

LEPC Minutes

TAMPA BAY LOCAL EMERGENCY PLANNING COMMITTEE (LEPC) DISTRICT VIII, MEETING May 27, 2015

Committee Members/

Alternates in Attendance

Representing

Bartley, Pam	American Red Cross/Tampa Bay Chapter
Bloski, Mike (AA)	Manatee County Hazmat
Brooking, Sandra	Pinellas County EMS & Fire Administration
Brown, Geoffrey (A)	St. Petersburg College/Allstate Center
Buck, Sarah (AA)	Mosaic/Port & Terminal Operations
Burnett, David	Plant City Fire Rescue
Calig, Hallie	City of Tampa/Environmental Coordination
Connors, Cpl Lance	Hillsborough County Sheriff's Office
Dabrowski, Peter	Interested Citizen
Davies, Scott	Manatee Port Authority
Daws, ENS George (A)	U.S. Coast Guard
DeForge, Daniel	Florida Department of Transportation
Ehlers, Scott	Clearwater Emergency Management
Frank, Gary	Florida Department of Health
Gould, Chris	Manatee County Hazmat
Johnston, James (Chair)	Pasco County Emergency Management
Kemp, Jonathan	Tampa Bay Times
Kinley, Ed	Universal Environmental Solutions
Klinger, Chet	Interested Citizen
Lofgren, Col. Bill	Interested Citizen
Mastandrea, Joe	Hillsborough County Emergency Management
Meyer, John	Tampa Bay Regional Planning Council
Salabarría, Emilio	Port Tampa Bay
Simpson, Steve	Manatee County Emergency Management
Smith, Brady	Tampa Bay Regional Planning Council
Stewart, Jeff	Mosaic/Plant Operations
Tobergte, Jeff	Florida Department of Environmental Protection
Vadelund, Lynne	Mosaic/Port & Terminal Operations

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

Walker Richard
Watson, Alain

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

Aleguas, Alfred (Excused)	Tampa General Hospital/Florida Poison Information Center
Armstrong, Dean	Bay Pines VA Health Care System
Atherton, Chris (Excused)	Florida National Guard/48 th CST
Castonguay, Steve (Excused)	Hillsborough County Health Department
Dolak, Paul	Brenntag Mid South
Elder, Mike	Pinellas Park Fire Department
Fernald, Lt. Col. Larry	Civil Air Patrol
LoCicero, Nick	Tampa Fire Rescue
Patterson, Jeff (Excused)	Hillsborough County Fire Rescue
Roberts, Lloyd	Southwest Florida Water Management District
Rowe, Charles (Excused)	Yara North America, Inc.

Staff Coordinator

Representing

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

Guests

Representing

Ahnberg, Paul	Tropicana/Pepsico
Britt, Jody	Tropicana/Pepsico
Coleman, Douglas	A-C-T
Cooley, Chris	Port Tampa Bay
Crosby, Bing	DHS
Dean, Brian	Sunshine 811
Dluzneshi, Dan	Pinellas County Schools
Dunmeyer, Gary	Harcros Chemicals
Feathers, Chris	Bight House Networks
Garcia, Nicole	EPC of Hillsborough County
Gonzalez, Roberto	Interested Citizen
Griffiths, Larry	Duke Energy
Kirk, Jeff	Trademark Nitrogen
Lang, Steve	U.S. Coast Guard
Legg, Larry	A-C-T
Mixson, David	Largo Fire Rescue
Morse, Wes	Port Tampa Bay
Sanchez, Diane	Red Cross
Stoffle, David	Hillsborough County Sheriffs Office
Vasudeva, Rishi	FGCI
Wade, Holley	Hillsborough County Fire Rescue

CALL TO ORDER - Vice Chair James “JJ” Johnston 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 30 members and/or their Alternates present, it was acknowledged that a quorum was present (nine members constitute a quorum). Vice Chair Johnston welcomed the LEPC members as well as the 21 attending from the public.

PUBLIC COMMENT - The Chair inquired whether there were any public comments. LEPC member Pete Dabrowski reminded LEPC members, as well as others in attendance, that June 1st marks the beginning of hurricane season and to “be prepared.” No other commentary was provided.

