

GOHSEP: ON THE LINE...

Governor's Office of Homeland Security & Emergency Preparedness

APRIL 2009

A MESSAGE FROM DIRECTOR MARK COOPER

It's hard to believe hurricane season is right around the corner. While there were many successes last hurricane season, there's always room for improvement. GOHSEP, other state agencies and the parishes have been hard at work evaluating policy and procedure over the past several months; especially related to transportation and sheltering.

GOHSEP continues to expand upon its "Get a Game Plan" campaign. When hurricane season gets kicked off, we plan to unveil new Public Service Announcements, an all-hazards coloring book for kids created by GOHSEP's Michael Verrett (a published author and artist) and a mascot. We hope these tools will continue to help us educate people on what to do in the event of an emergency.

So as we gear up for what could be another busy hurricane season, GOHSEP will continue to work with the parishes in every way possible to protect the citizens of Louisiana

PARISHES TO RECEIVE USAR FUNDING

This month, Governor Bobby Jindal and GOHSEP Director Mark Cooper announced \$18.8 million in Homeland Security Grant Funding will be awarded to enhance law enforcement, fire service and search and rescue capabilities throughout the state. The grant funds will be put towards three areas – a statewide Urban Search and Rescue System, Fusion Center & Criminal Database Technology and homeland security funding for local law enforcement and parish governments. Of the total \$18.8 million, Governor Jindal announced that GOHSEP will award \$1.32 million in homeland security grant funds to three regions of the state to create a Statewide Urban Search and Rescue Task Force System.

The Governor said this funding will enable the state to establish a robust Urban Search and Rescue (US&R) task force system that can provide immediate life saving capabilities anywhere within the state. The New Orleans, Baton

Rouge, and Shreveport-Bossier City regions will sponsor three US&R task forces – and the \$1.32 million will be equally divided among each region – a total of \$440,000 each.

Currently, the closest US&R resources are in College Station, Texas and it could take up to 20 hours for this team to mobilize, travel, and respond to an incident in Louisiana.

KEY DATES OF NOTE

- **Apr 29 - May 1, Gulf Coast Hurricane Conference**
- **May 4-7, LEPA Conference**
- **June 1, 09 Hurricane Season Begins**
- **June 10-11, SW LA Multiregional Hurricane Preparedness Functional Exercise**
- **June 24, Waterford 3 Nuclear Power Plant Evaluated Exercise**

RACE FOR THE CURE	2
EMAC DEPLOYMENTS	3
OPS UPDATE	3
UPCOMING TRAINING OPPORTUNITIES	4
LSU CLASS VISIT	4
09 DIRECTORS WORKSHOP	5
VIRTUAL LA HELPFUL HINTS	5
09 DIRECTOR'S WORKSHOP PHOTOS	6
GOHSEP EDUCATIONAL OUT-REACH	8
JORDANIAN PARLIAMENT VISIT	8
SERVING OUR COUNTRY	9
ST. CHARLES RECOGNIZED	9
NEW HIRES	10
FROM THE KEYBOARDS OF IT	10
FORDOCHE PROJECT	11
PLAQUEMINE DERAILMENT	12
GOHSEP HUNT & FISHING DAY	12
RECOVERY RESOURCE FAIRS	13
SAFETY TALK	14
LA EMERGENCY PREPAREDNESS ASSOCIATION	16
	26

RACE FOR THE CURE

The erstwhile GOHSEP race crew

By Linda Tortorich

The Baton Rouge Race for the Cure was Saturday, March 7th. The weather was beautiful and everyone had a great time. I would like to give a special “thank you” to Debbie Warden, Jodie Sanders, Sari Hunt, Danielle Barnes, Sarah Tutt, Brian Fletcher, Margaret Lee and Chris Gregoire who designed the Team GOHSEP t-shirt. I also would like to thank everyone who participated and those who made donations; we raised over \$1,700 for this worthy cause. We would also like to extend a big thanks to Mark Guillory, owner of Terminal

Planning a winning strategy

Transfer, who sponsored and paid for the team shirts.

Almost 10,000 participants turned out for the 2009 race

The **Susan G. Komen Race for the Cure** is a series of 5K runs and fitness walks that raises significant funds and awareness for the fight against breast cancer.

The races are for people of all ages and fitness levels. Funds raised by the events help support community outreach programs. The money supports local community breast health education and breast cancer screening and treatment projects as well as the Komen Award and Research Grant Program.¹

EMAC DEPLOYMENTS

Support of Texas Hurricane Ike Recovery

Louisiana sent three Public Assistance Specialists from GOHSEP to Texas in February, to support the Texas Public Assistance actions that are ongoing from Hurricane Ike. The personnel, Nathan Gary, Tameika Ned and Mary Sanders, were requested by Texas through the Emergency Management Assistance Compact, or EMAC, system.

Kentucky Assistance

In February, two GOHSEP employees assisted the State of Kentucky in a devastating ice storm that crippled the area. Victoria Carpenter and Debby Smith assisted the Kentucky Emergency Management to facilitate EMAC requests and assistance between member states along with personnel tracking, reporting and resource accountability.

The State of Kentucky needed various life saving resources such as National Guard equipment for rescues in rural areas, communication equipment & technicians, supplies to support shelters, environmental strike teams, generators, nurses, humvee's, Incident Management teams, recovery support teams and shelter surveillance teams.

North Dakota Assistance

GOHSEP deployed a two person EMAC team to North Dakota in March to assist with North Dakota's flooding emergency. The team consisted of Debbie Smith and Victoria Carpenter. The Louisiana Department of Agriculture and Forestry also sent 600 cages to assist with sheltering of pets.

STATE EMERGENCY OPERATIONS CENTER

Since January 2009, the GOHSEP Operations Section has been involved in the following incidents/events:

February: New Orleans Mardi Gras Support

February: Caddo Parish Water Issue

March Iberville Parish Train Derailment

March and April: Severe Storms

Did You Know

In 1992, when Hurricane Andrew devastated Florida, it became apparent that even with federal resources, states would need to call upon one another in times of emergencies. As a result, the Southern Governors' Association coordinated with Virginia's Department of Emergency Services to develop a state-to-state mutual aid agreement: the Southern Regional Emergency Management Assistance Compact, which was adopted in 1993. In January 1995, the SGA voted to open membership to any state or territory in the Union that wished to join. The broadened agreement was called the Emergency Management Assistance Compact (EMAC).

Did You Know

On April 30, 1812, exactly nine years after the signing of the Louisiana Purchase, Congress admitted Louisiana as the eighteenth state in the Union.

