[image: image1.jpg]

Quarterly Meeting Minutes

April 30, 2009

Attendees:

Tammy Lewis, Dermatology Associates,
Bob Lovell, Flathead Electric Coop

Bill Boyd, Northwest Healthcare
Gary Mahugh, Creston Fire

Jerry House, Whitefish School District
Steve Lavin, MHP

Phil Timm, Glacier Park International Airport
Clancy King, MHP

J. Barranger, Whitefish Public Works
Dave Jolly, Semi-Tool

Wendy Ostrom Price, Flathead Electric Coop
Rick Hagen, Bad Rock Fire

Mark Crowley, Kalispell Public Works
Dan Diehl, Kalispell Fire

Mary Graham, MT National Guard
Dave Abrams, Evergreen Fire

Jim Chilton, Flathead County Solid Waste
Steve Frye, DNRC

Luis Saldamondo, USBR-Hungry Horse Dam
Dusti Lowndes, MT DES PWS

Dale Lauman, County Commissioner
Bill Dial, Whitefish Police

Rosanne Jones, American Red Cross
Dana Jeffries, Plum Creek

Wade Raemacher, Kalispell Police
Pam Kennedy, Kalispell Mayor

Lincoln Chute, Flathead OES/Fire Service Area
Sherry Wulf, United Way

Joe Grabowski, North Valley Hospital
Chuck Stearns, City of Whitefish

Dennis Philmon – USBR – Hungry Horse Dam
Steve Larson, FVCC

Mary Juntunen, Flathead County Supt. of School
Cindy Mullaney, OES

Mike Meehan, Flathead County Sheriff
Mark Holston

Susan Fauntleroy, North Valley Hospital
Pauline Stordahl, Citizen
Dave Prunty, Flathead County Public Works

Welcome and Introductions

Mark Holston, LEPC Chair welcomed attendees and thanked them for attending. Self introductions were made.

Presentations

H1N1 Flu - Joe Russell, Public Health Officer, reported that there are no confirmed cases in Montana at this time. Active surveillance is being conducted within the county and atypical specimens are being sent to the Helena lab. They are recommending N95 masks for hospital and pre-hospital personnel when dealing with individuals exhibiting flu-like symptoms. Bill Boyd provided Information on the things individuals can do – cover cough, clean counters, stay home if ill, keep hands away from faces, wash has frequently. Susan Fauntleroy, North Valley Hospital, also cautioned to remain calm. The Health Department and the hospitals have established a Joint Information System to ensure they are all speaking with one voice. Information can be Found at www.flatheadhealth.org.

Role of the LEPC - Cindy Mullaney, OES, provided a on the roles and responsibilities as defined in the Emergency Planning and Community Right to Know Act, including committee membership, development/annual update of hazardous material response plan, identifying resources, rules of operations, and Tier reporting.
Self Evaluation Report
A self evaluation for the LEPC was distributed earlier in May for current members. Only 6 responses were received. The evaluation contained 90 questions regarding potential activities conducted by the LEPC. A review of the responses identifies about 20 of the activities have been or are currently being completed.
Committee/Duties

The LEPC currently has several committees which are for the most part inactive. Two diagrams were distributed, one identifying existing committees and one identifying proposed committees. The issue of committees and their respective duties will be addressed by the Strategic Planning Committee.
2008 LEPC Survey

A copy of Appendix A of the 2008 Nationwide survey of LEPCs was distributed for informational purposes. Appendix A contains the survey questions and the frequency of response. 939 representatives from LEPCs completed the survey, however, the number of people who answered each question varied.
Tier Reporting

A chart showing the number of tier reports received during the years 1998 – 2008 was distributed. A list of reporters was also provided. In 2008, 24 reports were received from 15 facilities. In 2002, 86 reports were received from 79 reporters. There was much discussion regarding the need to identify entities that may have a reporting requirement.
Strategic Plan
A sample strategic plan was distributed. Chairman Holston set up an ad hoc committee to work on developing a strategic plan. Discussion included whether or not the LEPC needs to remain with the traditional roles and responsibilities specifically related to hazardous materials or whether it should become an all hazard committee now or in the future. Other topics to be dealt with by this group will be committees and their duties as well as recommended bylaw changes. Members of the committee will include: Mary Graham, Pam Kennedy, Steve Fry, Nick Palmer, Bob Lovell, Dave Jolly, Dave Adams, Lincoln Chute, Dusti Lowndes, Joe Grabowski, Gary Mahugh, Sherry Wulf, Bill Boyd, Cindy Mullaney and Mark Holston.
By Laws Update
Several recommendations were distributed. Updates will be deferred until completion of the strategic plan.

Other Business

Pauline Stordahl distributed information on health risks posed by Chinese drywall.

There being no further business the meeting adjourned at 3:30 p.m.

	

 LOCAL EMERGENCY PLANNING COMMITTEE

�

Office of Emergency Services

Flathead County

920 S Main St

Kalispell MT 59901

Phone: (406) 758-5560

Fax: (406) 758-5562

E-mail: � HYPERLINK "mailto:oes@flathead.mt.gov" �oes@flathead.mt.gov�

