


LEPC Minutes

TAMPA BAY LOCAL EMERGENCY PLANNING COMMITTEE (LEPC) DISTRICT VIII, MEETING November 19, 2015

Committee Members/ Alternates in Attendance

Atherton, Chris
Bartley, Pam (AAA)
Brooking, Sandra (A)
Burnett, David
Calig, Hallie
Castonguay, Steven
Chambers-Emerson, JoAnn(A)
Connors, Cpl Lance
Crowther, Charles
Dolak, Paul
Elder, Mike
Frank, Gary
Gonzalez, Roberto
Gould, Chris (AAA)
Johnson, Betti
Johnston, James
Julien, Jackie (A)
Kemp, Jonathan
Kinley, Ed
Klinger, Chet
LoCicero, Nick
Lofgren, Col. Bill
Mastandrea, Joe
Meyer, John
Patterson, Jeff (Chair)
Roberts, Lloyd
Rowe, Charles
Simpson, Steve

Representing

Florida National Guard/48th CST
American Red Cross Central Florida Region
Pinellas County EMS & Fire Administration
Plant City Fire Rescue
City of Tampa/Environmental Coordination
Hillsborough County Health Department
Tampa General Hospital/Florida Poison Information Center
Hillsborough County Sheriff's Office
St. Petersburg College/Allstate Center
Brenntag Mid South
Pinellas Park Fire Department
Florida Department of Health
Florida Department of Transportation
Manatee County Hazmat
Tampa Bay Regional Planning Council
Pasco County Emergency Management
Tampa Port Authority
Tampa Bay Times
Universal Environmental Solutions
Interested Citizen
Tampa Fire Rescue
Interested Citizen
Hillsborough County Emergency Management
Tampa Bay Regional Planning Council
Hillsborough County Fire Rescue
Southwest Florida Water Management District
Yara North America, Inc.
Manatee County Emergency Management

Chief Jeff Patterson, Chairman - James "JJ" Johnston, Vice Chairman - John Meyer, Coordinator

Tampa Bay Local Emergency Planning Committee (LEPC), District VIII
4000 Gateway Centre Boulevard, Suite 100, Pinellas Park, FL 33782-6136
Phone 727/570-5151, Ext 29 - FAX 727/570-5118

Email: johnm@tbrpc.org - LEPC Website: www.tbrpc.org/LEPC

Tobergte, Jeff
Walker Richard
Watson, Alain

Florida Department of Environmental Protection
Pinellas County Emergency Management
Environmental Protection Commission of Hillsborough County

A = Alternate member with voting standing. **Red** text signifies meeting Chair.
AA = Alternate member attending, but without voting standing due to presence of primary member.
AAA= Pending Primary/Alternate attended without voting standing.

*Members Absent Without
Alternates in Attendance*

Representing

Armstrong, Dean (Excused)	Bay Pines VA Health Care System
Dabrowski, Peter	Interested Citizen
Davies, Scott (Excused)	Manatee Port Authority
Ehlers, Scott (Excused)	Clearwater Emergency Management
Fernald, Lt. Col. Larry	Civil Air Patrol
Hartfiel, LCDR Todd (Excused)	U.S. Coast Guard
Pratt, Alan (Excused)	Mosaic (formerly C.F. Industries)
Stewart, Jeff	Mosaic Phosphates Company

Staff Coordinator

Representing

Meyer, John	Tampa Bay LEPC District VIII
-------------	------------------------------

Guests

Representing

Budke, Paul	DPCE
Cooper, Stacie	SWS
Fleck, Christopher	Kinder Morgan/CFPL
Francesconi, Mark	St. Joseph's Hospital
Gomez, Mario	Gulf Sulphur Services/Savage
Greene, Oliver	Tampa Emergency Management
Haley, George	St. Joseph's Hospital
Kirk, Jeff	Trademark Nitrogen
Lang, Steve	U.S. Coast Guard
Lynch, Denise	CSX Transportation
Murray, Keith	Pinellas County EMS & Fire Administration
Nardoizzi, Jim	SWS
Reid, Jim	Gordon Food Service
Shaw, Amanda	Hillsborough County Sheriffs Office
Siddall, Paul	Florida Division of Emergency Management
Wade, Holley	Hillsborough County Fire Rescue
Weedon, Warren	U.S. Coast Guard

CALL TO ORDER - Chief Jeff Patterson chaired the meeting and called the meeting to order at 10:35 a.m. Following a brief introduction of attendees, everyone stood and recited the Pledge of Allegiance. With 29 members and/or their Alternates present, it was acknowledged that a quorum was present (nine members constitute a quorum). Chair Patterson welcomed the LEPC members as well as the 19 attending from the public, including two pending LEPC members.