UPCOMING TRAINING OPPORTUNITIES

- G775 EOC Management and Operations:** Apr. 22-23 Closed, Lafourche EOC
- IS-230 Principles of Emergency Management:** Apr. 23-24, Ouachita Parish EOC
- MGT 324 Prevention, Deterrence and Response:** Apr. 23-24, LSU, Baton Rouge
- Critical Incident Response to Suicide Bomber Terrorism Threat** Apr. 27-28, New Orleans
- MERRTT:** Apr. 28-29, Zachary
- MGT 317, Public Works - Planning/Responding to Terrorism/WMD Incident:** Apr. 28-30, Alexandria
- HSEEP and Train-the-Trainer Course:** Apr. 28-30, Caddo EOC, Shreveport
- PER 212, WMD/Terrorism Incident Defensive Operations For Emergency Responders:** May 6-8, Zachary
- PER 212, WMD/Terrorism Incident Defensive Operations For Emergency Responders:** May 11-13, Zachary
- MERRTT:** May 12-13, West Monroe
- COOP Train-the-Trainer:** May 12-14, Tentatively Scheduled, Open to Region 1 Metairie
- ICS 300:** May 11-12, Vermilion Parish Public Library-Abbeville Branch
- ICS 300:** May 12-13, Open to any participant, Caddo EOC, Shreveport
- MERRTT:** May 14-15, Course closed, Shreveport
- ICS 400:** May 14-15, Open to any participant, Caddo EOC, Shreveport
- ICS 400:** May 26-27, Vermilion Parish Public Library-Abbeville Branch
- Counter Terrorism for Law Enforcement Investigators:** May 19-20, Metairie
- Bombs, Booby Traps and IEDs:** May 20-22, Caddo Parish, Shreveport
- MGT 310:** May 26-28, East Baton Rouge EOC, Baton Rouge
- Practical Kinesics Interview & Interrogation:** May 26-29, Harvey
- PER 219:** June 1-2, West Monroe
- PER 211, EMS Operations & Planning for WMD:** June 2-4 Region 3, Thibodaux

For more information on the courses, please check out our Training Schedule on the GOHSEP website at www.ohsep.louisiana.gov/Training or contact Jim Bridges at 225-358-5600 or jbridges@ohsep.louisiana.gov.

LSU PUBLIC ADMINISTRATION CLASS BRIEFING

By Steven Burr

On March 3rd, GOHSEP was honored to host Arjen Boin; the Director of the Stephenson Disaster Management and Public Administration Institute and Associate Professor of Public Administration at Louisiana State University, staff and the Public Administration graduate class for a visit.

Pat Santos, the Assistant Deputy Director for GOHSEP's Emergency Preparedness, provided a briefing and led the discussions related to Louisiana's emergency management system and the interactions and interdependencies between state, local governments and the public during times of emergency.

Following the meeting, the group was given a tour of the Emergency Operations Center.

Arjen Boin (3rd from left), associates and graduate students.

VIRTUAL LOUISIANA HELPFUL HINTS

Emailing Place Marks

There are two ways to transmit place mark information via email.

The first allows you to email a snapshot of your screen with a visual location of the place marks. This method is good when you want to

provide situational awareness and place mark related details are not important. An example of this could be if you wanted to send a picture of a marathon route and where you would place water stations. To send via email, simply click on the envelope icon in your toolbar, select the type of email attachment, and follow the prompts.

The second way allows you to email the snapshot of your screen as well as any pertinent information about your place marks. Every time you create a place mark, the Properties window will appear. Use this window to add any details that you think your recipient might find useful such as a description, lat/long coordinates, contact information, etc.

In this example, I am emailing the folder marked Incident1..

Whether you want to email a single place mark or a folder containing a multitude of place marks, right click on the item and select email. You would again, follow the prompts.

For more information, contact:

Pelayo Messina (225) 358-5519
pmessina@ohsep.louisiana.gov

FEBRUARY 2009 DIRECTORS WORKSHOP

By Wendy Brogdon

GOHSEP recently hosted the Parish OEP Directors Workshop at the Louisiana State Police Joint Emergency Services Training Center (JESTC) in Zachary. With 57 of the 64 parishes represented, this years event had the best attendance of all related workshops to date.

GOHSEP's Operations Section hosted the February event. Organizers used a different approach for this year's workshop by utilizing seven teams with "Round Robin" training stations. With the assistance of the Parish Regional Directors, seven "hot" topics were chosen for the training. The most popular stations included the WebEOC and Virtual Louisiana stations which provided interactive instruction. In addition to the classes, speakers from NOAA, the National Weather Service, the Louisiana National Guard, the Louisiana Fusion Center and others, presented relevant information to the Directors. The GOHSEP Mobile Command Post (MCP) and RapidCOM trailer, and the SIEC Communications trailer were on-site for attendees to tour.

Even with the full schedule of training, we did manage to have some

fun after hours! Evening activities included the "GOHSEParty" (GOHSEP's version of the popular game show, Jeopardy), karaoke, dancing, games of pool and a LEPA sponsored "Social."

For questions or comments on the event, please contact Wendy Brogdon 225-925-7543 wbrogdon@ohsep.louisiana.gov.

Photos of the Workshop may be viewed on the following pages.

For questions or comments regarding the photos, please contact Steven Burr 225-925-7423 sburr@ohsep.louisiana.gov

FEBRUARY 2009 DIRECTORS WORKSHOP

Mark Cooper briefs the Parish Emergency Management Directors

Cindy & Jerry

Wait, they didn't say anything about a test. - Chris

...and if you vote for me - Chris

A little discussion between sessions - Brant & Dale

Tuesday & Joanne

NOAA's Tim Osborn explains the intricacies of hurricanes

The Guard's perspective - Lt Col Doran

Larry & Gaspar checking out WebEOC

Don't tell anyone, but I hate MREs - Bruce & Jim

My hero- Skip & Sandy

Tommy looking for good on-line deals

FEBRUARY 2009 DIRECTOR'S WORKSHOP

Debbie Warden - can't wait for the next conference.

Was it something I said? - Pat, Sonya & Chris

Lee & Earl talking strategy.

Lee & Bill

It does look like Barrett - Don, Jerry & Cliff

Barrett with his assistants.

Jim Bridges (right) discussing Corrective Action Plans.

Anzel & Jerry taking a break

Iberia Parish Rocks - Neil & Jim

Linda & Lisa

It's a wrap - a few of the workshop attendees.

GOHSEP EDUCATION OUTREACH PROGRAM

GOHSEP will once again be taking to the road for the annual Education Outreach Program. This annual endeavor targets local officials and their staff members who are responsible for emergency management functions in their jurisdictions. This year's program will emphasize training in areas that GOHSEP has prioritized as most important to the success of the response and recovery from an emergency. Those areas include homeland security and emergency preparedness, debris management, grants management, preliminary damage assessments and mitigation. The program will also include an emergency management law seminar for city and parish attorneys which will be accredited for 5.5 hours of continuous legal education.