APPROVAL OF MINUTES - The Chair inquired whether there were any suggested additions, subtractions or modification(s) to the *Minutes* of the February 25, 2015 LEPC meeting. Hearing none, the Chair asked for motion to approve the *Minutes*. Steve Simpson provided and Jonathan Kemp 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 April 10, 2015 SERC meeting:

MEMBER	CATEGORY	MEMBER TYPE		STATUS OF CHANGE			DESCRIPTION (IF NECESSARY AND/OR APPROPRIATE)
		PRIMARY	ALTERNATE	NEW MEMBER	MEMBERSHIP TYPE CHANGE	RESIGNED/ REMOVED	
Emilio Salabarría	Transportation	✓		✓			Tampa Port Authority. Emilio Salabarría succeeded Mr. Phillip Steadham as the “Primary” member from the Tampa Port Authority. Mr. Salabarría designated Ms. Jackie Julien to serve as his “Alternate.”
Jackie Julien			✓		✓		
Phillip Steadham		✓				✓	
Jackie Julien			✓		✓		
Brady Smith	Non-Elected Local Official	✓		✓			Tampa Bay Regional Planning Council. Brady Smith succeeded Ms. Betti Johnson as the “Primary” member from the TBRPC. Mr. Smith designated Mr. William Wynne to serve as his “Alternate.”
William “Avera” Wynne			✓		✓		
Betti Johnson		✓				✓	
William Wynne			✓		✓		
Daniel DeForge	Transportation	✓		✓			Florida Department of Transportation/District 7. Daniel DeForge succeeded Mr. Roberto Gonzalez as the “Primary” member from FDOT/District 7. Mr. DeForge has elected not to designate his “Alternate” at this time.
Roberto Gonzalez		✓				✓	
Karen Rider			✓			✓	

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.

RECAP OF QUARTERLY STATE EMERGENCY RESPONSE COMMISSION (SERC)

MEETINGS - Mr. Meyer identified that a comprehensive summary of the April 9-10, 2015 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 SERC meeting highlights:

- The approved 2015 Risk Management Plan Audit Inspection schedule was identified. The schedule includes six Hillsborough County facilities and three in Pinellas County. Three of the inspections (SEA-3 of Florida, the Americold Tampa Plant & TECO's Bayside Power Station) were conducted two weeks ago on May 12-14, 2015.
- SERC is nearing completion of the development of the Supplemental Environmental Projects database. It is viewable at www.floridadisaster.org/sep. However, the LEPC and the SERC continue to solicit potential mitigation projects for pre-approval which could quickly be implemented in lieu of the payment of the majority of a fine. As previously identified, SEPs can be in the form of equipment, training or a proposal that could/would benefit first responders and/or the local communities.
- The Hazmat Symposium attendance figures were recently released. The 2015 attendance was 193 students, an increase of about 35 percent. Additionally, eight teams competed in this year's Hazmat Teams challenge, up from three last year.
- Emergency Response Educators was contracted by FDEM to develop new Competency Assessment Checkoff and Training guidelines in accordance with NFPA. While approaching the end of the comment period, the updates are nearing completion.
- FDEM has advised that the Statewide Vulnerability and Gap Analysis, ongoing since 2012, is also nearing completion. This was a group effort with input from fire, emergency management, law enforcement, health, agriculture as well as other disciplines. It is anticipated that the Analysis will be used, in part, to justify the regional hazmat teams and their corresponding capabilities.