PUBLIC COMMENT - The Chair inquired whether there were any public comments. None were provided.

APPROVAL OF MINUTES - The Chair inquired whether there were any suggested additions, subtractions or modification(s) to the *Minutes* of the August 27, 2014 LEPC meeting. Hearing none, the Chair asked for motion to approve the *Minutes*. Steve Simpson moved and Mike Elder seconded the motion. The *Minutes* were approved unanimously on voice vote.

LEPC DISTRICT 8 MEMBERSHIP CHANGES - LEPC Staff Coordinator John Meyer identified the following LEPC membership changes approved at the October 3, 2014 SERC meeting:

MEMBER	CATEGORY	MEMBER TYPE		STATUS OF CHANGE			DESCRIPTION (IF NECESSARY AND/OR APPROPRIATE)
		PRIMARY	ALTERNATE	NEW MEMBER	MEMBER-SHIP TYPE CHANGE	RESIGNED/REMOVED	
Todd Hartfiel	Law Enforcement	✓		✓			United States Coast Guard/ Sector St. Petersburg. LCDR Todd Hartfiel was appointed “Primary” LEPC member to replace LCDR Navin Griffin who was deployed to another location. In turn, LCDR Hartfiel designated ENS George Daws to serve as his Alternate.
George Daws			✓	✓			
Navin Griffin		✓				✓	
Jessica Paxton			✓			✓	
Gary Frank	Health	✓		✓			Florida Department of Health. Mr. Gary Frank was appointed “Primary” LEPC member to replace retired (or departed) Mr. Terry Frady and his former designated “Alternate” Mr. Robert Knecht. Mr. Frank has not designated his “Alternate” at this point.
Terry Frady		✓				✓	
Robert Knecht			✓			✓	

NOTE: The membership modification(s) highlighted in yellow above (if and where applicable) signifies addition(s) to the LEPC District 8 membership. Likewise, modification(s) highlighted in gray (if and where applicable) indicates a reduction(s) in overall LEPC membership.

Mr. Meyer further identified that several membership changes are being processed in association with the January 2015 SERC meeting. Those changes are:

MEMBER	CATEGORY	MEMBER TYPE		STATUS OF CHANGE			DESCRIPTION (IF NECESSARY AND/OR APPROPRIATE)
		PRIMARY	ALTERNATE	NEW MEMBER	MEMBER-SHIP TYPE CHANGE	RESIGNED/ REMOVED	
Christopher Gould	Fire	✓		✓			Southern Manatee Fire Rescue/Manatee County Hazmat Coordinator. Battalion Chief Christopher Gould is seeking “Primary” LEPC member status. An expansion of the “Fire” category representatives serving on LEPC District 8 will be necessary in order to accommodate. No “Alternate” will be designated at this time.
David Paloff	Emergency Management		✓	✓			Pasco County Emergency Management. LEPC Member (and Vice Chair) James Johnston will be seeking a redesignation of his Alternate from Mr. Rick Caravona to Mr. David Paloff due to Mr. Caravona’s departure.
Rick Caravona			✓			✓	
Sandy Brooking	First Aid	✓			✓		Pinellas County EMS and Fire Administration. Ms. Sandy Brooking is seeking to replace Michael Cooksey as the “Primary” member from Pinellas County EMS & Fire Administration due to his redelegation of assignments. Ms. Brooking would appoint Mr. Keith Murray as her “Alternate.”
Keith Murray			✓	✓			
Michael Cooksey		✓				✓	
Sandy Brooking			✓			✓	
Pamela Bartley	Community Group	✓		✓			American Red Cross - Tampa Bay Chapter. Pam Bartley is seeking to replace William Douglass as the “Primary” member from the American Red Cross due to his departure from the ARC. Ms. Bartley would designate Mr. Robert Gallen as her “Alternate.”
Robert Gallen			✓				
William Douglass		✓				✓	
Greg Becker			✓			✓	

RECAP OF QUARTERLY STATE EMERGENCY RESPONSE COMMISSION (SERC) MEETINGS - Mr. Meyer identified that a comprehensive summary of the October 2-3, 2014 SERC meetings, held in Tallahassee at the Betty Easley Conference Center, was included in the detailed Agenda

materials transmitted to all LEPC members and available on the LEPC website. Mr. Meyer verbally encapsulated the following meeting highlights:

- Shipboard Response workshop held in Tallahassee to promote the integration of local hazmat teams with U.S. Coast Guard and other entities when responding in federal waters. Benefit is that the locals could arrive and assess the incident much earlier than the USCG since their major resources would be deployed from Mobile, AL.
- Hazmat Team Assessments. Lt. Matt Marshall and Scott Chappell have offered to travel to the locations of Type 1 & Type 2 hazmat teams in order to provide an assessment. It is my understanding they assessed Pinellas County's team about three weeks ago. Also, a consolidated listing of all statewide hazmat personnel and resources was recently transmitted to Mr. John Koehke of the Florida State Fire College.
- As I understand it, there are some new fire regulations that are proposed that may significantly impact volunteer fire departments as well as some of the smaller fire departments. These regulations are worthy of and will be monitored.

Lt. Matt Marshall is seeking nominations for the "Hazardous Materials Responder of the Year."

- "Kids in Danger Zones" study available from the Center for Effective Government's website. Some stats are:
 - 36 percent of all students are located within the vulnerability zone of at least one hazardous chemical facility;
 - More than 19.6 million students are vulnerable to these types of facilities;
 - San Jacinto Elementary School in Deer Park, TX is vulnerable to 41 different chemical facilities.
 - Due to the presence of 2 million pounds of Chlorine at a South Kearny, NJ facility, a 14-mile vulnerability zone had to be applied. Dependent on wind conditions, that could jeopardize students (and families) as far away as Manhattan.
 - More than 60% of all students within Utah, Rhode Island, Texas, Louisiana and Nevada. The States of Delaware and Florida are not far behind with more than 50% of students residing within at least one vulnerability zone.
 - Behind California and Texas, Florida ranks third worst in terms of number of Schools within Vulnerability Zones (2,908) and Students within Vulnerability Zones (1,495,051).
 - South Dakota is far and away the safest State in the nation in terms of this survey with only four schools within vulnerability zone(s) and the vulnerability of 337 students.
 - Five of the top 58 nationwide facilities that put 200,000 or more students at risk are located within Florida - three in Miami, one in Ft. Lauderdale and one in Hialeah.
- The next SERC meetings will be held in mid-late January 2015 in Daytona Beach in conjunction with the Hazmat Symposium and Fire Rescue East Conference.

HMEP PROGRAM - PLANNING - Mr. Meyer iterated that there has been no recent requests for the conduct of ammonia siren workshops and companion shelter-in-place presentation.

Mr. Meyer identified that a Commodity Flow Study will be undertaken as the planning project for the FY 2014-15 HMEP Contract. The Study will entail monitoring the movement of hazardous materials via truck across several federal highways or Interstates. The specific roadways have yet to be determined. It is envisioned that similar data will be collected across all four Counties comprising LEPC District 8 (i.e.

Hillsborough, Manatee, Pasco and Pinellas County). Mr. Joe Mastandrea and Mr. Jeff Tobergte offered to assist with the data collection. Mr. Meyer mentioned that he will advise the LEPC of the findings following completion of the Study.

FACILITY DISASTER PLANNING SUBCOMMITTEE (FDPS) - Mr. Meyer recognized that the Facility Disaster Planning Subcommittee meets quarterly. The last meeting was held on October 22nd. Our current initiative is to develop an electronic database of resources and links, county-specific where available, to address a variety of hazards including hazardous materials planning. It is envisioned that the final product would be like an All Hazards Guide for Businesses. Obviously, previous efforts like the *All Hazards Guide* and the *Facility Business Disaster Survival Kit* will be utilized to assist with this endeavor. Everyone is welcome and invited to attend the next quarterly meeting which was scheduled for January 21, 2015 but will likely be postponed to January 28th due to conflicts with the next SERC meeting, the Hazmat Symposium and Fire Rescue East.

HMEP PROGRAM/TRAINING - Subcommittee Chair James Johnston affirmed that the FY 2013-14 training funds were all spent in accordance with the HMEP Contract, including the addition of a fifth quarter and associated funding. The following constitutes a listing and tentative breakdown of expenditures associated with the FY 2014-15 HMEP Training Contract::

Quarter	Date	Name	Expenses ¹	Cumulative	Remaining
1	PRESUMED BASE FUNDING OF 2014-15 HMEP CONTRACT				\$47,072.00
	None	NO COURSES	\$ 0.00	\$ 0.00	\$47,072.00
2	1/06-1/07/15	Four 3-Hr. "E-Plan for 1st Responders" ^{1/2} [Regionwide]	\$ 1,750.00	\$ 1,750.00	\$45,322.00
	1/21-1/23/15	"Hazmat Symposium" ^{1/2} (10 Registrations/5 Lodgings)	\$ 3,750.00	\$ 5,500.00	\$41,572.00
	2/02-2/06/15	One 40-Hr. "Clandestine Lab Certification" ^{1/2} [Pasco]	\$ 9,240.00	\$14,740.00	\$32,332.00
	2/24-2/26/14	Three 8-Hr. "Hazmat IQ" ^{1/2/3} [Pinellas]	\$ 7,000.00	\$21,740.00	\$25,332.00
3	TBD (between 4/01/15 - 6/30/15)	160-Hr. "Hazmat Tech Certification" (for 3) ^{1/2} [Pinellas]	\$ 4,000.00	\$25,740.00	\$21,332.00
		Three 8-Hr. "Hazmat Spill/Leak Containment" ^{1/2} [Pin.]	\$ 9,400.00	\$35,140.00	\$11,932.00
4	TBD (between 7/01/15 - 9/30/15)	ACTUAL COURSE(S) TO BE DETERMINED (Exclusive of Course Management Fees)	±\$10,500.00		

FOOTNOTES:

- 1.** "Course Management" fees, which consist of staff time to pre-plan, schedule, coordinate, recruit, contracting instructor(s), and documenting approved course following conduct, have been included/estimated in the overall course costs identified above.
- 2.** Italicization of course name(s) in **blue**, if applicable, signifies that the course has been committed but have yet to be formally approved and/or conducted.
- 3.** Actual course cost is/was significantly higher than reflected (i.e. \$16,350). Pinellas County paid the difference in the form of a cost share with the LEPC.

Subcommittee Chair Johnston additionally indicated that LEPC staff recently prepared a Hazardous Materials Training Needs Assessment survey, the results of which is be utilized to formulate future training courses across the Region while maximizing attendance in order to reduce the training cost per student.

Since the LEPC has already proposed the FY 2014-15 expenditures, which will presumably be reflected in the anticipated Contract, any modification(s) to the above/proposed schedule, other than course dates, would presumably necessitate a Contract amendment.

It is presumed that the Subcommittee will next convene one hour prior to the scheduled February 25, 2015 LEPC meeting (i.e. @ 9:30 a.m.) to further refine the training schedule associated with the anticipated FY 2014-15 HMEP Training contract as well as to, perhaps, initiate planning of training courses for the following Contract year(s).

REGIONAL DOMESTIC SECURITY TASK FORCE (RDSTF) - Ms. Betti Johnson advised that the RDSTF is comprised of representatives from: Law Enforcement, Emergency Management, Fire Rescue, Health and Medical, Interoperable Communications, Training and Exercise, Critical Infrastructure Protection, and Education. Subcommittees of each discipline prepared and submitted proposed funding templates to the State Working Group for review and recommendations on September 15-19 and ultimate funding consideration by the Domestic Security Oversight Council in conjunction with the December 2nd meeting.

Current RDSTF initiatives include: development of the regional Multi-Year Training and Exercise Plan (MY-TEP) for 2016-2018 beginning in December 2014; and providing input into the State Resource Management Network (SRMN) which is designed to record all in-service equipment and assets funded through DHS programs.

The Tampa Bay Region was selected as one of three communities to host a DHS Climate Adaptation Exercise focusing on three sectors of infrastructure (Utilities, Energy and Transportation). The Initial Planning Meeting including public-private representatives was held on November 13th. An Exercise Seminar will be held at the Tampa Bay Regional Planning Council on February 6th as part of the One Bay Resiliency Group. The table-top exercise will be held in early March 2015.