The program will be conducted on the following dates at the following locations:

- University of New Orleans, May 13, 2009

- LSU Pennington Center, Baton Rouge, May 15, 2009
- McNeese University, Lake Charles, May 20, 2009
- University of Louisiana at Lafayette May 21, 2009
- Louisiana Tech University, Ruston, May 26, 2009
- LSU Alexandria, May 27, 2009

Complete agendas will be posted shortly on the GOHSEP website and will be sent by email to parish and city officials.

For additional information contact:

Ben Plaia
(225) 925-7445

bplaia@ohsep.louisiana.gov

JORDANIAN PARLIAMENT VISIT

By Steven Burr

GOHSEP received a delegation from the Jordanian Parliament in January. Pat Santos, the Assistant Deputy Director for GOHSEP's Emergency Preparedness, provided a briefing on the current operational methods utilized by GOHSEP during periods of activation. Discussion included an overview of Louisiana's unique issues and solutions to both the recent Gustav and Ike storms, as well as Hurricanes Katrina and Rita in 2005. The group seemed very interested in how GOHSEP and Louisiana government as a whole responded to and provided for it's citizens during times of need. The members of the delegation were also scedualed to visit a number of other state and local agencies on their tour.

Jordan is a land locked country of 6 million people, slightly smaller than the state of Indiana. This middle eastern country shares borders with Israel, Syria, Iraq, and Saudia Arabia.

NEIL FUDGE RETURNS FROM IRAQ DEPLOYMENT

Spotlight: Neal Fudge

It was last Christmas Eve when Neal Fudge stepped back onto American soil after a year in Iraq. "The timing couldn't have been better," says Fudge. "I got to wake up and see the excitement on my kids faces Christmas morning."

Fudge's daughter Caroline is 11 and his son, Hunter, is nine. He says leaving them made this mission one of the most difficult. "You can't help but think of the worst case scenario; however, I had a job to do and I stayed optimistic," says Fudge. Fudge was Operations Section Chief at GOHSEP when he got called to go to Iraq.

As a captain in the National Guard, Fudge ran night operations as a battle captain and moved equipment and supplies in and around Baghdad for Operation Iraqi Freedom. Fudge returned to GOHSEP in January. As he approaches his 11th anniversary this April, he's gone through some changes on the job. "I came back and had two new bosses, Mark Cooper and Clay Rives. I also found myself back in Preparedness where I'm Section Chief. I was actually Preparedness Section Chief before I moved to Operations, so I've got some experience in this area." Fudge is back in charge of training and exercises for homeland security. "My military background definitely helps me look at things in a different way."

Fudge spent seven months in New Orleans after Hurricane

Neal (back, far right) posing with members of unit in Tagji, Iraq

Katrina and had a brief visit home this past August only to face the challenges of Hurricane Gustav. "Needless to say, there was no time for rest or relaxation," he added.

Fudge, who is from St. Francisville, has received a bronze star for exceptional valor in combat operations and a meritorious service medal. Now that he's home, he says he worries about his military family and hopes everyone else comes home safely.

ST. CHARLES PARISH RECOGNIZED

In January, NOAA National Weather Service officials recognized St. Charles Parish as a StormReady® community. According to a press release, the nationwide community preparedness program helps communities develop plans to handle local severe weather and flooding threats. The program is voluntary and provides communities with clear-cut advice from the local National Weather Service forecast office and state and local emergency managers.

To be eligible for this recognition, a community must establish a 24-hour warning point and emergency operations center; have more than one way to receive severe weather forecasts and warnings and to alert the public; create a system that monitors local weather conditions; promote the importance of public readiness through community seminars; and, develop a formal hazardous weather plan, which includes training severe weather spotters and holding emergency exercises.

Today, there are more than 1,400 Storm-Ready communities. Former St. Charles

Parish OEP Director Tab Troxler accepted the award along with Parish President V. J. St. Pierre.

FROM THE KEYBOARDS OF IT

Recent Initiatives:

Statewide E-mail Implementation

Planning has begun to convert all GOHSEP (ohsep.louisiana.gov) e-mail addresses to the statewide e-mail system (la.gov). This will mean everyone who has an e-mail account will have to cleanup their mail box due to storage cost.

An e-mail policy will be drafted to comply with the Office of Information Technology's State-wide E-mail Guidelines. Sections include:

- Storage – This will cover how much data can be retained.
- Backup – How long backup tape copies will be retained
- Retention – How long e-mails should be retained.

Intranet Implementation

Using a Microsoft utility named SharePoint, a project is being planned to build a secure web-based document repository that allows access to all network drives without the need of VPN connectivity. When implemented, any GOHSEP employee with an active network username and password will be able to access the folders and files they use as if they are logged on to the GOHSEP network in the office.

Office 2007

Plans are being framed to push out Microsoft Office 2007.

Reminder of Internet Acceptable Use Policy

I will not forward chain email or distribute virus warnings.

I will not use streaming video except work-related sessions.

I will not access internet (web-based) games or pornographic matter or websites.

I will not download and install freeware/shareware on the government system assigned to me for official use. Nor will I install games, or other unapproved software on the system.

Warning!

As you navigate through cyber space (the internet); PLEASE DO NOT CLICK / FOLLOW ANY LINK THAT SAYS IT WILL PROTECT YOUR PC FROM SPYWARE AND VIRUSES.

For questions or comments, contact:

Peter Main

(225) 358-5432

pmain@OHSEP.louisiana.gov

NEW HIRES

GOHSEP would like to welcome the following new employees to the organization

Section	Employee	
Public Assistance	Glenda	Aceves
Regional Support	Nancy	Aguillard
Public Assistance	Cameron	Bass
Hazard Mitigation	Byron	Brooks
Hazard Mitigation	Alvin	Cain
Communications Section	Aarion	Chambers
Hazard Mitigation	Alisha	Coates
Exercise And Training	Valerie	Constanza
Hazard Mitigation	Melonie	Ellzey
Hazard Mitigation	Heather	Ewing
Disaster Recovery Finance	Brian	Fox
Public Assistance	Hernando	Gee
Hazard Mitigation	Eula	Ghoram
Finance	Myrtle	Green
Exercise And Training	Darren	Guidry
Public Assistance	Mark	Harrell
Public Assistance	Earl	Henderson
Public Assistance	Lindsey	Hernandez
Public Assistance	Christopher	Holmes
Human Resources	Mitchelle	Honore
Hazard Mitigation	Alicia	Hunt
Planning Section	Mitchell	Jacobs
Public Assistance	Adam	Pitts
Hazard Mitigation	Carrie	Robinette
Human Resources	Frazier	Simmons
Hazard Mitigation	Tarnisha	Spann
Finance	Patrice	Thomas
Public Assistance	Scott	Van Keuren
Operations Division	Tiffinee	Whitaker
Hazard Mitigation	Latasha	Williams

For questions or comments, contact:

Donna Stelly

(225) 925-7517

dstelly@ohsep.louisiana.gov

FORDOCHE & COMMUNICATIONS PROJECT

New Commo System Will Keep Parish in Touch after Disasters

Courtesy of The Pointe Coupee Banner

By: Tommy Comeaux

After Hurricane Gustav blasted across south Louisiana in September, Pointe Coupee Parish was left stranded on a communications island - municipalities and residents had great difficulty keeping in touch with parish or state government agencies, making relief efforts challenging at best.

