

Region 7
Telephone Conference
ACF Trailer Planning – Meeting Minutes
October 10, 2013

I. Introductions – Meeting was called to order by Mary Small at 10:05am.
II. Attendance
Cammy Zabala (CBH), Dick Oakley (WVMC), Gail Michael (CBH), Mitch Perry (Kittitas), Paige Demott (CWH), Randy Weaver (WVMC), Linette Gahringer (NCECC), Mary Small (CD), María Joya (CD),
III. Discussion Highlights
A. Discussed setup and weight distribution considerations
1. Paige Demott will redraw map of trailer setup and will include group suggestions for setup
2. Mitch Perry will send picture of the heavy duty dolly built by Kittitas Valley Healthcare. He will ask Jim Allen if it’s okay to bring the heavy duty dolly to the November 21st Coalition meeting
3. Group shared different ideas of distributing weight and maximizing use of space
B. Clarification on the three trailers listed in Equipment Allocation List
1. Quincy Valley Medical Center allocated funding to purchase trailer for own facility
2. Moses Lake Community Health and Columbia Valley Community Health will house the two registration trailers
3. Trailers cannot be purchased until contract is approved. Linette Gahringer will bring this up at the October 28th Coalition Leadership Meeting in Kent, Wash.
C. Possibility of moving items from cache trailers to registration trailer
1. Use bed storage units in new trailers for storage of barricade supports, signs, safety tape
2. Place Kittitas’ and CWH’s cadaver racks in new registration trailers
3. Each cache trailer should retain at least two sets of casters so that there are beds that can easily be moved (at least one set for e-cot and one set for bariatric bed)
D. Other
1. Outdated items need to be replaced by holding facility
2. Battery for brake system has a 36 month warranty. Each facility will create own schedule for changing the battery since maintenance is the responsibility of the holding facility
3. In order to standardize totes and contents, Paige Demott will send a copy of CWH’s tote inventory list, tote size capacity, and source (where purchased) to other ACF hosts
E. Items for ACF Trailer host facilities to bring to the October 17th meeting:
· Inventory list
· Maps
· Laptops from cache trailers for Chelan-Douglas Health District IT to load antivirus software
Bringing the inventory lists will allow the group to systematically go through each list and highlight which items are the same or different, which items to move to the registration trailers, and which items will still be needed from the list of registration items proposed by Bill Joseph
IV. Adjourn – Meeting was adjourned at 11:10am

Minutes compiled and submitted by María Joya, PHEPR Program Assistant, Chelan-Douglas Public Health District

Region 7 Phone Conference		
10/10/2013
