Baird, Joe	Norton PD

Attachment 8

Bruce, Chris	VDEM
Chrimes, Billy	VDEM
Willis, Michael	VSP
Bowen, Leonard	Jasper Fire
Russell, Matt	BSGFD
Clark, Jody	Keokee Fire/Rescue
Bush, Jr., Carlos R.	Valley VFD
Bailey, Alan	Lee County
Carter, Hughie E.	Lee County
Swinney, Jessica	Wise County
Alexander, Keith	ODP (LGE-KU)
Grinstead, Bob	VDOT
Joynes, Steve	PMLR/TWVFD
Long, J R	TWRS/Lee County
Sturgill, Donald C.	BSGRS Inc.
Mullins, D C	NFD
Lagow, Todd	Norton
Tolbert, Justin	Wise County
Whitt, Chris	DMME

Baldrige, J.	VSP
Benfield, J.	VSP
Carter, Tracy	VSP
Summerfield, Betsy	SWCC
Peters, Robert	VDH (Lenowisco)
Powers, Jess	Russell County
Gamble, Katie	Olson Group
Richardson, Willie	VDEM

Region 4 VSP-VDEM-VDOT Combined Meeting Minutes

April 25, 2013

Wythe County Sheriff's Office – Wytheville, Virginia

Agenda:

- Welcome and Introductions
- Combined Meetings
- Goals
- Directory Change Forms
- Local Coordinator Assistance
- Dates to Remember
- EM Academy-Training
- Regional Exercise Update
- Around the Table Comments and Questions

Welcome and Introductions:

Mr. Richardson introduced himself and roundtable introductions followed. A complete list of meeting participants is included further in these minutes.

Combined Meetings and Goals:

Attachment 8

Mr. Richardson briefly reviewed the purpose of holding combined meetings between the Virginia State Police (VSP), the Virginia Department of Transportation (VDOT), the Virginia Department of Emergency Management (VDEM), the Region 4 locality emergency managers and first responders. As stated in two previous meetings the goals of the combined effort are saving lives, preventing injuries, protecting property and the environment, and return to normalcy for all of the stakeholders.

VDOT:

Mr. Bobby Grinstead spoke to the group regarding the required and proper use of safety vests on the scene of highway incidents. Safety is considered the top priority during their response. When incidents occur getting the highway open is also a top priority after life safety. Mr. Grinstead included in his presentation visual demonstrations of what a driver sees as approaching scenes where safety vests are in use and the difference between use of vests and no use of vests.

Mr. Grinstead reminded the group about safety at accident scenes. Responder safety, vehicle positioning, adverse weather conditions and awareness of surroundings were discussed.

VSP:

First Sergeant Mike Musser with the VSP presented the participants with an overview of the I-77 Fancy Gap multi vehicle crash that occurred on Easter Sunday 2013. Pictures were shared and points were made regarding access to the scene and the process by which the accident has been worked.

Birchfield Dam Incident:

Mr. Richardson provided the group with a briefing on the recent Birchfield Dam situation. He reviewed the known information and pictures of the dam demonstrating the conditions at the time of response. Occupants of one mobile home were evacuated during response to this situation.

Haysi Train Derailment:

Mr. Willie Richardson provided the group with a briefing on the March 23rd Haysi derailment involving a CSX train. He reviewed the response to the incident and the current status of the cleanup effort.

Emergency Operations Plans:

Mr. Richardson reminded everyone of the importance of being familiar with your jurisdiction's plan, knowing your part in the plan, sharing the plan, exercising the plan and incorporating the plan in trainings. Chris Bruce of VDEM advised the group to think about what your plan addresses. What needs to be done during emergencies outside of normal operating conditions? He is available to meet with local emergency managers to review and lend assistance toward updating EOPs.

Directory Change Forms:

Directory Change Forms can be found on the VDEM website. www.vaemergency.gov When staffing changes occur, local emergency managers/coordinators should complete the Directory Change Form and send to Mr. Richardson in order for updates to be completed.

Dates to Remember:

Attachment 8

Local Coordinator's Roundtable – May 1
LCAR Reports – Before July 1st
NIMSCAST Report - September 30th

Training:

Available training and upcoming training events were reviewed with the group.