With power out in most of the parish, in some places for weeks, cell phones were useless and ordinary hose phones were little more than paperweights because of the number of telephone poles and lines downed by the storm.

Even radio communications were difficult because many municipal and parish entities were not on compatible systems and the same problem faced local officials trying to keep in touch with state government.

A recently upgraded ham radio system, though, along with a network of trained radio operators should eliminate future communications challenges in the parish - and with the state - in the aftermath of future disasters.

"I expect that the number one problem facing responders in an area affected by a natural disaster is communication or the lack thereof," said Fordoche Mayor Justin Cox, who was instrumental in the establishment of the new ham radio system.

He said each government agency and municipality in the parish has some type of radio system, but compatibility issues presented major problems after Gustav.

"We all have equipment that works when things are good, but when they're destroyed like they were after the recent storm, we're all out of touch with one another," Cox said, adding the new system will operate under the most extreme of circumstances.

"This new system will provide them with a way to communicate with

one another at ground zero," he said, "When everything else goes down, we're going to be able to use these ham radios as a means of communication for the whole parish."

Cox said the Town of Fordoche owns the equipment needed for the system, but it and its technology will be shared with the Pointe Coupee Parish Police Jury, other emergency - related government agencies and the parish's four municipalities.

Radio operators are being sought by Cox from each municipality and the Police Jury and a training session will be scheduled when enough people sign up.

GOHSEP's Roger Farbe & Robert Hobbs assist with installation.

Each will be provided with a hand-held ham radio capable of reaching anywhere in the parish and far beyond its borders. Each municipality in the parish will have a base station and repeaters - or signal amplifiers - have already been installed in key locations in Pointe Coupee.

The new communications system puts

Pointe Coupee on the cutting edge of emergency preparedness and will eventually become part of a statewide system tying all of Louisiana to the Governor's Office of Homeland Security and Emergency Preparedness.

"This is the first one in the system and the plan is to hook up the entire state through a series of repeaters," Cox said. "It will serve as a backup that will permit the parish to stay in touch with the state."

The system operates at a frequency of 147.180 MHz, Cox said, adding anyone interested in becoming involved in the new communication system can locate him at (225) 637-3112, or via e-mail at mayor@fordoche.org.

For additional information contact:

Roger Farbe
(225) 358-5252

rfarbe@ohsep.louisiana.gov

PLAQUEMINE TRAIN DERAILMENT

The Louisiana National Guard provided traffic control assistance for the train derailment

in Iberville Parish (Plaquemine) last month. Louisiana National Guard military liaisons (Lt. Col.

Bill Doran and SGM Carl Hebert) monitored the event and alerted the Joint Director of Military Support (LTC Beau Bradford) and the 62nd Civil Support Team for a possible issue that may require Guard support. LANG was called by GOHSEP Operations Chief Chris for traffic control support on LA 1 to assist the Iberville Sheriff's office as well as the Plaquemine Police Dept. LANG support continued throughout the weekend until the situation was under control.

GOHSEP RABBIT HUNT AND POND FISHING DAY

From left to right: John Dayries, Bill Parson, Andreas Hansen, Bruce Ellis, Christina Dayries, Mark Harrell, Jaycie Guy (Mark's granddaughter), Chris Guilbeaux, Clay Rives, Jerry Monier, and Steve Terry.

By Cristina Dayries

On Saturday, February 21, 2008, Mark Harrell, GOHSEP Section Chief hosted a team building day filled with activities and great food. Several employees and other friends of GOHSEP spent the day hunting rabbits, pond fishing and enjoying great tasting brisket. Everyone who attended

the event enjoyed the camaraderie and would like to send a special thank you to Ray Dufrene for the beautiful camp site facilities and to Mark Harrell and his wife Delanea for their hospitality and providing an exceptional lunch.

Spyware Prevention

Prevention is the key to protecting yourself from spyware. While these tips will help you prevent spyware, they are also examples of good habits that will help protect your privacy and security while online.

Be skeptical about installing strange or free software.

Pay attention to security warnings: "Security Warning" screens alert users to new software being installed from Web pages they visit.

Read the end user licensing agreement: Ideally, it should tell you exactly what they intend to install on your machine and the limitations to your use of the software.

Practice basic computer security "hygiene":

- Always use anti-virus software
- Always use a firewall
- Keep your software up to date.

Read the Web site privacy policy: The privacy policy describes what information the business collects about you and how it is used.

Use the proper tools to remove spyware

STATEWIDE RECOVERY RESOURCE FAIRS

First-hand understanding of long-term recovery funding and technical resources was outlined by GOHSEP Disaster Recovery representatives at four recent statewide Recovery Resource Fairs sponsored by the Federal Emergency Management Agency, the Louisiana Recovery Authority and the Office of Community Development.

Thirty-one long-term recovery agencies participated in day-long events held in Houma, Lake Charles, Monroe and

Gonzales to give local government officials and non-profit representatives straight talk and solid facts about recovery dollars available via state and federal agencies.

Standing under a huge banner stating ESF #14 LONG TERM COMMUNITY RECOVERY, Johnny Gonzales outlined GOHSEP's Public Assistance Program for public facilities and infrastructure rebuilding. Disaster Recovery Specialist Team Lead Kim Barnett outlined GOHSEP's Hazard Mitigation Section's Mitigation Assistance Programs that help homeowners and non-profit agencies rebuild sustainable communities via hazard-resistant construction, including elevating above the floodplain.

Gonzales gave an overview of GOHSEP's duties in the federal and state disaster declaration processes. He also described Governor Bobby Jindal's actions upon taking office in January, 2008 to implement the Express Pay System in Public Assistance, allowing disaster fund reimbursements to local governments in 10 and 14 days instead of 45 to 60 days.

