

RECAP OF THE JULY 17, 2015 STATE EMERGENCY RESPONSE COMMISSION MEETING

The July 17, 2015 SERC meeting was held at the Oceanfront Hilton in Cocoa Beach. The Recap summarized below was enhanced by discussions/dialogues which ensued at the July 16th meetings of SERC's Training Task Force and the LEPC Staff & Chairs. The SERC meeting was chaired by Chief Mike Murphy. The meeting was called to order at 10:03 a.m. and proceeded with the Pledge of Allegiance and a roll call of SERC members and introduction of audience attendees.

APPROVAL OF MINUTES:

- **Approval of April 10, 2015 Minutes.** The April 10, 2015 Minutes were approved unanimously.

NEW BUSINESS

- **Local Emergency Planning Committees Appointments.** Chief Murphy requested approval of membership modifications recognized for each LEPC. The membership changes for LEPC District 8 approved during the quarter were the: redesignation of Alternate for the Tampa Port Authority (to *Mr. Christopher Cooley*); redesignation of Alternates for Florida Department of Environmental Protection (to *Mr. Jamie Arleo*); designation of Primary/Alternate for Citrus County Fire Rescue (to *Batt. Chief Thomas Bosley & Capt. Thomas Fletcher*, respectively); designation of Primary/Alternate for Brooksville Fire Department (to *Chief Timothy Mossgrove & Dist. Chief Stan Mettinger*, respectively); designation of Primary/Alternate for Hernando County Emergency Management (to *Mr. Richard Russell & Mr. Kevin Ford*, respectively); designation of Primary/Alternate for Citrus County Emergency Management (to *Mr. Bretlee "Bobby" Jordan & Mr. Christopher Evan*, respectively); designation of Primary/Alternate for Citrus County Fire Rescue (to *Batt. Chief Thomas Bosley & Capt. Thomas Fletcher*, respectively); designation of Primary/Alternate for Florida Department of Health/Hernando (to *Mr. Joseph Vozniak & Mr. Albert Gray*, respectively); designation of Primary for Nature Coast EMS (to *Mr. Wayne Martin*); and designation of Primary for Duke Energy (to *Mr. Larry Griffiths*). SERC unanimously approved all changes requested by each of the LEPC Districts.

REPORTS

- **SERC's Training Task Force (TTF) Report.** The following highlights of the July 16th TTF meeting were identified by TTF Vice-Chair Chief Mike Murphy:
 - Recognition that Don Sessions will be retiring from Gainesville Fire Rescue and as Chair of the SERC's TTF by the end of the year. The next TTF will be Chief Sessions final TTF meeting. A new Subcommittee Chair will need to be elected at the next TTF meeting (i.e. October 8th). Additionally, Chief Mike Murphy was re-elected Subcommittee Vice-Chair for an additional two-year term. SERC unanimously agreed to formally recognize Chief Sessions at the next SERC meeting.

- Hazmat Symposium update. The planning process for the 2016 Hazmat Symposium has been initiated. Jonathan Lamm remains the coordinating officer. The East Central Florida LEPC has agreed to assist with the planning efforts as their annual HMEP Planning project, similar to last year. “Will hit the ground running” after the FFCA’s “Summer Conference.” More detail, including potential classes, will be made available at the next TTF meeting.
- Competency Assessment Checkoff and Training Guidelines update. Under contract with FDEM, Emergency Response Educators and Consultants, Inc. (EREC) recently completed an update of the Competency Assessment Checkoff and Training Guidelines under NFPA Sections 472 & 473. While previously in draft form, review and comments were solicited on two occasions. The Hazmat Training Guidelines now address all levels and/or disciplines, including Incident Commander, Fire, law enforcement, EMS, Public Health & Hospital... Changes included integration of DOD with Hazmat teams. SERC member Mark Tumlin (Agriculture Industry) inquired whether there were any issues with book. Chief Murphy identified two issues that have subsequently been resolved. SERC David Mica (Petroleum Industry) inquired when this will be updated next or possible changes. Paul Wotherspoon identified that this revision was in the works for 10 years but invited Mr. Mica to share any comments that he may have and will see about potential for incorporation. Competency regulation changes will be effective by January 1st for firefighters. SERC member Mr. Ken Wolfe (FL Association of Counties) asked whether FDEM has been identified in the document as part of Incident Command. Others replied affirmatively. The Guidelines document can be changed relatively easily but not the training checkoff.
- Supplemental Environmental Projects Website/Database. Mr. Richard Butgereit (FDEM) provided an update on the development of the Supplemental Environmental Projects Website/Database. Numerous revision and updates have been incorporated since the last meeting. Mr. Butgereit indicated his intentions to “address all remaining program bugs” within two weeks. (i.e. by 7/31/15) and that agencies/individuals can start beta testing the program shortly thereafter. If the testing involves a sample project to evaluate data entry, please write “test” in the project title. If it is an actual project, please exclude the word “test.” Decision on potential SEPs is entirely made by facility. Beneficiary agency should prepare paperwork/application. Guidance/Assistance to be provided by the LEPCs. SEP must enhance environment in order to obtain 100% credit. If fire departments request resources or training, the SEP would not be 100% creditable. Creative wording will be needed to mention that the equipment may mitigate the incident quicker in the future. Paul suggested that most companies want to do “the right things” if it only costs a little more. SOP is being developed by FDEM regarding SEP program. Mr. Rick Delp (LEPCs’ Chair) inquired whether multiple SEPs can be selected. Mr. Wotherspoon indicated “yes.”
- Potential integration of Hazmat teams with U.S. Coast Guard in maritime response was discussed. Detail regarding this topic is addressed under “Other Business” portion of this Recap.
- On-line 160-Hr. Hazmat Technician Certification course. Lt. Jonathan Lamm indicated that Clay County Fire Rescue has been selected to “beta test” the on-line 160-Hr. Hazmat Tech certification course. It is believed that, if instituted statewide, there is the potential for a huge cost savings for the fire departments with significant reductions in required backfill and overtime costs. Following completion of course, Lt. Lamm will advise regarding potential course acceptance and endorsement of the on-line program/course.
- **Hazards Analysis (HA) Working Group Report.** Mr. Dwayne Mundy (NE Florida LEPC) identified that the HA Working group met on June 3rd. Since that time, HA cycle updates have been completed and all HA Contract are in place. Additionally:

- FDEM has established an upload portal for submittal of all future HAs, however the portal has a limitation of 100MB files. Data submitters can break up large files into multiple files using free software (called “Seven Zip”). Without potentially jeopardizing the data, the files could and would be reconstituted by FDEM once all have been received. Mr. Richard Butgereit did acknowledge working with ESRI to convert files to electronic database accessible amongst other programs. A day of training will be made available at the FEPA Conference as well as August 11th in Tallahassee. Going to create tabs, one for facilities and one for chemicals.
- The HA Working group has developed a small series of questions to poll facilities submitting their Tier II Report electronically through E-Plan which may be implemented and incorporated in time for the March 1, 2016 reporting deadline. In addition to the potential requirement to submit Facility Site Plans, the proposed questions include: Do you have hazmat team? Do you have a written emergency response plan? Does your local fire department have an up-to-date pre-plan for your facility? What is the frequency of commodity shipments? What is the mode of shipments? SERC unanimously endorsed incorporation of additional questions into E-Plan.

- **Financial Status Report.** As informational, Mr. Paul Wotherspoon indicated that the SERC Agenda materials contained numerous tables and graphs depicting program revenues & expenditures over the last several years. Revenues have remained relatively steady. The following reports were included as part of the Agenda materials:

- Revenues received by Month for RMP & EPCRA programs since mid-FY 2012-13; and
- Breakdown of General Appropriations and Expenditures by Category for the Hazardous Materials Planning Program and the Risk Management Program for FYs 2013-14 & 2014-15 (through May 31, 2015).

- **Hazardous Materials Incidents Reports.** As informational, Mr. Paul Wotherspoon indicated that detailed listings of Section 304 investigations, fixed facility and transportation-related hazardous materials incidents were prepared and included with the Agenda materials to describe incidents occurring between the period of March 1, 2015 - May 31, 2015. Such Reports included documentation of these incidents and portrayed the number of persons evacuated, injured or deceased down to LEPC District and ultimately County levels.