HMEP PROGRAM - PLANNING - Mr. Meyer iterated that the HMEP Planning Program has now merged with the Facility Disaster Planning Subcommittee (FDPS). The FDPS met on April 15, 2015 to establish and coordinate the LEPC's 2015 Planning project - conduct of a Commodity Flow Study/Placard Survey. Each of the County Emergency Management staffs designated desired locations in which to record the hazmat commodities being transported by truck. Initially, two locations were selected in Hillsborough and Pinellas County and one location in each Manatee and Pasco. However, if initial monitoring yielded fewer trucks than anticipated as was the case in Pasco County and one of the Hillsborough County locations, the respective Counties were able to determine an alternate monitoring location. As originally contemplated, each of the sites is/was to be monitored bi-directionally over a six-hour period on two occasions. Of the twelve days of monitoring, nine have already been completed. Data recorded on May 26th on Bus. U.S. 41 were the highest to date with more than 135 trucks transporting hazardous materials in a single three-hour period in a single direction. The most eventful monitoring occurred while conducting monitoring of the Sunshine Skyway Toll Plaza in the northbound direction when an accident occurred in the middle lane within the toll plaza. All data will be tabulated and the survey completed within the next two months. An overview of the Study will be provided at the next LEPC meeting. Mr. Meyer thanked all those that have and/or are scheduled to volunteer as well as emergency management personnel involved in the development of the survey program. Specifically the emergency management staff members are: Joe Mastandrea (Hillsborough), JJ Johnston (Pasco), Rick Walker (Pinellas) & Steve Simpson (Manatee).

HMEP PROGRAM/TRAINING - Subcommittee Chair (and LEPC Vice-Chair) James Johnston affirmed that all FY 2014-15 HMEP training funds have now been committed. Much of the training has already been conducted as presented below. This morning's HMEP Training Subcommittee focused on the fourth (and final) quarter expenditures for the July 1 - September 30, 2015 time frame. Specifically, Manatee County was offered to identify a training need which meet the HMEP Training parameters and guidelines by Friday, June 5th or the balance of the ~\$9,000 "Command & Control" course identified below will be conveyed towards the conduct of the 40-Hr. Hazmedic course scheduled for conduct in Pinellas County on July 13-17, 2015. The actual course cost is ~\$18,000 with the Pinellas County funding the balance of the course.

The following constitutes a listing and tentative breakdown of expenditures associated with the FY 2014-15 HMEP Training Contract:

Quarter	Date	Name	Expenses	Cumulative	Remaining
1	PRESUMED BASE FUNDING OF 2014-15 HMEP CONTRACT				\$57,313.00
	None	NO COURSES	\$ 0.00	\$ 0.00	\$57,313.00
2	1/06-1/07/15	Four 3-Hr. " <i>E-Plan for 1st Responders</i> " [Regionwide]	\$ 1,750.00 ^{1/2}	\$ 1,750.00	\$55,563.00
	1/21-1/23/15	20-Hr. " <i>Hazmat Symposium</i> (Lodging/Registration)	\$ 3,701.90 ^{1/3}	\$ 5,451.90	\$51,861.10
	2/02-2/06/15	40-Hr. <i>Clan. Lab & Site Safety Certification</i> [Pasco/Tpa]	\$12,400.00 ^{1/4}	\$17,851.90	\$39,461.10
	2/24-2/26/14	Three 8-Hr. " <i>Hazmat IQ</i> " [Pinellas]	\$ 7,000.00 ^{1/5}	\$24,851.90	\$32,461.10
3	4/01-5/29/15	160-Hr. " <i>Hazmat Tech Certification</i> " (for 7) [Pinellas]	\$ 8,900.00 ^{1/6}	\$33,751.90	\$23,561.10
	4/28-4/30/15	Three 8-Hr. " <i>Hazmat Spill/Leak Containment</i> " [Pinellas]	\$ 8,800.00 ^{1/7}	\$42,551.90	\$14,761.10
4	7/13-17/15	40-Hr. " <i>Hazmedic</i> " course [Pinellas]	TBD ^{1/8}	TBD	TBD
	Dates TBD	Two 8-Hr. FEMA's "Command & Control" [Manatee & Hills/Pinellas]	\$ 9,000.00^{1/9}	\$57,551.90	-\$ 238.90
	Dates TBD	TBD (If applicable) [Manatee]	TBD	TBD	-\$ 238.90

FOOTNOTES:

1. "Course Management" (CM) fees consist of staff time to pre-plan, schedule, coordinate, recruit, contact instructor(s) and/or document approved course following conduct as well as facilitate instructor payment following conduct. To the extent available and/or appropriate, Course Management fees are often inclusive of staff's presence at the training for "welcoming" purposes and to identify the LEPC's role.
2. The four 3-Hr. "*E-Plan for First Responders*" classes cost \$1,000 + \$750 CM fee = \$1,750. Much of the CM expense was associated with full-time attendance of LEPC staff at these events to assist in facilitating the training.
3. The 20-Hr. "*Hazmat Symposium*" expenses included \$1,750 registration (i.e. \$175 X 10) + \$1,451.90 lodging reimbursements (i.e. \$540.90/Manatee + \$279.00/Pinellas + \$158.00/Pasco + \$474.00/Hillsborough) + \$500 CM fee.
4. The 40-Hr. "*Clandestine Lab & Site Safety Certification*" course cost was actually \$15,000. However, the Pasco County Sheriffs & Tampa Police/Bomb Squad jointly contributed \$3,600 in the form of a cost share to offset the actual course cost. As reflected above, actual expenses incurred by the LEPC were \$11,400 (for course) + \$1,000 CM fee = \$12,400.
5. The three 8-Hr "*Hazmat IQ*" courses actually cost \$16,350. However, Pinellas County Fire & EMS Administration contributed \$10,340 in the form of a cost share to offset the actual course cost. As reflected above, actual expenses incurred by the LEPC were \$6,000 (for course) + \$1,000 CM fee = \$7,000.
6. The 160-Hr. "*Hazmat Tech Certification*" course will cost \$8,400 (Registration - \$1,200 X 7 Students) + \$500 CM fee = \$8,900.
7. The three 8-Hr. "*Hazmat Spill/Leak Containment*" courses will cost \$7,800 + \$1,000 CM fee = \$8,800.
8. It is anticipated that the 40-Hr "*Hazmedic*" course will actually cost \$16,350. However, Pinellas County Fire & EMS Administration will contribute ___ in the form of a cost share to offset the actual course cost. As reflected above, it is anticipated that the actual expenses to be incurred by the LEPC will be _____ (towards course cost) + \$1,000 CM fee = \$6,000.
9. It is anticipated that two 8-Hr. "Command & Control" courses will be held at two different locations on consecutive days at an estimated cost of ~\$4,000 each and then a \$1,000 CM fee will be assessed (i.e. 2 X \$4,000 = \$8,000 + \$1,000 CM fee = \$9,000).

Subcommittee Chair and Vice Chair Johnston additionally reminded LEPC members that the FY 2015-16 HMEP Training funds have been tentatively committed to the courses/expenditures outlined below. However, the listing is likely to be altered slightly to account for the LEPC's recent encumbrance of Hernando & Citrus Counties to the District as well as the associated increase in training funds anticipated. The estimated costs reflected below are inclusive of anticipated 15%± administrative fees to be assessed by the Tampa Bay LEPC.

- 2016 *Hazmat Symposium* - Registration and lodging for 6 from Manatee and 4 each \$ 9,000
from Hillsborough, Pinellas & Pasco Counties (18 Students Total)
 - *Hazmat IQ* - one 8-Hr. course held in Manatee County and the following day another 8 \$12,500
hour course either in Hillsborough or Pinellas County (60 Students Total)
 - 40-Hr. *Marine Firefighting for Land-Based Firefighters* - 6 from Pinellas/4 from \$12,000
Hillsborough (10 Students Total)
 - 40-Hr. *Port Security* course - Hillsborough County Sheriffs Office (6 Students Total) \$ 5,400
 - 40-Hr. *Hazmedic* Course - attendance from regionwide (30 Students Total) \$16,000
 - 8-Hr. *Chlorine Refresher* - attendance from regionwide (? Students) \$ 1,000
- \$55,900**

It is presumed that the Subcommittee will next convene one hour prior to the scheduled August 26, 2015 meeting (i.e. @ 9:30 a.m.) to, at minimum, establish a training schedule for the above-referenced FY 2015-16 courses and, hopefully, to recognize new Subcommittee members representing Hernando and/or Citrus Counties.