However, Gonzales said 80% of the activity associated with a disaster involves long-term recovery processes. FEMA's ESF # 14 ac-

knowledges that the severe impact of a disaster and complexity of recovery will require considerable inter-agency coordination and technical support.

Kim Barnett then followed Gonzales with a briefing on the five hazard mitigation assistance programs administered by GOHSEP.

Barnett said the common goal of all programs is to provide funding to local communities to reduce the loss of life and property from future natural hazard events.

The afternoon consisted of 15-minute face-to-face appointments with GOHSEP mitigation representatives surrounding a variety of issues such as: eligible activities, cost share, reimbursement procedures, management costs, retrofitting, storm water management, protective measures for utilities and local flood reduction projects. The HM staff of Brenda Cooper, Tiffany Doucet, Michelle

Gonzales, Leanne Guidry, Shontae Harris, Da'Lacie Jolivette, Tanesha Miles, Marion Pearson, Carrie Robinette, Kim Rodrigue, Margaret Sanz and Sarah Tutt participated.

For Questions or comments, contact:

Peggy Poche
225-376-5128
ppoche@ohsep.louisiana.gov

Paul Rainwater; Executive Director with the Louisiana Recovery Authority, discussing the Resources Recovery Fairs.

Congratulations

The following individuals recently graduated from various degree programs:

Mitchelle Honore', Human Resources, MBA (University of Phoenix)

Myrtle Green, Support Services, MBA (University of Phoenix)

Charles Dabney, Compliance, Masters of Science in Accounting (University of Phoenix)

SAFETY TALK - CHOKING AND CPR

Care for choking adults and children

1. Stand behind the victim with one leg forward between the victim's legs. Keep your head slightly to one side and reach around the abdomen.
2. Make a fist with one hand and grasp it with the other (thumb side into abdomen) just above the navel.
3. Thrust inward and upward into the abdomen with quick jerks. Continue until the victim can expel the object or becomes unresponsive.
4. For a responsive pregnant victim or any victim you cannot get your arms around, give chest thrusts.

When you see a responsive adult or child victim...

- Coughing, wheezing, having difficulty breathing
- Clutching at the throat
- Pale or bluish in coloring around the mouth and nail bed

Do this first:

1. If coughing, encourage continued coughing to clear the object.
2. If not coughing, ask if the victim is choking or can speak. If not, get victim's consent and give abdominal thrusts (Heimlich maneuver).
3. If the victim becomes unresponsive, start CPR. Check mouth for object before giving quick breaths. If alone, call 9-1-1 after 2 minutes of care (5 cycles of 30 compressions and 2 breaths).

Self-treating choking

If you are alone when choking, give yourself abdominal thrusts to try to expel the object. You may try using your hands or lean over and push your abdominal against the back of a chair or other firm object.

Care for choking infants

If a choking infant can cry or cough, watch carefully to see if the object comes out. If the infant cannot cry or cough, follow the steps for back slaps and chest thrusts. If the infant becomes unresponsive, send someone to call 9-1-1 and give CPR. Check for an object in the mouth before you give a breath and remove any object you see.

Choking in an infant

1. Support the infant's head in one hand, with the torso on your forearm and your thigh. Give up to 5 back slaps between the shoulder blades.

2. Check to see if the object has been expelled. If not, continue on.
3. With other hand on back of infant's head, roll the infant face up.
4. Give up to 5 chest thrusts with middle and ring fingers. Check mouth for expelled object.
5. Repeat steps 1-4, alternating back slaps and chest thrusts and checking the mouth. If alone, call 9-1-1 after 1 minute. Continue until the object is expelled or the infant becomes unresponsive.
6. If the infant become unresponsive, give CPR. Check mouth for object before giving breaths.

Techniques of CPR

CPR alternates giving chest compressions and rescue breaths. After opening the victim's airway, checking for breathing and determining there is no breathing, start chest compressions after giving two initial breaths. For a victim of any age, these are the general steps of CPR:

1. Find the correct hand position on the lower half of the breastbone midway between the nipples.
2. Compress the chest quickly and rhythmically at a rate of 100 compressions per minute for an adult, child or infant. Alternate chest compressions and rescue breaths.

CPR Essentials	Adults	Children	Infants
Compression	Heels of both hands	Heels of one or two hands	Two middle fingers
Chest depth	1½ to 2 inches	1/3 to ½ depth of the chest	1/3 to ½ depth of the chest
Compressions to breaths	30 to 2	30 to 2	30 to 2

For additional information contact:

Josh McNemar
 (225) 358-5704
jmcnemar@ohsep.louisiana.gov

ENOUGH SAID *By Michael Verrett*

REQUEST FOR ARTICLES

If you would like to include your information/article in future issues of the GOHSEP Newsletter, the next edition will be published in July. Please submit your material by the second week of June. For questions, please contact:

Veronica Mosgrove
 (225) 358-5667
vmosgrove@ohsep.louisiana.gov.

FOR QUESTIONS OR COMMENTS ABOUT THIS NEWSLETTER

Veronica Mosgrove
 (225) 358-5667/vmosgrove@ohsep.louisiana.gov

Steven Burr
 (225) 766-0471/sburr@ohsep.louisiana.gov

Governor's Office of Homeland Security and Emergency Preparedness
 7667 Independence Boulevard, Baton Rouge, LA 70806
www.ohsep.louisiana.gov
 (225) 358-5667

LEPA/GOHSEP Workshop

The Louisiana Emergency Preparedness Association
and the Governor's Office of Homeland Security and
Emergency Preparedness
invite you to attend the 2008 Workshop

MAY 4 - MAY 7, 2009

L'Auberge du Lac Casino Resort

Lake Charles

To attend, use the attached registration packet
(back of newsletter) or visit www.lepa.org for additional information.

DEQ AND THE PLAQUEMINE TRAIN DERAILMENT

When a train derailed in Plaquemine on March 7, the Department of Environmental Quality was one of many state, city and Iberville Parish emergency responders on the scene. Shortly after the 5:30 a.m. accident, DEQ responders were on scene to assess the situation, find out what was leaking and take air samples.

Initially, the first responders on the scene began taking air samples using hand-held devices. Then air monitors were placed at fixed locations that provided for continuous air monitoring. The information the responders are able to gather was used to make decisions, concerning possible evacuations, shelter-in-place and worksite recommendations for the safety of the first responders.

DEQ responders are deployed with equipment and the expertise to gather and evaluate environmental data collected. In the recent past, these responders would work out of their vehicles or use space in another agency's incident command post. However, the Plaquemine derailment offered an opportunity for the department to use some of its newest equipment. When DEQ brought in its Mobile Incident Command Center, DEQ staff now had a home base to work from. The command center offered the responders a place to calibrate the air monitoring equipment and a centralized location to discuss sampling results, sampling strategy and conduct planning sessions.