The following constitutes a consolidation of data associated with “*Transportation Incidents with Evacuations, Injuries and Deaths; Hazardous Materials Incidents with Evacuations, Injuries and Deaths [at fixed facilities]; and Potential Section 304 Investigations*”:

County	Date Released	Type	Chemical	Amount Released (Lbs.)	Business Type	# Evacuated	# Injured	# Fatalities
Citrus	3/20/15	TR	Gasoline or Diesel	Unknown	Traffic Accident	0	1	0
	3/23/15	TR	Gasoline	Unknown	Aircraft Accident	0	0	1
Hernando	3/10/15	TR	Diesel Fuel	Unknown	Traffic Accident	0	1	0
	5/26/15	TR	Tar	Unknown	Traffic Accident	0	1	0
Hillsborough	3/03/15	TR	Gasoline	160	Traffic Accident	0	2	0
	3/05/15	304	Methane or Hydrogen Sulfide	Unknown	Unknown	N/A	N/A	N/A
	3/05/15	FF	Methane or Hydrogen Sulfide	Unknown	Unknown	Unknown	1	0

County	Date Released	Type	Chemical	Amount Released (Lbs.)	Business Type	# Evacuated	# Injured	# Fatalities
Hillsborough	4/06/15	FF	Natural Gas	Unknown	Day Care	Unknown	0	0
	4/17/15	TR	Natural Gas	Unknown	Pipeline/Construction	Unknown	0	0
	4/21/15	304	Sodium Hypochlorite	4,415	Water Treatment	N/A	N/A	N/A
	4/21/15	TR	Natural Gas	Unknown	Pipeline	Unknown	0	0
	5/22/15	TR	Diesel Fuel/Oil	111/112.5	Traffic Accident	0	1	0
	5/29/15	TR	Diesel Fuel	148	Traffic Accident	0	1	0
Manatee	5/28/15	304	Sodium Hypochlorite	5	Traffic Accident	N/A	N/A	N/A
Pasco	4/28/15	TR	Diesel Fuel	0	Traffic Accident	0	1	0
Pinellas	3/04/15	304	Hydrogen Sulfide Gas	Unknown	Private Home	N/A	N/A	N/A
	3/25/15	304	Sulfur Dioxide	Unknown	WWTP	N/A	N/A	N/A
	3/31/15	FF	Natural Gas	Unknown	Restaurant	60	0	0
	4/08/15	304	Ethylene Glycol	Unknown	Dry Cleaning	N/A	N/A	N/A
	4/09/15	TR	Propane	Unknown	Propane Truck	2	0	0
	4/16/15	304	Hydrocarbons/Unknown	Unknown	Bottled Gases	N/A	N/A	N/A
	4/16/15	TR	Hydrogen/Unknown	Unknown	Bottled Gases	0	3	1
	5/06/15	304	Lithium	Unknown	Warehouse/Fire	N/A	N/A	N/A
	5/06/15	TR	Natural Gas	Unknown	Trans/Phone Repair	8	1	0
TOTAL →						70	13	2

KEY: FF = Fixed Facility incident / TR - Transportation-related incident / 304 - Section 304 Investigation Launched (Status)

- **Update on Staff Activities and Reports by Section.** Mr. Wotherspoon indicated that various graphics were provided within the SERC Agenda materials to depict various staff functions and initiatives. These included:
 - annual enumeration of statewide *Hazardous Materials Incident Reports* since 2002;
 - breakdown of statewide *Hazardous Materials Incident Reports* by LEPC District and type (i.e. Fixed Facility with Petroleum, Fixed Facility without Petroleum, Transportation with Petroleum and Transportation without Petroleum) from June 1, 2014 - May 31, 2015;
 - monthly enumeration of Hazardous Materials Incident Reports from January 2005 to current;
 - quantification of *E-Plan Filings* for 2014 by LEPC District (as of June 10, 2015);
 - monthly quantification of Technical Assistance calls received from June 1, 2014 - May 31, 2015; and

- annual enumeration of Tier 2 Data in E-Plan since 2010 in terms of the # of statewide facilities and # of chemicals as of June 10, 2015.