REGIONAL DOMESTIC SECURITY TASK FORCE (RDSTF) - Mr. Meyer identified that the Tampa Bay Regional Planning Council staff has served as the Emergency Management Planner for RDSTF Region 4 for more than the past decade. This designation was removed from the Tampa Bay Regional Planning Council in April of 2015. The Florida Division of Emergency Management will designate new staff to this position. While routine updates of the program were provided in conjunction with the LEPC Agenda materials in the past, this task will no longer as a regularly-scheduled Agenda item at future LEPC meetings. FDEM Region 4 Coordinator (Mr. Paul Siddall) or RDSTF staff/member(s) will be welcome to apprise LEPC members of updates at future meetings, as may be applicable and/or warranted.

“SUNSHINE 811” PRESENTATION - Mr. Brian Dean indicated that Chapter 556, F.S. governs underground utilities. One must notify Sunshine 811 via e-mail (www.sunshine811.com) or telephone (“811”) two full business days prior to digging. All public utilities must participate in the system. Exemptions do exist for homeowners on private property as long as it does not encroach right-of-way property. Sunshine 811 is always seeking assistance from law enforcement and code enforcement to ensure appropriate authorizations and timelines were adhered to. The agency can/will share the potentially sensitive locations of any/all utilities/amenities with relevant agencies on an “as needed to know” basis. Mr. Dean agreed to forward a listing of utility contacts by County to John Meyer. In turn and upon receipt, Mr. Meyer agreed to further forward this information on to the LEPC membership.

DISCUSSION/OVERVIEW OF RECENT HAZMAT INCIDENTS OCCURRING IN TAMPA BAY LEPC DISTRICT - Mr. Meyer indicated that two recent hazardous materials incidents occurred in the Tampa Bay District over the past couple of months. Following the video news reports characterizing each of these incidents prepared by ABC Action News, LEPC members Rick Walker (Pinellas County) & Jeff

Tobergte (FDEP/Office of Emergency Response) will provide a little more information since they (or their agencies) were present and/or responded.

The first incident identified was the April 16, 2015 explosion at MagneGas Corporation in Tarpon Springs. One employee passed away and another one was injured as a result of the explosion

The following constitutes the news report for this incident:

	<p>ABC Action News® compiled an initial news report to characterize the event.</p> <p>www.youtube.com/watch?v=OWIFoDppopQ</p>
---	---

While recognizing that the incident remains under a “fatality investigation” being conducted by Occupational Safety & Health Administration (OSHA), Mr. Walker added the following points:

- There was no fire issue associated with this event following the initial explosion.
- Product was hydrogen which is stored on site in cylinders.
- Initial reports indicate that the incident was likely the result of faulty equipment.
- Facility had been contemplating relocation prior to incident.
- No reportable quantities of chemicals under SARA Title III were present during the course of the investigation and the company is currently not present in any EPCRA-related databases.

LEPC member Mr. Joe Mastandrea (Hillsborough County Fire Rescue/Office of Emergency Management) added that if MagneGas has more than 10,000 pounds of hydrogen on site cumulatively, they would be classified as a Risk Management Plan (RMP) facility and must register annually with the State.

LEPC member Jeff Tobergte did attest to the fact that FDEP/Office of Emergency Response was on-site and conducted soil and air monitoring samples.

The second incident characterized was the January 5, 2015 collision between a tanker and a utility truck resulting in a huge explosion at the Gandy Boulevard/4th Street North intersection in St. Petersburg in which the driver of the tanker sustained the most significant injuries.

The following constitutes the news report for this incident:

	<p>ABC Action News® compiled an initial news report to characterize the event.</p> <p>www.youtube.com/watch?v=iiJCeltGR98</p>
---	---

Mr. Tobergte mentioned that FDEP was present and monitored the incident overnight. The incident resulted in large-scale soil contamination but that contractors were on-scene quickly to mitigate the incident and remove the contaminated soil.

Mr. Walker added that the location of the collision which is/was undergoing construction of an overpass. The stability of the soil and the existing structures needed to be assessed prior to continuation of construction. There was a tremendous traffic disruption as one of the major east-west arterials serving Pinellas County (i.e. Gandy Boulevard) had to be closed in the area for 16 hours.

TRAINING/WORKSHOP/CONFERENCE OPPORTUNITIES - Vice Chair Johnston 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 (May - Aug. 2015)
- FDEM's Training and Events Schedule/**Region 6**, Various FL Locations/Times (May - Aug. 2015)

No other training opportunities were identified by LEPC members or guests attending from the public.

LEPC BUSINESS

LEPC'S 2015 HAZMAT EMERGENCY RESPONSE PLAN UPDATE. Mr. Meyer acknowledged that LEPC staff is nearing completion of the 2015 update to the District's *Hazardous Materials Emergency Response Plan*. A special thanks was extended to Ms. Holley Wade of Hillsborough County Fire Rescue for her extensive review and input she provided regarding the Plan update. Overall, most of the edits involve population statistics, hazmat resources, listing of Section 302 facilities and update of the critical facilities. Following acceptance by the FDEM and SERC, LEPC staff will prepare a CD containing the updated LEPC Plan in various formats for distribution to the required entities. The revised Plan will additionally be posted to the LEPC website.

A motion was provided by Mr. Jonathan Kemp and a second provided by Mr. Steve Simpson to authorize the LEPC Chair to transmit the Plan update to FDEM upon completion and prior to the June 30, 2015 deadline. The motion was approved unanimously.

EXPANSION OF LEPC DISTRICT BOUNDARIES. Mr. Meyer identified that the Withlacoochee Regional Planning Council (RPC) and corresponding LEPC was eliminated as a result of the 2015 legislative session. The Withlacoochee Region/District was comprised of five Counties: Hernando, Citrus, Levy, Marion & Sumter Counties. Subsequently, the legislature assigned Hernando & Citrus Counties to the Tampa Bay RPC/LEPC, Levy & Marion Counties to North Central Florida RPC/LEPC and Sumter County to the East Central Florida RPC/LEPC. It is envisioned that the former membership of the Withlacoochee LEPC representing Hernando or Citrus County and/or their affiliates will be invited to renew their memberships, alternatively with the Tampa Bay LEPC. A slight increase in LEPC funding will be provided to offset and assist with the expansions. Additionally, the Tampa Bay *Hazardous Materials Emergency Response Plan* will be expanded in 2016 to reflect these two new Counties.

Vice Chair Johnston added that Citrus County has a "tertiary" hazmat team which will add yet one more asset to the Tampa Bay LEPC District resources.

PORT TAMPA BAY SAFETY DAY & FUN FESTIVAL

Mr. Meyer indicated that Tampa Emergency Management staff coordinated the second annual Port Tampa Bay Safety Day on Saturday, May 16th at DeSoto Park in Tampa. The event was targeted to the community adjacent to the gates of the Port of Tampa. Event partners included the LEPC, Hillsborough County Fire Rescue, Hillsborough County Emergency Management, Tampa Fire Rescue, Tampa Police Department, Mosaic, Gulf Sulphur Services, Cargill, Trademark Metals, CSX, TECO, the Community Emergency Response Team and others. The event drew an estimated 500-700 people.

Aside from the availing of food, music, face painting, a bounce house, swimming and shelter-in-place demonstrations, the event was geared to educate the community on the Port tenant activities, the Port siren system and hazardous materials planning and procedures.

A brief PowerPoint presentation was provided by Mr. Meyer using photos of the event. The following constitute those photos/presentation:

FOOD / ENTERTAINMENT

DEMONSTRATIONS

FIRST RESPONDERS

PORT TENANTS/AFFILIATES (Some)

TAMPA BAY LEPC LOGO SHIRTS - Vice Chair Johnston advised members to contact John Meyer if interested in acquiring LEPC shirts. Mr. Meyer suggested postponing such requests until the LEPC logo graphic is expanded to additionally illustrate Hernando & Citrus Counties and a determination has been made as to whether the LEPCs will need to be renumbered.

NEXT MEETING - Vice Chair Johnston advised that the next LEPC meeting date is Wednesday, August 26, 2015 (same time and location).

ADJOURNMENT - Hearing no further business to be brought before the LEPC, Vice Chair Johnston adjourned the LEPC meeting at 11:40 a.m.

Respectfully submitted and signed this 26th day of August, 2015

John Meyer, Coordinator

Jeff Patterson, Chair

The LEPC meeting dates for 2015 are: August 26 and November 18.