"This is an invaluable piece of equipment," DEQ Incident Commander Daniel Lambert said at the scene. "Anyone who needs DEQ can now easily find where we are stationed. It helps us keep organized and it leads to better teamwork. We're not scattered. We're not cramped. We're able to perform much more efficiently."

The department also used its Mobile Air Monitoring Laboratory to take real-time air samples of the derailment. The MAML is a 2006 Winnebago RV that has been equipped with the technologically advanced air monitoring equipment. The MAML is capable of sampling for multiple organic compounds, can take real-time samples and has the capability of providing sampling data analy-

sis for air canisters taken at the incident.

During the two days of monitoring after the train derailment, the stationary monitors and the MAML showed there were no adverse affects to the air quality as a result of this incident. Water samples throughout Bayou Plaquemine also showed no impact as a result of the spill.

Jeffrey P. Meyers, LEM
Division Administrator
Office of Environmental Compliance
Emergency and Radiological Services
225-219-3620 Office

LEPA Membership

It's time to renew your LEPA membership!

If you are unsure of your membership status, please contact the LEPA office toll free at (877) 405-5372 or (225) 408-4757 or via e-mail at office@lepa.org.

REQUEST FOR ARTICLES

If you would like to include your information/article in future issues of the LEPA Newsletter, the next edition will be published in July. Please submit your material by the second week of June. For questions, please contact:

Jerry Monier
(225) 358-5656
jmonier@ohsep.louisiana.gov

TRAINING

Governors Office of Homeland Security
& Emergency Preparedness
www.ohsep.louisiana.gov
225-925-7500

Louisiana State Police Emergency
Response Training Center
www.lsp.org
225-777-4195 or 225-777-4104

LSU Fire and Emergency Training Institute
feti.lsu.edu
800-256-3473 or 225-766-0600

JAY GRYMES WINS NATIONAL HURRICANE CONFERENCE AWARD

Jay Grymes, Chief Meteorologist for Baton Rouge’s WAFB-TV, has won the Outstanding Achievement in News Media Award given out yearly at the National Hurricane Conference. The prize honors a member of the news media for a specific outstanding and innovative achievement in any hurricane-related activity, which may serve as a model to others. The key word for this award is innovation. This award is not given for someone who is simply doing his job but to someone who is doing things in a new or better way and which is worthy of emulation by others around the country.

Mr. Grymes is the Chief Meteorologist for Baton Rouge’s WAFB-TV and has held that position since May 2003. He recently retired from Louisiana State University after more than twenty years of work in a variety of research, service, teaching and extension positions with the LSU system, including a 12-year appointment as the Louisiana State Climatologist. He currently maintains a ‘gratis’ appointment with the LSU Department of Biological & Agricultural Engineering where

he continues to serve as an Extension Climatologist for the LSUAgCenter. In addition to his media and university work, Jay is a weather consultant for the Louisiana State Police and the East Baton Rouge Parish Mayor’s Office of Homeland Security and Emergency Preparedness. Most recently he was called to serve as the “in house” tropical weather advisor for the Governor’s Unified Command Group during Hurricane Ike’s threat. Jay was the editor and publisher of The Louisiana Monthly Climate Review for 17 years, and has authored and co-authored numerous academic and popular papers and articles dealing with a wide range of applied climate and weather factors impacting Louisiana and the central Gulf Coast region.

Jay was nominated by the East Baton Rouge Parish Mayor’s Office of Homeland Security and Emergency Preparedness for his ongoing partnership with their office. Most recently he was a tremendous asset for the City of Baton Rouge during Hurricane Gustav. Before Gustav made landfall, East Baton Rouge Parish Mayor-President Melvin “Kip” Holden, summoned Jay to give his

expert opinion on what Baton Rouge should anticipate as far as impact and damages. Jay was available multiple times during pre-landfall days for every briefing to give his expert opinion and to answer questions. Although Jay was busy as Chief Meteorologist for the local news station, he continued to keep the Mayor updated. Upon landfall Jay was in constant communication with the Mayor-President and Homeland Security Director, JoAnne Moreau, advising them both of the potential seriousness of the storm. Post-landfall his communication and presence in the Emergency Operation Center continued with river stage updates and the impending possibility

of Hurricane Ike affecting our area.

Jay Grymes is not only a partner when there is a possibility of a tropical system that may impact our area, but he works year round with our office. Jay has also dedicated his time off from work to assist with the already nationally recognized Jr. CERT program for the East Baton Rouge Parish Mayor’s Office of Homeland Security & Emergency Preparedness

Jay at Southern University’s Jaguar Kids Summer Program.

(MOHSEP). Jay teaches children of all ages how hurricanes are formed, how to track the paths that each storm might take and basic knowledge on hurricane preparedness. He tailors his slide show presentation to the age group and keeps the children on the edge of their seats. He uses real-life examples and scenarios to help the children better understand the importance of being prepared for hurricanes and severe weather. Jay was the ideal candidate for this award because of his expertise in meteorology, the generosity that he portrays and the selfless acts of kindness that he demonstrates to everyone. Last year he helped prepare over 1,000 children.

Jay also participated in the Louisiana Region 2 Hurricane Tabletop Exercise. He not only gave the opening remarks and scenario briefing for the storm but was involved in the planning stages. His dedication to preparedness has been documented not only in this parish but also at the regional and state levels.

The award will be officially presented to Mr. Grymes at the 2009 National Hurricane Conference Award Banquet luncheon on April 9, 2009.

COLLEGES AND UNIVERSITIES STATEWIDE PROMOTE THE PREPAREDNESS OF STUDENT CITIZENS

Throughout 2008 Louisiana Campus Compact (LaCC), a consortia of 31 member colleges and universities in Louisiana, expanded its Ready Campus initiative. The LaCC Ready Campus mission is to “strengthen preparation for and response to . . . emergencies through the use of campus facilities, training campus volunteers, and providing college students with service-learning opportunities to prepare them to be crisis-ready civic leaders of the future.” In order to bring the Ready Campus initiative statewide and to ensure that it is sustainable over time, LaCC offered 2008 Course Integration Grants, which allowed faculty applicants to develop emergency and disaster preparation and response curriculum modules and integrate them into their classes.

