PPCMA Update 10-26-07
Dear PPCMA Members:

PPCMA has received dozens of emails from our readers regarding the firing of Dave Raffa as Pecan Plantation Fire Chief. We would like to provide the following as additional information, based on a very high level of community interest.

First, in addition to Dave having been fired from Pecan Plantation, another unfortunate out fall has occurred. Up until the firing, Dave had been President of the Hood County Firefighter's Association's governing body, the Hood County Fire Chief Board, for the past four years. This countywide group is comprised of the nine Fire Chiefs in Hood County. The position of President is an annually elected office. The President of the Hood County Firefighter's Association is also the designated representative to the Hood County "911 Dispatch Advisory Board" as a voting member. Dave had been elected for four straight terms, and was in the process of completing his fourth term. As a direct result of being fired, he notified the organization's Vice President, Mr. Randy Schmeltz, Indian Harbor Fire Chief, as to what had happened. Randy informed Dave that they would be willing to handle this in whatever manner Dave thought best. A decision was then made that Randy will step in as acting President until the matter is resolved.

PPCMA contacted Hood County Fire Marshall Roger Deeds and asked for his reaction to Dave Raffa's firing. Roger said he had nothing but the highest respect and regard for Dave Raffa. "Dave has done an exceptional job of representing both Pecan Plantation and Hood County in the 13 years he served as Fire Chief and the four years he served as President of the Hood County Firefighters Association."

As is readily visible, Mr. Raffa's firing has now set Pecan Plantation back in terms of representation and influence in the Hood County arena. This is most unfortunate.

Please note that the PP VFD&EMS Board will hold two meetings on Saturday, October 27th. At 8 am, a Fire & EMS Crew "special meeting" will be held at the Fire Station. Members of the Fire & EMS Auxiliary have also been invited. This is a special "closed to the general public" meeting. PPCMA understands Hood County Fire Marshall Roger Deeds will be in attendance. Then at 10 am, the PP VFD&EMS Board will hold its Annual Board Meeting, which will be open to ALL PPOA members. There will be an opportunity for questions and answers.

Upon reading the the PP VFD&EMS By-laws, some interesting observations can be made. Article 7 Section 3, "Removal", states that "any officer elected or appointed by the Board of Directors may be removed by a majority vote of the Board of Directors whenever in its judgment the best interests of the corporation would be served." No mention is made of any procedures involving appointment or removal of the Fire Chief. As a matter of fact, the Fire Chief is a position elected under a separate set of standard operating procedures for the VFD. It is elected by the firefighters on an annual basis, NOT by the Board. VFD Policies require that to serve as chief, one must have been a VFD Officer for at least three years and have served on the VFD for at least five years. After careful study of the By-laws, it is very unclear how the PP VFD&EMS Board had the authority to fire Mr. Raffa.

Secondly, and of far less significance, are the PP VFD&EMS By-laws requirements (Article 5 Section 1) concerning the Annual Meeting. This meeting is specifically stipulated to occur on the second Saturday in September, unless a legal holiday, in which case it would then be held on the following Saturday. Apparently that By-law requirement was not followed this year.

Finally, the PP VFD&EMS By-laws were recently changed to remove a restriction (Article 6 Section 3) that Directors could only serve for five consecutive years. It is unclear when this change happened or if it received the required 2/3s vote of all members, as stipulated in Article 12. It is noteworthy that two Directors, Bill Gerron and Charlie Lee, had terms that expired this year. Two applications to run for election as a Director were received this year. The Board rejected one application and the other was withdrawn. Messrs. Gerron and Lee are thus re-elected for second terms with no formal elections taking place. Perhaps this explains the delay in the Annual Meeting.

A copy of the By-laws is available at the following link:

http://www.ppcma.org/PP_Info/VFD_EMS_Bylaws.pdf

Please note that this By-laws version does not include the one single change that has been made, dealing with the Board of Director Term Limits. As far as we know, this one thing is the only change, making the rest of these By-laws current. PPCMA will get an updated copy of these By-laws as soon as possible.

Addendum:

As promised, PPCMA would like to provide you with what we now believe to be the latest set of PP VFD&EMS Bylaws, dated 09-13-03. As noted previously, a modification was included to allow Board members to serve two full terms (six years) as opposed to a maximum of five consecutive years. You may view these Bylaws at this link:

http://www.ppcma.org/PP_Info/VFDEMS03Bylaws.pdf

Also, some additional photos of the fluid discharge into the Brazos River just east of the bridge have also been added, and may viewed at this link:

http://www.ppcma.org/PP_Info/Misc_Info/Discharge_Into_Brazos_River/discharge_into_brazos_river.html
Thanks for your interest, and helping us to "spread the word!"
Thank you,

PPCMA Advisory Council

Jim Allen
John Gehring
Steve Haines
Ray Stallings
Dan White

To Join PPCMA, simply e-mail us at PPCMA@charter.net
www.PPCMA.org
