LOCAL EMERGENCY PLANNING COMMITTEE

Minutes for Meeting of September 14, 1016

Present:
Adam Anderko, Mike Weibel, Kimberly Giles, Mark Millett, Eric Andersen, Joe Hawkins, Blair Westergard, Dennis Vincent, Dorene Stever, Janet Bass, Jim Hess, Jonathan Kavanagh, Joseph Bach, Justin Hobbs, Kevin Christensen, Tiffine Wanner, Tory Jackman, Jerry Warner, Tyson Packer, Wade Francis and Marsha Andersen

The meeting was opened at 9:00 a.m. by Adam Anderko.

A motion was made by Kevin Christensen and seconded by Mike Weibel to accept the August 10th meeting Minutes. Motion carried.

Kimberly Giles advised that there is an IMT functional exercise September 16th, and the PIO conference is September 26th in St George. The CCDC conference is October 12th and 13th in Salt Lake City and the Flood Plain Management Conference is October 25th.

Kimberly also advised that the certified emergency manager program deadline is October 30th.
Also, the SERC meeting at the DEQ in SLC is September 29th at 1:00 p.m., and you can also participate by calling in to 1-877-820-7831, code 673825#.

Mark Millett advised that he attended the LEPC conference that went over the history of LEPC’s, Sara Title III and Tier 2 reporting. He advised that there is no real enforcement for Tier 2 reporting and maybe this is something the Business Outreach Committee should look in to.

Mark also reminded everyone that the Preparedness Expo is this Friday and Saturday (September 16th and 17th). There will be 40 vendors and many displays and demonstrations. We will also have an LEPC booth with various pamphlets and the Tier 2 reports mapping available on laptop.

A Code Red flyer was handed out followed by a short discussion.

Mike Weibel from the Health Department advised that Clayne Shakespear has resigned to start his own business and Josh Greer is covering in the interim. They have hired someone to replace Clayne who starts Monday September 19th.

As to the hazmat report, Mike advised that on September 9th there was a fuel oil and hydraulic fluid incident at 1100 S Main in Brigham City when a truck went into a ditch. This has been cleaned up.

Mike also advised that the Medical Reserve Corp will have a zika presentation at the Expo this Saturday.

Kevin Christensen advised that the Northern Utah Healthcare Coalition will have a functional exercise at the County Fairgrounds November 3rd from 9:00 a.m. to 1:00 p.m. There was discussion on green patient and secondary transport issues.

Dorene Stever reminded everyone that the Suicide Prevention Town Hall Meeting is tomorrow (September 15th) at 7:00 p.m. at the County Fairgrounds. There is no cost and there will be a lot of good information.

Wade Francis from the State Fire Marshall Office introduced himself, and advised that they are putting a hazmat technician class together.

Eric Andersen gave an overview of the Dugway testing he attended.

Jim Hess advised that the Tremonton CERT and MRC will be setting up the Blue Med Tent for the Expo this Saturday, advising that these tents are modular and complete with electricity and HVAC.

Joseph Bach advised that Brigham City will be conducting their annual safety open house September 19th from 6:00 to 8:00 p.m.

Jonathan Kavanagh from West Liberty Foods reminded everyone that the Regional Hazmat Drill is October 8th at West Liberty Foods, with a final pre exercise walk through September 22nd from 10:00 a.m. to noon.

Jonathan also advised that on site tours are available, and the LEPC is scheduled for a tour December 14th.

At this time Tyson Packer from Mosquito Abatement did a presentation on mosquitoes and West Nile Virus and zika.

At 10:25 a.m. a motion was made by Mike Weibel and seconded by Kimberly Giles to adjourn the meeting. Motion carried.

The next meeting is October 12th at the Brigham City Armory located at 985 N 500 W, Brigham City.