LaCC awarded 20 grants, totaling approximately \$150,000, to faculty at 12 colleges and universities in north, central, and south Louisiana. These faculty members are integrating Ready Campus ideas in such disciplines ranging from Criminal Justice, Disaster Science & Management, Kinesiology, Health & Human Performance, Business & Technology, Biology, Student Services/Counseling, Nursing, Freshman Orientation, Education, Chemistry & Physics, to Sports Administration. Courses have focused on a spectrum of emergency components, including pandemic flu, disaster psychology, evacuation planning, emergency communication, and risk assessment. A number of the grantee schools are now considering making these adapted courses requirements for students graduating in the majors in which the courses are offered.

Several of the colleges and universities awarded LaCC Ready Campus grants have used their projects to conduct outreach with elementary schools, such as teaching elementary students to build solar ovens, which could be used by their families for cooking meals or purifying water, out of common household items. Other college and university students developed emergency evacuation plans for student housing and nursing homes in their campus and local communities. The students then hosted drills to practice and evaluate their plans, in order to make them as effective as possible; these revised plans are already being incorporated into those sites. Some students had the opportunity to apply the lessons from their projects during Hurricanes Gustav and Ike.

While these courses address the particular kinds of disasters faced by Louisiana campuses, many of the emergencies are also common throughout the United States. LaCC’s future plans for this grant program include sharing the syllabuses of the devel-

oped courses on the LaCC website, so that they can be a model for disaster curricula nationwide. Consequently, these curricular modules will help prepare numerous student citizens for roles in their current and future communities. As one grantee has noted, these newly-developed Ready Campus assignments enable our student citizens to “think creatively and critically, use decision-making skills, problem solve, and take responsibility.” They learn to “construct or identify best practice responses” to crisis situations.

One faculty grantee noted that for students these projects “facilitate a broader perspective of the human impacts of a disaster on their lives, their families, friends, associates and both their home and campus community....and to recognize opportunities to help, care for, and support those that are impacted by disasters.” A number of these projects fostered greater campus-community relations, as well. Several campuses studied their responsibilities as “sheltering sites.” Other college and university projects have plans to expand their future outreach to daycare centers and small businesses. As some of the participating students themselves propounded, “If more individuals are taught about the importance of emergency preparedness, then the community can more safely and more comfortably weather the storm.”

Louisiana Campus Compact also awarded 12 First Aid & CPR grants to faculty and administrators at Grambling State University; Louisiana Technical Colleges in Greater Acadiana, Lafayette, and Alexandria; Louisiana State University at Shreveport; Baton Rouge Community College; Louisiana Tech University; Northwestern State University; River Parishes Community College; and the University of Louisiana at Lafayette. These grant awards totaled approximately \$30,000.

The Ready Campus initiative, particularly Campus CERT Training, is also supported by GOHSEP Citizen Corps funding.

Karen Powell
Program Director
Louisiana Campus Compact
985-549-2496 voice

How Does a LEPA Membership Benefit Me?

In Louisiana, we have always been aware of the need to work together during natural disasters. Now more than ever emergency managers need to network and share “best practices” before disasters happen. The Louisiana Emergency Preparedness Association (LEPA) serves as a forum or “catalyst” for these goals.

Not only does LEPA membership include federal, state and local governments; but also includes business and industry as well. With such a broad cross-section of members, LEPA provides a one-of-a-kind environment that allows you to network with top professionals in the field of emergency management.

LEPA supports many activities and training programs throughout the year, most notable is the annual workshop. The 2009 LEPA/GOHSEP Workshop will be held May 4 - 7 in Lake Charles. You will be inspired, educated and motivated!

WHAT IS LEPA?

The Louisiana Emergency Preparedness Association is a non-profit statewide organization of emergency preparedness and response practitioners with the common goal of improving public safety in emergencies. LEPA was formed in 1980 by a group of local civil defense directors who recognized the need to expand and incorporate, as much as possible, everyone in emergency service into a cohesive and productive organization.

WHO IS ELIGIBLE TO JOIN LEPA?

Membership is open to anyone involved in emergency preparedness or response. All local, parish, state, and federal departments of government, business, and industry and volunteer organizations are eligible to join. Our strength lies in the broad base of our membership and their roles in emergency preparedness.

WHY JOIN LEPA?

- ◆ LEPA provides a forum for its members to work together in addressing common issues.
- ◆ LEPA HAZMAT Alliance improves communications, coordination, and cooperation in managing hazardous materials incidents.
- ◆ LEPA offers unique training opportunities to its members.
- ◆ LEPA provides its members with exposure to a broad cross-section of emergency preparedness professions.
- ◆ LEPA provides its members information on resources for planning, training, and response.
- ◆ LEPA keeps its members abreast of new technologies, laws, and regulations.
- ◆ As a member, you will receive an informative newsletter quarterly to keep you up to date on emergency preparedness matters.
- ◆ LEPA offers Louisiana Emergency Management (LEM) Certification.

LEPA's membership is strong, but we need your support. The most effective medium for continued progress in emergency preparedness is membership in the Louisiana Emergency Preparedness Association. To download a Membership application visit the website at www.lepa.org and click on “Join LEPA.”

Join LEPA Now

KATRINA/RITA HMGP JEFFERSON PARISH CAPITAL PROJECTS UNDERWAY

In March of 2007, The Solutient Corporation was awarded a contract to provide program management services for the Hazard Mitigation Grant Program (HMGP) administered by Jefferson Parish. These HMGP funds were made available following Hurricanes Katrina and Rita. Over \$48,000,000 has been awarded to mitigate 261 properties in Jefferson Parish.

The first HMGP elevation funds became available in October 2007. Four elevation grant applications were approved by FEMA, and 108 homeowners were notified to begin the process of elevating their homes. Many homeowners were especially motivated and moved through the process quickly, completing their mitigation projects within a few short months. Seventy of those 108 homeowners are now enjoying the security and peace of mind that comes from living in a raised home.

The first HMGP pilot reconstruction funds became available in November 2007. One reconstruction grant application was approved by FEMA, and the thirty homeowners were notified that they too could begin the process of mitigating their homes. While the reconstruction homeowners were equally as motivated, the process is quite a bit more complicated than for elevation homeowners. Undaunted by the task, the first reconstruction homeowner completed construction within just eight months of being notified of the grant funding. Eight of the thirty homeowners are now living in their completely rebuilt, elevated homes.

Since those five initial grants were awarded, FEMA has approved one additional Katrina/Rita HMGP elevation grant application, and three additional Katrina/Rita HMGP reconstruction grant applications. These 261 properties are in various stages of the mitigation process. The success stories, or completed projects, total one hundred. The homeowners on these grants represent a true cross-section of Jefferson Parish residents with homes completed on both the East and West banks, from Kenner to River Ridge and Metairie, from Gretna to Avondale and down to Grand Isle.

