June 24, 2010

Public Session, Boise, Idaho
Meeting began at 0800
Attendance sheets can be seen by clicking here.
Welcome and Introductions
Calvin Terada, Environmental Protection Agency (EPA) started out the meeting, and thanked everyone for attending. Mr. Terada stated that the reason these meetings are held is to try to interact better with partners.

Mary Marsh, Idaho Bureau of Homeland Security (IDBHS) introduced herself and thanked everyone for coming.

Everyone else in the room introduced themselves.

RRT/NWAC Overview
Josie Clark, EPA gave a brief breakdown of what the Regional Response Team/Northwest Area Committee (RRT/NWAC) does. She shared that multiple groups and agencies are involved with this group, and that the RRT/NWACs goal was to build strong relationships among oil and hazardous materials response entities before the incidents occur. Ms. Clark shared the reason these two groups meet, what the plan does, and also how the Workgroups and the Steering Committee come into play. Please click here to see the presentation.
On Scene Coordinator (OSC) Reports

Jeff Rylee, IDBHS OSC gave a brief explanation of why Idaho is different from the other states in the Region. Mr. Rylee explained how their State Com system works during a potential accident, and shared the struggles the state has had with Mercury spills, and the experience with pesticides since this is a large farming community. Mr. Rylee shared how the technology has increased with in-field testing and that over-reliance on the new technology can be a hindrance when the tools do not work and younger esponders are not comfortable using low tech methods.
Earl Liverman, Idaho OSC gave an EPA Region 10 Emergency Management Program (EMP) overview of recent Emergency Response (ER) actions, such as the Linde Shipping Container, an Orphan Cylinder wash-up in Ocean Shores, the Hoquiam River Vessel Spill which used the Pollution Removal Funding Authorization (PRFA) fund, and the Airgas Orphan Cylinders incident. Please click here to see the presentation.
Portland Captain of the Port (COTP) Fred Myer gave an OSC report. Captain Myer showed a map showing the AORs of the USCG. Reviewed incidents, M/V Crystal Ocean lost of propulsion incident, the Sternwheeler lost of propulsion incident, the Nestucca Barge, the MV Barbara Fay, and the USS Washtenaw County cleanup. Captain Myer also discussed the Deepwater Horizon spill in the Gulf and how it is affecting their staffing level as well as what the commandant has requested as a result. Please click here to see the presentation.
USCG Sector Seattle Commander Wade Gough gave the report for the Sector Seattle. Significant cases including a grounded vessel, the jet fuel incident, a high speed boarding of Ferry where the car subsequently missed the ferry – DUI. Commander Gough also shared impacts from the Deepwater Horizon incident with the loss of people and outreach cancelled as a result. Please click here to see the presentation.
Deep Water Horizon Briefing
Commander Wade Gough presented some newer and older information on the incident in the gulf. Commander Gough disclaimed this is not an official brief, and he showed pictures from the incident and shared interesting facts. Please click here to see the presentation.
Intersection of Hazmat and Explosives

Art Russell, START Contractor, gave a presentation on an explosives course that EPA has developed and also shared the book used for explosives training. Please click here to see the presentation.
Twin Falls Mercury Response Case Study
Richard Franklin, EPA OSC and Tom Askew, Idaho Department of Environmental Quality (IDEQ). The two gentlemen shared the details of the mercury response in Twin Falls, Idaho. Mr. Franklin passed around the fact sheet handed out to children to take home to their families. All the assisting agencies were pleased with how all the agencies ended up working together. Please click here to see the presentation.
Calvin Terada, EPA gave thanks to agencies that helped with the RRT. They presented plaques to those who have been a significant help with the Twin Falls Mercury Response. They were IDEQ (Twin Falls Office), Twin Falls Fire Department, Regional Response Team 5, and South Central Public Health District 5.
Idaho Response Capabilities and Regulations Update

Mary Marsh, IDBHS showed how response capabilities come about under the Idaho State Coms system. Ms. Marsh also introduced new laws for Idaho. Please click here to see the presentation.

Jeff Rylee, IDBHS shared where the states assets were and what they were for responses. Please click here to see the presentation.
Operational Commanders Roundtable
Earl Liverman asked the USCG what they do about reports of sheens and such in the Columbia River. The USCG responded that they absolutely investigate, maybe not physically, but the response level depends on the type of incident.
Mike Brown, State office program lead, he’s responsible for mine land and Bureau of Land Management (BLM) lands in Idaho. Mr. Brown shared a lot of his past experiences as an OSC in Montana, and what Idaho is experiencing.
Jeff Rylee, IDBHS stated that he’s observed on some sites, when the technology fails they begin to focus more on the technology and not the response. Calvin added there is a lot of knowledge out there that will be leaving us in a few years, we need to institutionalize that now, why it’s still here.
Mary Marsh IDBHS brought up that the EPA is an excellent source for figuring out how to pay for certain problems so Idaho frequently includes them on their activation calls.
Oz Fuels Response
Earl Liverman, EPA reviewed the Oz Technology Response in Idaho. Please click here for presentation.
Emerging Issue: Hydrogen Sulfide Suicides (See Power Point)

Mike Krieter shared a case study of a Detergent Suicide. Hydrogen Sulfide (H2S) is becoming a way for people to commit suicide, and the chemicals can be easily obtained. There are even websites that give a “how to” list to assist those in suicide. The problem is, after the person is deceased, the chemical can continue to migrate and be extremely dangerous to emergency staff responding that are unaware the cause of death is H2S. Please click here for presentation.
Closing Remarks

Calvin Terada, EPA thanked everyone for coming. Mr. Terada stated he’s looking forward to Spring EMP training in Boise and wished everyone safe travels home.
TO-006-09-12-0012-DCN752

