
[image: image1.emf]0

………

 COASTAL PLAIN LEPC
GENERAL MEETING

 September 15, 2016
 Members Present
Brandon Luttrell – President
Rick McLester – Vice President
William “Ski” Zagorski – Sec/Tr
Mattie Atkinson – SPCEM
Stan Upton – Refugio County
JoAnn Ehmann – IOB

Shanna Owens – Ingleside OEM
Missy Beck – SPC Safety
Ann Bryan – SPC E911

Dan Gibson – Taft VFD
Rickey McLester – Halo Flight
Don Pullin – Refugio VFD

Robert Edwards – SPMWD
Paul Seagraves II – EON Papalote
John Petty – EON Papalote

Luci Rios – CBCOG
Ricardo Ortiz – Chemours
Clara Rieder – SP PHEP

Leroy Moody – Board Member
Lyle Lombard – Portland Fire/EMC
RJ Thomas – CBCOG

Stefani Steel – CCMC/NS
Callen Hight – RTFC
Fred Nardini – Board Member

Danny Bickham – Board Member
Eugenio DeLeon – Sinton PD
Macy Culpepper - SPCEM

I. Call to Order/Approval of Minutes: The meeting was held in Sinton, Texas at the San Patricio County Civic Center. President Brandon Luttrell called the meeting to order at 1:00 p.m. JoAnn Ehmann said she sees a few minor corrections that should be made to the minutes but will go ahead and make a motion to approve the minutes and it was 2nd by Rick Ortiz. The motion carried.
II. Financial Report: Ski said there is $30,171.11 in the bank. He received the contract from Noel Snedeker, CPA for the LEPC Financial Audit. It was signed and sent back to him. He expects Noel will get started on the audit soon. JoAnn Ehmann made the motion to approve the financial report and it was 2nd by Stan Upton. The motion carried.
III. Subcommittee Reports:
1. Communications – Leroy Moody – said the tower in Ingleside was hit by lighting and they got it back up and operational.
2. Exercise & Design – Rickey McLester Jr. – said he read in the minutes at the last meeting about Nueces County’s Drill. Their drill was the same general drill as ours with the same issues. They are slowly weeding out any problems. Brandon asked Rickey if they had any feedback. Rickey said there were a few issues but it was all good reviews. Ski there is a Pipeline Meeting on September 27 and Koch is having an exercise coming up in October. Rick said his county judge and mayor approached him about activating the Aransas County EOC. They activated it last week and it was a good drill. They decided to do this annually on the last day of the Coastal Bend Hurricane Conference and they may pull from the tabletop drill. His point is they will now establish an EOC activation annually. Rick said a big part of the Aransas Pass County’s Mitigation Action Plan (MAP) is complete and they should be ready by the end of the year. He asked Ski how they are doing on updating their MAP. Ski asked Mattie to report on their progress. Mattie said H2O Partners is doing theirs and they are sending the MAP out again to some cities that have not responded. They will not tell her which cities they are. Shanna Owen asked Mattie if she can give her email address to H2O Partners. Ski asked Mattie to make sure H2O Partners have all the cities correct email addresses and contact information. Rick asked Stan Upton how Refugio County is doing and Stan said they should finish theirs by the 20th of this month.
3. Hazard Analysis & Vulnerability – Rick McLester – said he had nothing to report.
4. Health & Medical – Stefani Steel – said at the last meeting she spoke about Northshore holding a Mass Casualties Drill and that has not been resolved yet. They hope to have the drill by June 30, 2017 and they are in the planning stages. Claire Rieder said there is a meeting for it in October and it is actually a Chemical Warfare and Mass Casualties drill. They were going to just focus in on the Portland area but have decided to expand out to a regional area. If you want more information shoot her an email and she will get back with you. RJ Thomas said they may have to combine theirs with that drill. Ski told Rickey McLester he should collaborate with them as well.
5. Public Information & Awareness – Brandon Luttrell – said he had no updates. Rick McLester said he would like to thank whoever is putting the Shelter in Place ads on Facebook and the papers. He said they are doing a good job. Ski said Mattie is doing Facebook and he has put ads in the Coastal Bend Chronicle.

 6. Resource & Funding – Fred Nardini – said we got money. Brandon said they reached out to Code Red about going over on their minutes. They have already gone over their minutes three times this year and paid $100.00 a pop. They currently have 3,000 minutes and Code Red offered them a deal to give us 75,000 minutes for the price of $13,600.00. Brandon said it is something we need to decide on now. Without any further discussion JoAnn Ehmann made a motion to accept Code Red’s proposal and change their plan and it was 2nd by Robert Edwards. The motion carried. Brandon said they will execute the deal immediately.

 7. Training –William Zagorski – said the Hot Zone Conference is in October in Houston at the Crown Plaza and they are sending Stan Upton and a firefighter from Portland Fire Department this year. San Patricio County Fire Marshall Steve Loving will not be able to attend this year as it is the same time at the Fireman’s Conference. RJ Thomas said in conjunction with Chenier Energy they have trained and graduated twenty new Level II Fire Fighters. Portland Fire Department provided HazMat training Instructor classes as well. Brandon told the group they can see in the minutes of the August Board meeting that RJ Thomas and Lyle Lombard approached the board members about establishing a new subcommittee in the LEPC for the Fire Fighters. RJ said the LEPC told them to come up with a name and a subcommittee chairman. RJ said they decided to call their group the Coastal Plain Fire Chiefs Association and RJ will be the 1st chair, Chief Lyle Lombard will be the 2nd chair and Rickey McLester will be Secretary. Ski said Industry has grown to 38 billion and they like to donate to fire departments. They normally donate to each individual Fire Department but this way all the area Fire Departments can get in on it. Lyle Lombard told RJ thank you for all his work and leading us into this. This is a major step for our future. Brandon said this new subcommittee will become a regular subcommittee and we need it.
IV. Action Items: There were no Action Items.
V. Special Topics: There were no Special Topics.
VI.

Next Meeting Schedule: The next LEPC meeting will be November 17, 2016.
VII. Public Comments:

John Metz said he has two items to address. The first item is to keep an eye on the gulf. The system is getting better organized and should move into Texas tomorrow afternoon. No need for major concern though as this is normal September weather. The second item is that he would like to thank the Coastal Plain LEPC for their generous contribution to his Hurricane Messaging Workshop. Their donation of meals and refreshments was greatly appreciated. Ski said Mattie, Missy and Ann are the ones that helped John with that and they should be thanked. Brandon thanked John for putting on the Hurricane Workshop.

Shanna Owens said they did CERC training for some of the Sinton High School Students. Ski said this was the group of students the LEPC supported earlier this year. She said some of the teachers are interested in doing the training too.

Ski said the lake levels are at 93 feet and capacity is 94 feet. So the lake is full and with more expected rains they will be doing releases soon. RJ Thomas said they will be doing a fundraiser at the VFW in Ingleside for the Fire Fighters and you can check out their website for more information. JoAnn Ehmann said the next Fire Chiefs Meeting is on the 27th in Ingleside on the Bay at 6:30. If you want to be notified get your email address to her. Ski said the City of Sinton will be holding their Centennial Celebration October 15 here at the Civic Center.
IX. Adjourn: With no further business William Zagorski made a motion to adjourn the meeting and it was 2nd by Robert Edwards. Brandon Luttrell adjourned the meeting at 1:36 p.m.
William E. Zagorski Sr. - LEPC Secretary/Treasurer

� EMBED PBrush ���

[image: image2.png]

_1438062220

