[image: image1.emf] COASTAL PLAIN LEPC GENERAL MEETING

 March 28, 2019
 Members Present:

Brandon Luttrell – President
Rick McLester – Vice President
Stan Upton – Refugio County

Sara Williams – SPC OEM
Rickey McLester – Halo Flight
Shanna Owens – SPC OEM

David Krebs – Board Member
Leroy Moody – Board Member
Gus Lopez – Chemours

Macy Culpepper – SPC OEM
Michelle Hinojosa – Cheniere

Don Pullin – Refugio County

Ann Bryan – SPC E911
Sylvia Marquez – SPC Safety

Vince Deckard – Flint Hills

Marshall Cazalas – Flint Hills
Texanna Landin – City of Taft

Denise Hitt – City of Taft

Oscar Rivera – SPC Sheriffs Off
Joanna Shoe – 211 Texas

Marty Wind – KLUX 89.5

Art Munsell – Port PD
David Cave – Citgo

Johnny Garza – GCGV

Robert M. Redus – GCGV
Danielle Hale – PCCA

Tim Dorn – Red Cross

Norma Rivera – SPC HR
John Metz – NWS

Renee Kozak – PCCA

JoAnn Ehmann – IOB
Clara Rieder – SPCHD

Nathan Kelley – APFD

Cole Walls – GCGV
Darren Rudewsky – Oxy

Alex Garcia – ARC

Milton Bradford – ARC
Jacob Atcher – Ingleside VFD

D’Ann Ross – ARC

Brandy Torres – Sinton EMS
Eugenio DeLeon – Sinton PD

Gary Moore – Res/Funding
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 1:30 p.m. He gave a welcome and thanked everyone for being in attendance. He said he is going to do something different this time. He called Sheriff Leroy Moody to join him up front. Brandon asked Leroy how long he has been in law enforcement. Leroy said two years in the MP and fifty-four years in law enforcement, so close to sixty years all together. Brandon said he and everyone else thanks him for his years in service to the county, community and the LEPC. He has touched a lot of young men and has been an outstanding role model and he will be missed. Brandon handed Leroy a crystal statue and said Leroy has been with our LEPC from the beginning for over twenty-six years. Sheriff Moody then received a standing ovation. Brandon welcomed Oscar Rivera, Judge David Krebs and Commissioner Gary Moore to the meeting.
II.
Financial Report: Sara Williams said there is currently $24,677.15 in the bank. Tier II Contributions are coming in. There was not a motion to approve the financial report. Brandon said at the Executive meeting they approved the 2019 budget.
III. Subcommittee Reports:
1. Communications – Leroy Moody – said everything is up and running and he will be turning the torch over to Oscar Rivera.
2. Exercise & Design – Rickey McLester Jr. – said at the Executive meeting they talked about the explosion at Deer Park. Lessons Learned will be a big topic in the weeks to come. There was over 64,000 gallons of water per minute and 800 gallons of foam used. We need to see what assets we have out there. Share with the fire chiefs, put on paper and talk about it.
3. Fire Chiefs – Nathan Kelley – said their group met last month. They have some ongoing needs such as a county wide/regional training facility. Another need they have is hazmat training. Most fire departments are not equipped to handle something like the Large Deer Park explosion. There was some more discussion then Brandon said industry can help the smaller fire departments. Oscar Rivera said they are having trouble getting fire departments to respond and sometimes they have to call three departments for one incident. The number of fire fighters is decreasing as well. Nathan and Brandon agreed that man power is an issue. Nathan said they are looking into getting box alarms and funding for radios. Brandon told him he should talk to Oscar Rivera about radios. He said the Ingleside Fire Department DeCon trailer is in need of new supplies. A lot of the consumables have expired and they need funding for that.
4. Hazard Analysis & Vulnerability – Rick McLester – said we are post Harvey and Mitigation is the word. It gets us to rethinking our plans. There was more discussion then he said he would like to recognize Janna Shoe as the 211 Outreach Coordinator. She was very helpful to him and his staff during Harvey. He asked Joanna to explain a little about the 211 Registry. She had handouts and said she works with ten area counties. Not only do they help with evacuation they assist with housing & shelter, health services, veteran’s assistance, financial & legal, disability, employment help, etc. To learn more go to 211Texas.org. Brandon thanked her.
5. Health & Medical – Tracy Nytrai – was not present. Brandon said he spoke with Tracy and she said we still need to be concerned with measles, venomous snakes and the flu. Clara Rieder said there are fourteen cases of measles. It is springtime and the critters are coming out so be aware that some could have rabies, especially if you see bats and skunks during the day. We are coming into the hotter months so watch out for heat stroke and stay hydrated.
6.
Public Information & Awareness – Gus Lopez – Brandon said Ricardo Ortiz accepted another position within Chemours and will no longer be able to serve this chair. It was decided at the Executive meeting by vote for Gus Lopez to take his place. Gus said he has been coordinating with Sherri Erwin to get started back with the Shelter in Place program. It is the right time for this since the Deer Park Explosion. He will reach out to LEPC’s in that area to get ideas from them later. 7. Resource & Funding – Gary Moore – had nothing to report. Brandon said to look at the Tier II list and if you are with a company that has not donated please go back and tell them what all we do and their donations would be appreciated.

 8. Training – RJ Thomas – was not present. Danielle Hale said there will be ICS 300 on April 22-24 and ICS 400 on May 22 – 23 at the Ortiz Center. You may sign up on preparingtexas.org. John Metz said hurricane season will be starting soon and they can come out to your facility to give a session on hurricane preparedness. Brandon said Metz predicted we would have a big storm before Harvey even hit, so he is your guy. He thanked John for all he does.
IV. Action Items: Sponsor CBCOG Hurricane Conference. Clara Rieder asked if they are going to sponsor the hurricane conference like they have in the past years. She said they reply on their sponsors. Brandon said $1,000.00 was added in the budget for that. JoAnn Ehmann made a motion the LEPC donate $1,000.00 to the Coastal Bend Hurricane Conference and it was 2nd by Rick McLester and the motion passed.
V. Special Topics: Vince Deckard/Flint Hills Resources – RMP Facilities and the new guidelines: Vince introduced himself and his co-worker Marshall Cazalas. Marshall handed out current Federal Regulations that apply to facilities. Vince went over what has changed, Response, Incident Investigations, information disclosure, etc. and also the key issues of emergency response. Changes are made every three years. He said they should stay in contact with the LEPC’s and have an Emergency Response Plan. There was more discussion then Brandon thanked him for speaking.
VI. Next Meeting Schedule: The next scheduled meeting is May, 16 2019.
VII. Public Comments: JoAnn asked if they were going to approve the minutes from the last meeting. Brandon asked if there was a motion and Stan Upton made a motion to approve the January meeting minutes and it was 2nd by JoAnn Ehmann. John Metz said there will be a strong cold front coming in Saturday night with a lot of rain and wind. It is normal for this time of the year and we usually have one or two events in April.
VIII. Adjourn: Brandon thanked everyone for coming. With no further business Stan Upton made a motion to adjourn the meeting and it was 2nd by Sara Williams. Brandon adjourned the meeting at 2:46 p.m.
Sara Williams – Secretary/Treasurer

� EMBED PBrush ���

[image: image2.png]

_1438062220

