[image: image1.jpg]

[image: image2.jpg]

THE COMMONWEALTH OF MASSACHUSETTS
EXECUTIVE OFFICE OF PUBLIC SAFETY AND SECURITY

MASSACHUSETTS EMERGENCY MANAGEMENT AGENCY
400 Worcester Road Framingham, MA 01702-5399

Tel: 508-820-2000 Fax: 508-820-2030

Website: www.mass.gov/mema
Massachusetts SERC

Meeting Minutes

July 14, 2015
Attendees: Mike Castro (MAHMT), James Devlin (MSP), Rich LaTour (MEMA), Doug Forbes (MEMA), Bruce Augusti (MEMA), Marc Nascarella (MDPH), Laurie Stewart (MCTA), Jeff Timperi (MEMA), Sean O’Brien (Barnstable County REPC), Andrew Goldberg (AG), Albe Simenas (DEP), David DeGregorio (DFS), Mike Main (MEMA), Jeff Trask (MAEMP), Dave Ladd (DFS), Rich Bizzozero (OTA), Ryan McGovern (Boston FD)
I
Attendance was taken and a quorum was present.

II
The minutes from the April 7, 2015 meeting were distributed and reviewed. A motion was made to amend the minutes to reflect that the draft SERC by-laws had been read aloud. The motion passed and these minutes will be amended and distributed for review at the October meeting.
III
Tier II Reporting for RY 2015
As our (MEMA) and our filer’s experience with the Tier II Manager System last year was generally positive, we will use this System again in RY 2015. As RY 2014 was our transition year, we will require use of this System in RY 2015 for all filers.
MEMA will begin work to: inform all filers of this requirement; migrate RY 2014 Tier II Submit reports into the System; hold one training webinar, which will be recorded; and work with DFS and DEP to provide their staff with access to the System.

IV
Crude Oil Response Guide Update
Albe Simenas gave a brief update on this guide which is nearing completion; the final version is anticipated by September.
V
Draft SERC By-Laws
These draft by-laws were read aloud and discussed. A motion was made to amend Article 3 (Membership) to include a Member of Industry as a voting member of the SERC.
We have a representative (Laurie Stewart) from the Massachusetts Chemistry and Technology Alliance

(MCTA) who serves as our Industry representative in a non-voting capacity. The SERC’s reasoning to have Industry in a voting capacity was: 1) one primary function of the SERC is the receipt of Tier II reports, which are predominantly submitted by industry, and 2) EPCs are required to, under EPCRA, have a member of industry as part of the EPC. There are no EPCRA requirements as to the make-up the SERC; the proposal is to align our make-up with EPCs.

The motion was voted on and approved. MEMA will contact the MCTA to request a nomination to the SERC.
VI
EPC Map

A map displaying current SERC-certified EPCs was provided. This map will be updated to include communities that have an EPC which is not SERC-certified.
VII
MGL Chapter 21K: Mitigation of Hazardous Materials

Dave Ladd (DFS) spoke to this for SERC member awareness, which may be found on-line here: https://malegislature.gov/Laws/GeneralLaws/PartI/TitleII/Chapter21K
VIII
Regional Updates
Region I

Cape Ann REPC- Cape Ann conducted their shelter drill in Gloucester involving all 5 communities. Allen Phillips attended and supported the event with WebEOC and by being a player there. AAR lessons will be discussed by the group and will help focus their next planning efforts.

Northern Essex REPC – Chief LeClaire, new EMD in Newburyport, has taken over as Chair for the group. Not much movement from them yet on new projects or initiatives but they have been discussing setting up a TTX to see where they are at with current plans and ideas.

Mystic REPC – Mystic REPC is looking to receive approval for their re-certification today. They have added a few new communities and collected all the information for the application.
Greater Lowell REPC – The meeting last month with the FBI was well attended by facilities in the area. The FBI team discussed the safety and security measures for hazardous chemicals and also the risks and threats that chemical facilities face as it relates to terrorism and chemical theft.

Metrowest REPC – At their last meeting, Metrowest had a presentation from a vendor for a Commonwealth Connect app that allows citizens in communities to interact with the municipality as well as work as a notification system. They are also continuing to work on their active shooter/anti-terrorism exercises and have selected a vendor to help.
North Middlesex REPC- Nothing new to report.

Cambridge LEPC- Cambridge LEPC also did a session with the FBI Chemical WMD program regarding chemical facilities safety over the past few months. On top of that, they had presenters talk about the CEAS program and the National Guard discuss some their domestic support mission.

Boston LEPC- Boston had presenters from USAR MATF-1 and a private company at their last meeting. MATF 1 discussed their response to the Oslo WA mudslides a few months back and some of the challenges related to the area. The private company did a presentation on ammonia safety and commercial uses of ammonia, especially in refrigeration type settings.

Region II
Today we are presenting an application from the town of Carver for Re-Certification and an application from the Town of Rochester for Start-Up Certification.

The Sachem Rock REPC has almost completed their Start-Up application. (The Sachem Rock REPC is located in the Greater Bridgewater area.)

We are currently assisting the Barnstable County REPC with their Re-Certification application.

The communities of Fall River, Randolph, Plympton, Rehoboth, and Dighton are working on Full Certification and hope to present their applications at the next SERC meeting.

The Greater Attleboro Regional Emergency Planning Committee is working on Start-Up Certification.

The South Coast REPC and the South East Norfolk REPC are working on Full Certification.

Future plans include assisting the City of Brockton with their Re-Certification application.

Region III/IV

 All three sections of Berkshire County are up for re-certification: Southern, Central, and Northern. We

 expect them to be on target. Longmeadow has a new Fire Chief and has indicated that he will be glad to

 form an LEPC, or work with an existing one.
Westborough and Worcester are up for re-Certification and hopefully can hit the October certification.
Blackstone is working for certification completion and will be meeting in a few weeks to evaluate progress.
Devens and Northern Wachusett are also trying to complete the certification process by October.
IX
Liaison Committee

The following EPC applications were presented for review and approval:
· Carver LEPC Re-Certification

· Rochester LEPC Start-Up Certification

· Mystic Valley REPC Re-Certification
A motion was made to approve the Carver LEPC and Rochester LEPC applications; all voting members were in favor. In discussion of the Mystic Valley REPC application, some general questions were asked about the application and the planning process and a motion was made to hold approval of this application. The motion was voted on and approved. MEMA will request that a member of the Mystic Valley REPC attend our next SERC meeting to provide general information about its planning work.
As part of this discussion, the SERC Liaison sub-committee’s role and responsibilities were discussed and a motion made to review its role in the SERC EPC certification application process. The motion was approved and Jeff Timperi will convene a meeting of the sub-committee before the October SERC meeting.

NEXT MEETING DATE

October 13, 2015, 10am-12noon; MEMA Headquarters

ADJOURNMENT

 Charles D. Baker

 Governor

 Karyn E. Polito

 Lieutenant Governor

 Daniel Bennett

 Secretary

 Kurt N. Schwartz

 Director

4