Terrorism Response Operations

Traffic Incident Management System-Federal Highway Administration

The VDEM Training Calendar may be accessed at www.vaemergency.gov

Communications Support:

Mr. Richardson provided a status report and a review of the capabilities/resources of the Technical Support Unit (TSU), and the Mobile Command Post

Exercises:

The VDEM Region 4 2013 exercise will be tabletop exercise. The exercise is planned for conduct in late September 2013. The scenario involves a commercial airline crash. Planning will begin with a Concepts and Objectives Meeting being held at Southwest Virginia Community College on June 5, 2013 beginning at 1:00 pm.

Next Meeting Date and Location:

July 24 & 25, 2013 The host agencies will be confirmed and Mr. Richardson will send a meeting reminder to the participants in advance of the meetings.

Meeting Participants:

Bailey, Rick	Buchanan County
Boling, J.C.	Bristol Virginia Fire
Bruce, Chris	VDEM
Chrimes, Billy	VDEM
Cline, Chris	Buchanan County

Attachment 8

Copeland, James	Wythe County 911
Davis, Steve	VDH/Giles County EM
Estep, Gary	Bristol Virginia Fire
Fox, Timothy	VDOT
Gamble, Katie	Olson Group
Grinstead, Bob	VDOT
Hamblin, Brandon	Pulaski County EM
Harrington, Charles	Smyth County EM
Honaker, Mike	VSP
Jessee, Dan	VDOT
King, Doug	Wythe County Sheriff's Office
Lowe, Steve	VSP
McCall, Kevin	VSP
Moss, Jimmy	Grayson County
Musser, Mike	VSP
Newberry, Albert	Town of Wytheville
Richardson, Willie	VDEM
Smith, Mitch	Grayson County
Tolbert, Josh	Pulaski County
White, Jeff	Tazewell PD

Attachment 8

Wright, Brad	Pulaski County EM
--------------	-------------------

Division V - Chesapeake

- **AREA 32, 37, 46 and 47 TIMS Committee
(HAMPTON ROADS REGIONAL CONCEPT OF TRANSPORTATION
OPERATIONS)**

Location: Hampton Roads/Chesapeake/Hampton/Newport News/Norfolk /Portsmouth
Suffolk/James City County/York County

Date of last Meeting: May 23, 2013

Committee Chair: James Stanek

Participating Agencies:

Chesapeake City Police and Fire Departments
Chesapeake City Public Works
Chief Medical Examiner Office, Virginia
Hampton City Police and Fire Departments
Hampton City Public Works
James City County Police and Fire Departments
James City County Public Works
Newport News City Police and Fire Departments
Newport News City Public Works
Norfolk City Police and Fire Departments
Norfolk City Public Works
Portsmouth City Police and Fire Departments
Portsmouth City Public Works
Suffolk City Police and Fire Departments
Suffolk City Public Works
Traffic Management Enterprise
Virginia Emergency Services
Virginia Towing and Recovery
Virginia Department of Transportation Chesapeake Residency
York County Police and Fire Departments
York County Public Works

- **AREA 32, 37, 46 and 47 TIMS Committee
(HAMPTON ROADS EMERGENCY MANAGEMENT COMMITTEE)**

Location: Chesapeake/Hampton/Newport News/Norfolk /Portsmouth Suffolk/James City County/York County

Date of last Meeting: June 11, 2013

Committee Chair: Paul Long

Participating Agencies:

Chesapeake City Police and Fire Departments
Chesapeake City Public Works
Chief Medical Examiner Office, Virginia
Hampton City Police and Fire Departments
Hampton City Public Works
James City County Police and Fire Departments
James City County Public Works
Newport News City Police and Fire Departments
Newport News City Public Works
Norfolk City Police and Fire Departments
Norfolk City Public Works
Portsmouth City Police and Fire Departments
Portsmouth City Public Works
Suffolk City Police and Fire Departments
Suffolk City Public Works
Traffic Management Enterprises
Virginia Emergency Services
Virginia Towing and Recovery
Virginia Department of Transportation Chesapeake Residency
York County Police and Fire Departments
York County Sheriff's Office
York County Public Works

- **AREA 32, 37, 46 and 47 TIMS Committee
(HAMPTON ROADS PLANNING DISTRICT COMMISSION)**

Location: Chesapeake/Hampton/Newport News/Norfolk /Portsmouth Suffolk/James City County/York County

Date of last Meeting: December 11, 2012

Committee Chair: Dwight Farmer

PARTICIPATING AGENCIES:

Chesapeake City Public Works
Hampton City Public Works
James City County Public Works
Newport News City Public Works
Norfolk City Public Works
Portsmouth City Public Works
Suffolk City Public Works
Traffic Management Enterprises
Virginia Emergency Services
Virginia Towing and Recovery
Virginia Department of Transportation Chesapeake Residency
York County Police and Fire Departments
York County Public Works

- **AREA 32, 37, 46 and 47 TIMS Committee
(HAMPTON ROADS DRIVE COMMITTEE)**

Location: Chesapeake/Hampton/Newport News/Norfolk /Portsmouth Suffolk/James City County/York County

Date of last Meeting: June 4, 2013

Committee Chair: Dean Godwin

Participating Agencies:

Chesapeake City Police and Fire Departments
Chesapeake City Public Works
Chief Medical Examiner Office, Virginia
Hampton City Police and Fire Departments
Hampton City Public Works
James City County Police and Fire Departments
James City County Public Works

Newport News City Police and Fire Departments
Newport News City Public Works
Norfolk City Police and Fire Departments
Norfolk City Public Works
Portsmouth City Police and Fire Departments
Portsmouth City Public Works
Suffolk City Police and Fire Departments
Suffolk City Public Works
Traffic Management Enterprises
Virginia Emergency Services
Virginia Towing and Recovery
Virginia Department of Transportation Chesapeake Residency
York County Police and Fire Departments
York County Sheriff's Office
York County Public Works

- **AREA 32, 37, 46 and 47 TIMS Committee
(HAMPTON ROADS TRANSPORTATION AND PLANNING
ORGANIZATION)**

Location: Chesapeake/Hampton/Newport News/Norfolk /Portsmouth Suffolk/James City County/York County

Date of last Meeting: June 11, 2013

Committee Chair: Frank Hickman

Participating Agencies:

Chesapeake City Police and Fire Departments
Chesapeake City Public Works
Chief Medical Examiner Office, Virginia
Hampton City Police and Fire Departments
Hampton City Public Works
James City County Police and Fire Departments
James City County Public Works
Newport News City Police and Fire Departments
Newport News City Public Works
Norfolk City Police and Fire Departments
Norfolk City Public Works
Portsmouth City Police and Fire Departments
Portsmouth City Public Works
Suffolk City Police and Fire Departments
Suffolk City Public Works
Traffic Management Enterprises
Virginia Emergency Services

Virginia Towing and Recovery
Virginia Department of Transportation Chesapeake Residency
York County Police and Fire Departments
York County Sheriff's Office
York County Public Works

- **AREA 32, 37, 46 and 47
(HAMPTON ROADS HIGHWAY INCIDENT MANAGEMENT)**

Location: Chesapeake/Hampton/Newport News/Norfolk /Portsmouth Suffolk/James City County

Date of last Meeting: December 11, 2012

Committee Chair: Eric Riddick

Participating Agencies:

Chesapeake City Police and Fire Departments
Chesapeake City Public Works
Chief Medical Examiner Office, Virginia
Hampton City Police and Fire Departments
Hampton City Public Works
Newport News City Police and Fire Departments
Newport News City Public Works
Norfolk City Police and Fire Departments
Norfolk City Public Works
Portsmouth City Police and Fire Departments
Portsmouth City Public Works
Suffolk City Police and Fire Departments
Suffolk City Public Works
Traffic Management Enterprises
Virginia Emergency Services
Virginia Towing and Recovery
Virginia Department of Transportation Chesapeake Residency
York County Fire and Rescue

- **AREA 32, 37, 46, and 47
(HAMPTON ROADS POLICE CHIEFS ASSOCIATION)**

Location: Chesapeake/Hampton/Newport News/Norfolk/Portsmouth/Suffolk

Date of last Meeting: June 12, 2013

Committee Chair: Host of meeting – Rotating locations

PARTICIPATING AGENCIES:

Chesapeake City Police Fire Department
Gloucester County Sheriff's Office
Hampton City Police Department
James City County Police Department
Isle of Wight Sheriff's Office
Newport News City Police Department
Norfolk City Police Department
Norfolk International Airport Police Department
Portsmouth City Police Department
Suffolk City Police Department
Virginia Beach Police Department
Williamsburg City Police Department
York County Sheriff's Office
Most Hampton Roads Sheriff's Departments
Most Hampton Roads University Campus Police Departments

- **AREA 31
(EASTERN SHORE OF VA 9-1-1 COMMISSION)**

Date of last Meeting: May 30, 2013

Committee Chair: Donald Kellam

PARTICIPATING AGENCIES:

Northampton County Sheriff's Office
Northampton County Public Safety officials
Accomack County Public Safety officials
Accomack County Sheriff's Office
9-1-1 Eastern Shore Commission officials
Fire and Rescue - all localities
Virginia Department of Transportation

- **Area 32
(AIRPORT COMMITTEE FOR EMERGENCY PREPAREDNESS-ACEP)**

Location: Norfolk International Airport

Date of last Meeting: April 9, 2013

Committee Chair: Chief Hanna – Norfolk Airport Police

Participating Agencies:

Chesapeake City Fire Department
Chief Medical Examiner Office, Virginia
Norfolk Airport Authority
Norfolk City Police and Fire Departments
Norfolk International Airport Police and Fire Department
Portsmouth City Police and Fire Departments
Virginia Beach City Police and Fire Departments
Virginia Department of Health
Virginia Emergency Services

- **AREA 33
(MIDDLE PENINSULA TRANSPORTATION AND PLANNING
ORGANIZATION)**

Location: Gloucester, Middlesex and Mathews Counties

Date of last Meeting: June 29, 2011

Committee Chair: First Sergeant Caren M. Sterling

Participating Agencies:

Gloucester County Sheriff's Office
Mathews County Sheriff's Office
Middlesex County Sheriff's Office
Gloucester County Volunteer Fire and Rescue
Mathews County Volunteer Fire and Rescue
Middlesex County Volunteer Fire and Rescue
Virginia Department of Transportation – Fredericksburg District -Saluda Residency –
Gloucester, Mathews, Middlesex
George P. Coleman Memorial Bridge – Terry Cooke Administrator – Hampton Roads
District
Virginia Department of Emergency Management – Wallace B. Twigg

- **AREA 34 TIMS Committee
(FRANKLIN/SOUTHAMPTON COUNTY VDOT RESIDENCY MEETING)**

Location: Isle of Wight and Southampton Counties

Date of last Meeting: December 11, 2013

Committee Chair: First Sergeant Gregory Jackson

Participating Agencies:

All VDOT Resident Engineers for Isle of Wight and Southampton Counties

- **AREA 34
(FRANKLIN/ISLE OF WIGHT/SOUTHAMPTON FIRE DEPARTMENT
MEETING)**

Location: Isle of Wight County

Date of last Meeting: December 12, 2013

Committee Chair: First Sergeant Gregory Jackson

Participating Agencies:

Isle of Wight County Emergency Coordinator
All Isle of Wight County Volunteer Fire Department Chiefs
Virginia Department of Transportation

- **AREA 34
(FRANKLIN/ISLE OF WIGHT/SOUTHAMPTON LAW ENFORCEMENT MEETING)**

Location: Isle of Wight/Southampton/Windsor/Smithfield/City of Franklin

Date of last Meeting: December 11, 2012

Committee Chair: First Sergeant Gregory Jackson

Participating Agencies:

Isle of Wight County Sheriff's Office
Smithfield Police Department
Windsor Police Department
Southampton County Sheriff's Office
City of Franklin Police Department

- **AREA 35
(TRAFFIC INCIDENT PLANNING MEETINGS)**

Date of last Meeting: March 5, 2013

Committee Chair: First Sergeant Michael W. Berry

PARTICIPATING AGENCIES:

Greensville County Sheriff's Office
Greensville County Public Safety officials
Emporia Police Department
Lawrenceville Police Department
Fire and Rescue - all localities
Virginia Department of Transportation
Transfield Services (Contract Road Maintenance Services)

- **AREA 36
(TRAFFIC PLANNING/INCIDENTS MEETINGS)**

Date of last Meeting: September 19, 2012

Committee Chair: Eddie Vick

PARTICIPATING AGENCIES:

Sussex Sheriff's Office
Surry Sheriff's Office
Waverly Police Department
Fire and Rescue/Surry & Sussex
Virginia Department of Transportation
Transfield Services (Contract Road Maintenance Services)
Area 36 Towing Services

Attachment 8

- **AREA 47
(CITY OF CHESAPEAKE TRANSPORTATION SAFETY MEETING)**

Location: Chesapeake City

Date of last Meeting: May 21, 2013

Committee Chair: Marc White

Participating Agencies:

Chesapeake City Fire and Rescue
Chesapeake City Police Department
Chesapeake City Public Works
Virginia Department of Transportation

Division VI - Salem

- **Areas 38 and 39 TIMS Committee**
(Southern Area Traffic Incident Management Group)

Location: Rockbridge and Alleghany Counties – Alternating Site Locations

Date of last Meeting: May 22, 2013

Committee Chair: Robert Rabe/VDOT

Participating Agencies:

Alleghany EMS

Lexington Fire Department

Rockbridge EMS

Virginia Department of Transportation – VDOT (all jurisdictions)

VDOT – Lexington Residency

Covington Area Headquarters

Fairfield Area Headquarters

Kerrs Creek Area Headquarters

Fancy Hill Area Headquarters

Alleghany County Sheriff's Office

Alleghany County EMS

Lexington Fire Department

Lexington Life Saving Crew

Rockbridge County Emergency Services

Rockbridge County Sheriff's Office

South River District Volunteer Fire Department

Botetourt County Emergency Services

Enviro-Clean Haz-Mat Clean-up (Rick Mast)

Buena Vista Rescue Squad

Buchanan Volunteer Fire Department

Robert Young's Towing

Hugh's Body Shop Towing Service

Virginia State Police Area 38 – First Sergeant J. M. King

Virginia State Police Area 39 – First Sergeant J. A. Noel

- **Area 39**
(Roanoke/Botetourt TIMS Committee)

Location: Roanoke Regional Fire Training Center
1220 Kessler Mill Road
Salem, VA 24153

Date of Last Meeting: May 15, 2013

Committee Chair: Dan Jessee, VDOT Regional Incident Management Coordinator

Participating Agencies:

Roanoke County Fire & Rescue
Roanoke City Fire & EMS Department
Roanoke City Emergency Management
VA Department of Emergency Management
Botetourt County Emergency Services
W.E.L. Environmental Contractors
Robert Young's Towing
Towing & Truck Repair, Inc.
Hugh's Body Shop Towing Service
Brown & Sons Towing
Wood's Service Center Towing Service
VDOT
Roanoke City Police Department
Roanoke County Police Department
Virginia State Police Area 39 – First Sergeant J. A. Noel

- **Area 40 TIMS Committee
(Traffic Incident Management Group)**

Location: Craig, Montgomery, Roanoke and Floyd Counties

Date of last Meeting: April 2, 2013

Committee Chair: Sheriff T. J. "Tommy" Whitt

Participating Agencies:

Blacksburg Police Department
Browns, Towing
Christiansburg Fire Department
Elliston Fire Department
Harmon's Towing
LAS Trucking
Montgomery County Emergency Services Coordinator
Montgomery County ESC
Montgomery County Sheriff's Office
Town of Christiansburg
Virginia Department of Transportation – VDOT (all jurisdictions)
VDOT Supervision, Roanoke Office, Mr. Raymond Lowe
VDOT Supervision, Montgomery County, Mr. Darrel Sowers

Virginia State Police – First Sergeant Jerry W. Smith
Virginia Tech Health
Virginia Tech Police Department
Young's Towing

- **Area 41 TIMS Committee
(Traffic Incident Management Workgroups)**

Bedford County Traffic Incident Management Group

Location: Bedford County

Participating Agencies:

Bedford County Sheriff's Office
Bedford City Police Department
Bedford County Emergency Services
Bedford County Board of Supervisors District Representatives
Local Planning Commission Representatives
Bedford Fire and EMS
Bedford County School Transportation
VDOT
VDEM

Date of Last Meeting: May 15, 2013

Committee Chair: Captain Tim Hayden, BCSO

Central Virginia Traffic Incident Management Group

Location: Campbell County

Participating Agencies:

Bedford County Sheriff's Office
Campbell County Sheriff's Office
Amhurst County Sheriff's Office
Lynchburg Police Department
Bedford Police Department
Campbell County Emergency Services
Campbell County Board of Supervisors District Representatives
Local Planning Commission Representatives
Campbell Fire and EMS
Campbell County School Transportation
VDOT
VDEM

Date of Last Meeting: April 24, 2013

Committee Chair: Sgt. Ronnie Sitler, LPD

Blue Ridge Traffic Incident Management Group

Location: Roanoke County

Participating Agencies:

Roanoke County Sheriff's Office
Roanoke County Police Department
Montgomery County Sheriff's Office
Roanoke City Police Department
Bedford County Sheriff's Office
Lynchburg Police Department
Bedford Police Department
Roanoke County Emergency Services
VDOT
VDEM

Date of Last Meeting: March 21, 2013

Committee Chair: Chief Hall, RCPD

- **Area 42 TIMS Committee
(Martinsville/Henry County Local Emergency Planning Committee)**

Location: Henry County Department of Public Safety

Date of last Meeting: April 11, 2013

Committee Chair: Chris Garrett (VA Dept of Health)

Participating Agencies:

American Red Cross
Henry County Public Safety
Henry County Public Service Authority
Henry County Emergency Services Coordinator
Henry County Fire & EMS
Henry County Sheriff's Department
Martinsville Fire and EMS
Virginia Department of Health
Virginia Department of Transportation – VDOT (Henry)

- **Area 42 TIMS Committee
(Patrick County Emergency Planning Committee)**

Location: Patrick County Community Center

Date of last Meeting: April 15, 2013

Committee Chair: Chris Garrett (VA Dept. of Health)

Participating Agencies:

American Red Cross
Patrick County Administration
Patrick County Sherriff's Office
Pioneer Hospital
Town of Stuart Administration
Virginia Department of Health
Virginia Department of Transportation (Patrick)
Virginia State Police

- **Area 43 TIMS Committee
(Traffic Incident Management Workgroup)**

Location: Pittsylvania County

Date of last Meeting: May 29, 2013

Committee Chair: First Sergeant Sidney C. Leslie/VSP

Participating Agencies:

Bachelors Hall VFD, Inc.
Cascade VFD
Blairs Fire and Rescue
Chatham VFD
Brosville Community VFD
Climax VFD, Inc.
Callands Volunteer Fire and Rescue
Cool Branch Volunteer Fire Company, Inc.
Dry Fork VFD
Kentuck VFD, Inc.
Gretna VFD, Inc.
Laurel Grove VFD and Rescue Squad
Hurt VFD, Inc.
Mount Cross Volunteer Fire and Rescue Department, Inc.
Keeling VFD

Attachment 8

Mount Herman VFD

Renan VFD

Director of Public Safety for Pittsylvania County

Pittsylvania County Local Emergency Planning Committee

Virginia Department of Transportation – VDOT (Pittsylvania)

Division VII - Fairfax

- **Areas 9, 10, 11, 45, 48
(NOVA Incident Management Group)**

Location: PSTOC

May 24, 2013

Mike Wood, VDOT & James De Ford VSP:

Participating agencies:

Alexandria Police Department
Alexandria Fire and Rescue
Arlington Fire and Rescue
Arlington Police Department
Fairfax Fire and Rescue
Fairfax Police Department
Prince William Fire and Rescue
Prince William Police Department
Virginia Department of Emergency Management
Virginia Department of Transportation – VDOT (NOVA Incident Management Rep)
Leesburg Police Department

- **Areas 9, 45
(Dulles Metro-Rail Incident Management Group)**

Location: Tyson's Corner

Date of last Meeting: 04/23/13

Committee Chair: Stacy Crites

Participating agencies:

Dulles Metro
Dulles Transit Partners
Fairfax Fire and Rescue
Fairfax Police Department
Virginia Department of Transportation – VDOT (NOVA Incident Management Rep)
Virginia Mega-Projects
Washington Metropolitan Airports Authority
Washington Metropolitan Area Transit Authority

- **Area 9
(VSP – Transurban Group)**

Location: DIV HQ or Transurban HQ in Alexandria

Date of last Meeting: 4/25/13

Committee Chair: Nic Barr/Robert Kearns/Sergeant Allander

Participating agencies:

Transurban Group

- ~~Areas 9~~ **Area 11
(VSP – Fluor Lane Group)**

Location: DIV HQ or Transurban HQ in Alexandria

Date of last Meeting: No longer meets as conclusion of construction is complete.
This should become an Area 11 NUG group moving forward.

Committee Chair:

Participating agencies:

Fluor Lane

- **Areas 9
(VSP – Megaprojects Group)**

Location: Alexandria, VA

Date of last Meeting: 12/10/12

Committee Chair: Marcelino Romero

Participating agencies:

Transurban Group

VDOT

Fairfax County Police Department

Fairfax Fire and EMS

- **Areas 9, 10, 11, 45, 48**
(VSP – VDOT NOVA Evacuation Group)

Location: VDOT HQ Fairfax, VA

Date of last Meeting: June 20, 2013

Committee Chair: Lieutenant James E. De Ford, Sr.

Participating agencies:

Fairfax Fire and EMS
Loudoun Sheriffs
Fairfax Police Department
Quantico Police Department
Arlington Police Department
Stafford County Fire and EMS
Stafford County Sheriffs

- **Area 9**
(Fairfax County Oversight Committee on Impaired and Drunk Driving)

Location: Massey Building, Fairfax

Date of last Meeting: 5/20/13

Committee Chair: Jeff Levy

Participating agencies:

MADD
Fairfax Courts
GMU Police Department
Fairfax County Police Department
VASAP
Fairfax Sheriff's Office
Vienna Police Department

- **Areas 9, 10, 11, 45, 48**
(VSP-VDOT Snow removal Group)

Location: Venue changes

Date of last Meeting:

Committee Chair:

Participating agencies:

VDOT
VSP

- **Area 10**
County of Loudoun Transportation Committee

Location: Leesburg Police Department

Date of last Meeting: 12/04/12

Committee Chair: Eloisa Thring

Participating Agencies:

Loudoun Sheriff's Dept.
Loudoun Board of Supervisors
Leesburg Police
Virginia State Police
VDOT

- **Area 10**
Chief's Meeting

Location: 803 Sycolin Road, Leesburg, Virginia 20176

Date of last Meeting: 12/11/12

Committee Chair: Chief Joe Price

Participating agencies:

Town of Leesburg Police
Town of Purcellville Police
Virginia State Police
Loudoun County Dept. Emergency. Services
Town of Middleburg Police
Loudoun Sheriff's Dept.

- **Area 11
(Prince William County Tow Committee)**

Location: Prince William County Police Administrative Building

Date of last Meeting: 3/5/13

Committee Chair: First Sergeant Rob Nobel, PWCPD

Participating agencies:

Virginia State Police
Prince William County Police Department
All Wrecker Companies on the Tow list in Prince William County

- **Area 11
(Public Safety Liaison Committee)**

Location: Various locations within Prince William County

Date of last Meeting: 4/16/13

Committee Chair: Captain Greg Smith, PWCPD

Participating agencies:

Virginia State Police
Virginia Department of Transportation
Prince William County Police Department
Prince William County Fire and Rescue Department
Prince William County Volunteer Fire and Rescue
Dumfries Police Department
Quantico Police Department
Marine Base Quantico Police Department
Haymarket Police Department
City of Manassas Police Department
City of Manassas Fire and Rescue Department
City of Manassas Park Police Department
City of Manassas Park Fire and Rescue Department

- **Area 11
(Local Emergency Planning Committee)**

Location: Prince William County Government Building, The McCourt Building at 2 County Complex Court, Woodbridge, VA 22193

Date of last Meeting: 3/26/13

Committee Chair: Matt Adkins

Participating agencies:

Virginia State Police
Virginia Department of Transportation
The Prince William Department of Emergency Management
The Prince William County Police Department
The Prince William County Fire and Rescue Department
The Prince William County Volunteer Fire and Rescue Department
The Red Cross
The Prince William County Ham Radio Operators Association
The City of Manassas Police Department
The City of Manassas Fire and Rescue
The City of Manassas Park Police Department
The City of Manassas Park Fire and Rescue
The Town of Dumfries Police Department

- **Area 45
Mark Center Traffic Monitoring Study w/Virginia Mega Projects**

Location: Alexandria, Virginia

Date of Last Meeting: May 9, 2013

Committee Chair: Virginia Mega Projects Representative

Participating agencies:

Virginia Department of Transportation
White House Services, DOD
Alexandria City DASH Bus Services
Fairfax County Department of Transportation
City of Alexandria Department of Transportation
Virginia State Police

Attachment 8

- **Area 48**
Interstate 95 Emergency Response Group

Location: Fairfax County / City of Alexandria

Date of last Meeting: 3/22/13

Committee Chair: Robert Kearns
Marcelino Romero

Participating agencies:

Virginia Department of Transportation – VDOT (Nova Incident Management Rep)
Fairfax County Fire and Rescue
Fairfax County Police Department
City of Alexandria Police Department