- **Update on LEPC Activities.** New SERC designee Richard Delp (newly-elected Chair of Local Emergency Planning Committees) identified that the topics discussed at the LEPC Staff & Chairs meeting on July 16th were much the same as those summarized as part of earlier SERC discussion items, as presented above. However, Mr. Delp did mention that Mr. Paul Wotherspoon advised that future HMEP Grants may be awarded in one lump sum in the future, not separate Planning & Training amounts. If implemented, the breakout would be at the discretion of each LEPC but all proposed HMEP training courses and potential project(s) would still require preapproval. Paul suggested that this should be informational to SERC and does not require a SERC action. Mr. Wotherspoon did acknowledge that there is a slight decrease in statewide HMEP funding anticipated for next year from \$812K to \$758K. Motion to support the concept of a lump sum payment was unanimously approved. Mr. Delp concluded by encouraging SERC members to review the *Hazmatters* reports contained in the Agenda materials to see what is happening within their Districts and throughout the State.

The following serve as the documented tasks identified by LEPC District 8 staff for the period of March - May 2015:

- District 8 LEPC staff was involved in a number of activities during the quarter. Staff attended the SERC quarterly meetings held in Tallahassee at the Betty Easley Conference Center on April 9-10, 2015. The quarterly LEPC District 8 meeting was held on May 27th.
- The LEPC's HMEP Planning Subcommittee (aka Facility Disaster Planning Subcommittee - "FDPS") met on April 15th. The meeting included a variety of discussions topics. While an overview of SERC and LEPC initiatives was provided, much of the meeting focused on defining the parameters of the LEPC's HMEP Planning project - Commodity Flow Study/Placard Survey. Each County Emergency Management staff identified their desired locations to collect data, data collection dates were established and volunteers were solicited/coordinated. Subsequently, all data collection associated with the Commodity Flow Study/Placard Survey will have been completed prior to the July SERC meeting. Based on population size and number of hazardous materials facilities, Hillsborough and Pinellas County were able to select two monitoring locations and Manatee and Pasco one location a piece. Each of the locations was scheduled to be monitored twice, on separate days. However, if the initial monitoring results were considerably lower than anticipated, as did occur at one Hillsborough and the Pasco County locations, the location could and was altered, as acknowledged as appropriate by FDEM staff. The data will next be compiled, analyzed, compared and prepared in report form to be provided to each County Emergency Management agency and the FDEM in accordance with HMEP Contract specifications. The Study will state the findings as well as identify applicable recommendations.
- The LEPC's HMEP Training Subcommittee met on May 27th with the ambition of finalizing the LEPC's training expenditures for FY 2014-15 and to strategize the courses which are likely to be conducted during the FY 2015-16 HMEP cycle. Those expenditures included: attendance at the 2016 *Hazmat Symposium*; two 8-Hr. *Hazmat IQ* courses; a 40-Hr. *Marine Firefighting for Land-Based Firefighters* course; a 40-Hr. *Port Security* course; a 40-Hr. *Hazmedic* course; and a 8-Hr. *Chlorine Refresher* course.
- The following HMEP training occurred within the District during the past quarter: seven students were funded to attend the 160-Hr. "*Hazmat Certification*" course held in association with St. Petersburg College; and three 8-Hr. "*Hazmat Spill/Leak Containment*" courses were conducted. It is anticipated that the 40-Hr. "*Hazmedic*" course, proposed for next quarter, will account for all remaining FY 2014-15 HMEP Training funds within the District. With the recent addition of Hernando & Citrus Counties to the Tampa Bay LEPC District, additional training funds was recently solicited and approved for the conduct of a "*Hazmat Incident Commander*" course prior to the end of FY 2014-15 HMEP Contract period for these entities.
- In terms of miscellany, LEPC staff additionally: attended the bi-monthly Tampa Bay Spill Committee meetings (March 10th & May 12th); attended the U.S. Coast Guard's tri-annual Area Contingency Plan Subcommittee meeting (March 10th); facilitated the (nearly) monthly meetings of the Pinellas Police Standards Council (March 11th & April 8th); submitted the proposed "Commodity Flow Study" *Scope of Work* to the Florida Division of Emergency Management to serve as the FY 2014-15 HMEP Planning project (March 11th); attended the (nearly) monthly Ammonia Handlers/Operators

meeting (March 12th & April 24th), although a scheduling conflict precluded attendance at the May 26th meeting; attended multiple planning meetings associated with the 2015 Port Tampa Safety & Fun Festival outreach initiative (March - May) as well as the event itself (May 16th); participated in the HMEP "Grant Expenditures Progress Call" administered by FDEM (March 16th); facilitated the (nearly) quarterly meeting of the Preventative Radiological Nuclear Detection Committee (March 16th); provided FDEM with a tentative listing of hazardous materials training courses to fund within the District under the anticipated FY 2015-16 HMEP Contract (March 20th); accompanied Hillsborough County staff on site visits associated with Section 302 Hazards Analyses facilities (April 23rd); accompanied FDEM staff to attend SEA-3 of Florida, Inc. (May 12th), Americold Tampa/Plant #80527 (May 13th) and Bayside Power Station (May 14th) Risk Management Plan Audits/Inspections; and conducted nine of the scheduled 12 days of data collection associated with the Commodity Flow Study/Placard Survey at ultimately eight locations (March - May).

OTHER BUSINESS

- **U.S. Coast Guard Hazmat Response.** Chief Mike Murphy provided a status update on an initiative which commenced in 2004 to jointly integrate the hazmat teams with the U.S. Coast Guard in potential response to future maritime incidents. Working with Capt. Forest Willis of U.S. Coast Guard. Numerous meetings have already occurred between the U.S. Coast Guard Commanders in Florida, various regional hazmat teams, salvage companies, FDEM... It was acknowledged that local hazmat teams could often arrive quicker to the scene and could potentially initiate reconnaissance and propose a plan of response for U.S. Coast Guard's concurrence and arrival on scene. Next step is to develop a *Memorandum of Understanding* (MOU) between USCG/FDEM/FFCA and task TTF with creating training and operational protocols with USCG. While reimbursement of USCG is already established, local reimbursement is yet to be confirmed/determined but Mike Murphy is inclined to believe that they can still be recoverable expenses under USCG regulations. SERC unanimously approved a recommendation to move on with development of MOU process.
- **Discussion on new RPC/LEPC Boundaries.** Mr. Paul Wotherspoon reminded SERC members that the 2015 legislative session resulted in the elimination of the Withlacoochee RPC/LEPC. Citrus & Hernando Counties were conveyed to the Tampa Bay RPC/LEPC, Martin & Levy County were conveyed to the North Central Florida RPC/LEPC and Sumter County to the East Central Florida RPC/LEPC. As a result, the LEPC numbers are no longer sequential. Discussion amongst the LEPCs has ensued about potential solution(s). There were a couple of suggestions that are still being evaluated by the LEPCs. This includes the possible removal of all LEPC #s as references and possible changing for logos to reflect a "rebranding." Potential new LEPC graphics will be provided by staff of the Northeast Florida LEPC. It is anticipated that recommendations will be formulated in conjunction with the next LEPC Staff/Chairs meeting (i.e. October 8th) and potentially brought forward to the SERC for consideration/approval.
- **SERC Membership Changes.** Mr. Paul Wotherspoon asked for a motion to identify the Florida Department of Environmental Protection (FDEP) as a "Co-Chair" of the SERC. Much discussion ensued amongst the SERC members which lead to an indication of their preference to label FDEP as "Vice-Chair" rather than "Co-Chair." Mr. Wotherspoon also suggested expanding the SERC membership roster to include a representative of the Department of Education, especially with the recent release of the "*Kids in Danger Zones*" publication and identification of vulnerabilities of many of the educational institutions to potential hazardous materials releases. Mr. Wotherspoon indicated that he would prepare information regarding each of these topics and present his recommendations for consideration at the October 2015 SERC meeting.

COMMENTS & ADJOURNMENT.

- Chief Murphy advised that it is anticipated that the next SERC meeting will be held at a Destin, FL venue on October 9, 2015. More information will be provided once the venue has been determined. The meeting adjourned at 12:01 p.m.