“RADIOLOGICAL PREPAREDNESS IN PINELLAS COUNTY” PRESENTATION - New LEPC member Mr. Gary Frank (Florida Department of Health) indicated that the Preventative Radiological Nuclear Detection statewide program began approximately 10 years ago. The Tampa Bay Region has 14 agencies representing eight counties, with approximately 200 trained officers. Radiological/nuclear preparedness in the Tampa Bay region provided insight regarding the mission of the Preventative Radiological Nuclear Detection state-wide program. The mission of the program is to detect and intercept the use of illicit radiological/nuclear materials against the citizens of the state of Florida. The presentation provided information regarding equipment and training received by first responders in the RDSTF region 4. Table-top and full-scale exercises conducted in the last ~8 years were also discussed. The Metropolitan Medical Response System was also described, as it has provided first responders and hospitals with equipment and training.

Mr. Frank’s PowerPoint presentation is available for viewing at the following LEPC website link:

www.tbrpc.org/lepc/presentations/RadiologicalPreparednessPinellasCounty111914.pdf

“CSB SAFETY MESSAGE HIGHLIGHTING IMPORTANT ROLE OF RECOMMENDATIONS PROGRAM IN AGENCY MISSION” VIDEO - Mr. Meyer reminded LEPC members that the U.S. Chemical Safety Board (CSB) produces safety videos describing and, in most cases, illustrating incidents which resulted in significant workplace injuries or deaths. After extensive research and interviews by CSB staff, each video typically concludes with suggested recommendations for implementation in order to prevent similar accidents. Much of the video narration was provided by Dr. Susan Anenberg (CSB’s Deputy Managing Director for Recommendations). While the video characterizes a few past explosions at facilities resulting in worker casualties, this video emphasizes the importance of implementing the recommended safety measures formulated by CSB following completion of their thorough investigation and interviews into

each of these incidents. Over 700 recommendations have been issued by the CSB since their inception, of which ~70% have been successfully implemented. While some of the recommendations were immediately implemented, others require extensive efforts and advocacy. The CSB will now be formulating a “Most Wanted” list concerning all unimplemented safety recommendations to promote importance and advocacy. CSB’s prior request to implement an “*OSHA combustible dust standard*” will be placed atop the list. Until all “higher ranked” safety recommendations are implemented, it is likely that workers will continue to lose their lives resulting from similar incidents.

Video Clip/PPT Presentation	Name/Link/Length	Description
	<p align="center"><i>“CSB Safety Message Highlighting Important Role of Recommendations Program in Agency Mission”</i></p> <p align="center">http://www.youtube.com/watch?v=Sx-eIS6jDMo</p> <p>Video Length: ~ 4 Minutes</p>	<p><i>“A video safety message discussing the role that the CSB recommendations program plays in ensuring that the Board’s accident investigations have a lasting impact on industrial safety.”</i></p>

TRAINING/WORKSHOP/CONFERENCE OPPORTUNITIES - Chair Patterson recognized that several training opportunities were identified within the Agenda materials. Information concerning the following events was provided.

- FDEM’s Training and Events Schedule/**Region 4**, Various FL Locations/Times (Nov. - Jan. 2015)
- FDEM’s Training and Events Schedule/**Region 6**, Various FL Locations/Times (Nov. - Oct. 2015)
- Emergency Operations Center (EOC) Management and Operations Training, Lehigh Acres, FL, Nov. 12-14, 2014

No additional training opportunities or events were announced or identified by the LEPC membership or the public.

LEPC BUSINESS

LEPC MEETING SCHEDULE FOR 2015. Chair Jeff Patterson recognized the current LEPC meeting schedule as the last Wednesdays of February, May, August and November. However, similar to 2014, the fourth quarter meeting date would fall during Thanksgiving week. Noting attendance issues as a real possibility if conducted on November 25th, Chair Patterson solicited an alternative fourth quarter meeting date. Following a motion from Joe Mastandrea, second by Steve Simpson and unanimous voice vote, November 18, 2015 was selected and approved as the alternative fourth quarter LEPC meeting date. Following an additional motion by Ed Kinley, a second by Mike Elder and a unanimous voice vote, the following dates were approved to constitute the 2015 LEPC meeting schedule: **February 25, May 27, August 26** and **November 18**.

2015 HAZMAT SYMPOSIUM. Mr. Meyer provided a listing tentative curriculum of courses that will be offered at the January 21-23, 2015 Hazmat Symposium with the detailed LEPC Agenda materials.

As obtained from the Florida Hazmat Symposium website (www.flhazmatsymposium.org) on November 20th, the following constitutes the present schedule of course offerings. Those interested in attending would be encouraged to visit this website as the event draws near to determine revisions and/or additional course:

WEDNESDAY JANUARY 21, 2015							
8:00 – 8:25 OPENING CEREMONY							
8:30 - 9:45	USCG INTRODUCTION TO OIL SPILL RESPONSE FOR FIRE SERVICE & PUBLIC SAFETY Bradford Benggio & Rodney Elkins Room 204A	HAZMAT 101 Toby Bevelacqua Room 204B	ADVANCED HAZMAT MANAGEMENT "FIVE STEPS TO SUCCESS" STREET SMART CHEMISTRY Doug LeValley Room TBD	COMPETITION ROOM Presenter TBD Room 102A	COMPETITION ROOM Presenter TBD Room 101A	COMPETITION ROOM Presenter TBD Room 101B	COMPETITION ROOM Presenter TBD Room 101C
10:00 - 11:45				COMPETITION ROOM Presenter TBD Room 102A	COMPETITION ROOM Presenter TBD Room 101A	COMPETITION ROOM Presenter TBD Room 101B	COMPETITION ROOM Presenter TBD Room 101C
11:45 – 1:00 LUNCH BREAK							
1:00 – 2:45	USCG INTRODUCTION TO OIL SPILL RESPONSE FOR FIRE SERVICE & PUBLIC SAFETY Bradford Benggio & Rodney Elkins Room 204A	HAZMAT 101 (continued from morning session) Toby Bevelacqua Room 204B	ADVANCED HAZMAT MANAGEMENT "FIVE STEPS TO SUCCESS" STREET SMART CHEMISTRY Doug LeValley Room TBD	COMPETITION ROOM Presenter TBD Room 102A	COMPETITION ROOM Presenter TBD Room 101A	COMPETITION ROOM Presenter TBD Room 101B	COMPETITION ROOM Presenter TBD Room 101C
3:00 – 5:00				COMPETITION ROOM Presenter TBD Room 102A	COMPETITION ROOM Presenter TBD Room 101A	COMPETITION ROOM Presenter TBD Room 101B	COMPETITION ROOM Presenter TBD Room 101C

THURSDAY, JANUARY 22, 2015					
8:00 - 9:45	ANHYDROUS AMMONIA TRANSCAER	MC 307 AND DOT 407 Dave Wolfe & Mike Moore	THE MORE COMMON CHEMICAL SUICIDES Rick Stilp	HAZMAT MECHANISMS OF INJURY Fred Haas	WATER INJECTION INTO PROPANE VESSELS FOR LEAK CONTAINMENT ASSISTANCE Ron Gore & John Wright, III
10:00 - 11:45			DANGERS OF HOMEMADE HYDROGEN BASED FUELS Rick Stilp	TREAT THAT POISON Fred Haas	
11:45 – 1:00 LUNCH BREAK – Food vendors will be on location					
1:00 – 2:45	CSX EMERGENCY RESPONSE TO RAILROAD INCIDENTS Chris Machenberg, Brooke Martin & Shawn Reedy	RESPONSE CONSIDERATIONS FOR RAIL INCIDENTS: "WHEN THINGS GO BAD" Eric Duffy	FDEP OFFICE OF EMERGENCY RESPONSE AND YOU Holly Fortune & Jeff Waters	ANTIDOTES FOR CHEMICAL EXPOSURES Fred Haas	FLAMMABLE LIQUID TANK TRUCK FIRE ATTACK AND ROLLOVER OPERATIONS Ron Gore & John Wright, III
3:00 – 5:00			THE UNWASHED MASSES Lloyd Runnett	E-PLAN Matt Marshall & Brandon Bunting	

2-HOUR HANDS-ON TRAINING SESSIONS THURSDAY, JANUARY 22, 2014					
8:00 - 10:00	PRESSURIZED LEAK CONTROL A-B-C KITS Butch Loudermilk	NON-PRESSURIZED LEAK CONTROL Paul Seiferth	RAPID CHEMICAL RISK ASSESSMENT Douglas Wolfe	PIPE AND FLANGE LEAK CONTROL Christopher Cahill	GROUNDING AND BONDING TBD
10:00 - 12:00	PRESSURIZED LEAK CONTROL A-B-C KITS	NON-PRESSURIZED LEAK CONTROL	RAPID CHEMICAL RISK ASSESSMENT	PIPE AND FLANGE LEAK CONTROL	FLAMMABLE LIQUIDS FOAM OPERATIONS
12:00 – 1:00 LUNCH BREAK					
1:00 – 3:00	PRESSURIZED LEAK CONTROL A-B-C KITS	NON-PRESSURIZED LEAK CONTROL	RAPID CHEMICAL RISK ASSESSMENT	PIPE AND FLANGE LEAK CONTROL	GROUNDING AND BONDING
3:00 – 5:00	PRESSURIZED LEAK CONTROL A-B-C KITS	NON-PRESSURIZED LEAK CONTROL	RAPID CHEMICAL RISK ASSESSMENT	PIPE AND FLANGE LEAK CONTROL	FLAMMABLE LIQUIDS FOAM OPERATIONS

FRIDAY JANUARY 23, 2015						
8:00 - 9:45	PROPANE EMERGENCY TRAINING Carl Weeks Room 204A	EMERGENCY TREATMENT FOR RADIATION EMERGENCIES Dave Withers Room 204B	THE MORE COMMON CHEMICAL SUICIDES (REPEAT PRESENTATION) Rick Stilp	LEVEL A IN-SUIT EMERGENCY Paul Seiferth, Chris Cahill & Jesse Crews Room 201B	RESEARCH BOOT CAMP Emanuel Washington Room 201C	DEVELOPING THE ORGANIZATION'S HAZMAT ERP Douglas Wolfe & Steve Doyle Room 202C
10:00 - 11:45			ADVANCED DIAGNOSIS OF HAZMAT PATIENTS Rick Stilp Room 201A		HAZARDOUS ANALYSIS FDEM Room 201C	
11:45 - 1:00	LUNCH BREAK					
1:00 - 5:00	Attend Exhibit Hall	Attend Exhibit Hall	Attend Exhibit Hall	Attend Exhibit Hall	Attend Exhibit Hall	Attend Exhibit Hall

SUPPLEMENTAL ENVIRONMENTAL PROJECTS

Mr. Meyer reminded LEPC members that the Supplemental Environmental Project (SEP) program is designed to allow facility(ies) found to be in violation of the Emergency Planning and Community Right-to-Know Act (EPCRA) an alternatively to simply paying a fine. They could alternatively fund one (or more) SEPs up to a maximum of 75% of the monetary fine assessment. Mr. Meyer additionally reminded members that development of the statewide SEP website itself was initially going to be a SEP implemented due to an infraction experienced locally. However, at a U.S. Environmental Protection Agency hearing, the fine was reduced drastically due to the compliance and remediation actions subsequently implemented by the facility and extenuating circumstances of the release itself.

On a separate but related note, FDEM staff is in the process of developing the SEP website for the State of Florida. Once completed, it would contain a full explanation of the SEP program, identification of potential projects, regulations governing SEPs.

LEPC staff remains adamant about determining and preparing SEPs of varying costs for quick implementation in the future. Chair Patterson indicated that Hillsborough County Fire Rescue is currently preparing SEP(s) for quick implementation, if applicable.

OTHER BUSINESS

Upon solicitation of "Other Business" items for discussion by Chair Patterson, none were identified.

TAMPA BAY LEPC LOGO SHIRTS - Chair Patterson reminded members that LEPC Logo Shirts will always be made available in a variety of sizes, styles and colors. If interested, please contact Mr. John Meyer.

NEXT MEETING - Chair Patterson advised that the next LEPC meeting date is Wednesday, February 25, 2015 (same time and location).

ADJOURNMENT - Without objection and following a motion by Mike Elder and a second by Jonathan Kemp, the LEPC meeting was adjourned at 11:44 a.m.

Respectfully submitted and signed this 25th day of February 25, 2015

John Meyer, Coordinator

Jeff Patterson, Chair

The LEPC meeting dates for 2015 are: February 25, May 27, August 26 and November 18.

DRAFT