Vicki Holmes, CFM
 Director of Hazard Mitigation
 The Solutient Corporation

Before elevation.

After elevation.

Join LEPA Now

APPLICATION FOR MEMBERSHIP

Check One:

- Individual Membership (\$75/year) Student Membership (\$20/year)
 Corporate Membership (see below)

Primary Areas of Interest: (Check those that apply.)

- Communications and Warning
 Shelter and Evacuation
 Law Enforcement
 Hazardous Materials
 Emergency Management
 Fire Services
 Radiological and Nuclear
 Military
 Public Works and Utilities
 Public Information and Education
 Health and Emergency Medical
 Other _____

CORPORATE MEMBERSHIP DUES

# OF EMPLOYEES	ANNUAL DUES	ELIGIBLE MEMBERS
1-100	\$150	2
101-250	\$300	4
251-500	\$600	8
501-1000	\$900	12
Over 1000	\$1200	16

NAME: _____

TITLE: _____

ORGANIZATION: _____

ADDRESS: _____

CITY, STATE, ZIP _____

PARISH: _____ PHONE#: _____

FAX#: _____ CELL#: _____

EMAIL: _____

RECRUITED BY: _____

Send application to:

**LOUISIANA EMERGENCY
 PREPAREDNESS ASSOCIATION**
 8550 United Plaza Blvd., Suite 1001
 Baton Rouge, LA 70809
 Toll free: (877) 405-5372
 Phone: (225) 408-4757
 Fax: (225) 408-4422
 E-mail: office@lepa.org

Governor's Office

A Joint Publication of the

Louisiana Emergency Preparedness Association

8550 United Plaza Blvd., Suite 1001, Baton Rouge, LA 70809

Governors Office of Homeland Security & Emergency Preparedness

7667 Independence Blvd., Baton Rouge, LA 70806

Welcome

The Louisiana Emergency Preparedness Association and the Governor's Office of Homeland Security and Emergency Preparedness invite you to attend the **2009 LEPA/GOHSEP Workshop**, May 4th - May 7th, at the L'Auberge du Lac Casino Resort in Lake Charles, Louisiana.

Registration

Registration is required for admission to the Workshop (fee information is listed on the registration form). Please complete the enclosed registration form and return it to LEPA, 8550 United Plaza Blvd., Suite 1001, Baton Rouge, LA 70809 with your check, money order, or credit card information. MasterCard, Visa, Discover and American Express are accepted. **Make as many copies of the registration forms as you need.**

Registration and check-in will be held:

Monday, May 4	7:00 a.m. - 4:00 p.m.
Tuesday, May 5	7:00 a.m. - 4:00 p.m.
Wednesday, May 6	7:00 a.m. - 12:00 p.m.
Thursday, May 7	7:00 a.m. - 8:00 a.m.

Full Registration:

Members: \$150 Non-Members: \$225 Students: \$100

Full Registration Fee Includes:

- All Continuing Education Sessions
- HAZMAT Training Day
- Continental Breakfast on May 5 - 7
- Lunch on May 5 - 7
- President's Reception
- Membership/Awards Banquet*
- Evening Social with the Vendors on May 5
- Evening Social (Offsite) on May 6
- Hospitality Social
- 2009 LEPA membership for non-member registrants

**The President's Reception, Membership/Awards Banquet are ticketed events.*

Hotel Reservations

The L'Auberge du Lac is located at 777 Avenue L'Auberge in Lake Charles. The group rate is \$99.00 per night.

Reservations can be made by calling 1-866-580-7444. When calling to reserve your room, be sure to identify yourself as a

member of LEPA in order to receive the group rate. You may also make reservations through the L'Auberge du Lac website at www.lldcasino.com. The group code for making reservations online is SLEPA09. The cutoff date is April 11, 2009 to guarantee the rate of \$99.00.

Meetings

The **State Emergency Response Commission (SERC) Meeting** will take place on Monday, May 4th from 2:00 to 3:00 p.m. in room Sycamore B.

The **LEPA Board of Directors** will meet on Monday, May 4th from 3:30 - 4:30 p.m. in Sycamore Room B.

Continuing Education

Attending the Workshop provides a wonderful opportunity to receive continuing education credits. In your registration packet, you will find a Workshop Certificate with courses listed on the back. This certificate is your proof of attendance. If you have questions about using the certificate to submit the Workshop classes for certification or licensure, please contact the LEPA office.

Exhibit Program

The Exhibit Area will be open Tuesday, May 5 from 11:30 a.m. - 4:00 p.m., and on Wednesday, May 6 from 8:00 a.m. - 3:00 p.m. There will also be an 'Evening Social with the Vendors' on Tuesday, May 5 from 5:30 - 6:30 p.m. before the Membership/Awards Banquet. Each registrant will receive a bingo card for Vendor Bingo. To register to win the grand prize, each registrant must participate in Vendor Bingo and fill in their entire Bingo card, including their name and address. Please be sure to visit with and thank each of our exhibitors and sponsors for their continued support of LEPA and the LEPA/GOHSEP Workshop.

**Exhibit space is still available. For more information, call the LEPA office at (225)408-4757 or toll free at (877) 405-5372. Or visit our website at www.lepa.org.*

Early Workshop Sponsors

Platinum Sponsors

ExxonMobil

North Baton Rouge Chemical Industry Task Force

**Sponsorship opportunities are still available. If you are interested, please fill out the sponsorship form located in the brochure or go to our website to download the form (www.lepa.org). For more information, call the LEPA office at (225) 408-4757 or toll free at (877) 405-5372*

Annual Golf Classic

The Annual Golf Classic will take place at L'Auberge du Lac's Contraband Bayou Golf Club. Bring your four person team, or we will assign you to a team.

Date: Monday, May 4th, 2009
Time: Tee time 7:30 a.m.
Fee: \$75 (includes Green Fee, Cart Fee, and Range Balls)

Send in registration form by April 15, 2009, to the LEPA Office:

8550 United Plaza Blvd, Suite 1001, Baton Rouge, LA 70809
Email: office@lepa.org
Office: (225) 408-4757
Fax: (225) 408-4422

Preliminary Workshop Agenda

Monday, May 4, 2009

- 7:30-12:00** **Golf Tournament**
The Contraband Bayou Golf Club at L'Auberge
- 8:00-4:00** **GOHSEP Sponsored Pre-Conference Training Course**
TBA
- 7:00-4:00** **Registration**
Promenade
- 2:00-3:00** **SERC Meeting**
Sycamore B
- 3:30-4:30** **LEPA Board of Directors Meeting**
Sycamore B
- 6:00-9:00** **President's Reception**
Nevie Beach Club
- 9:00-10:30** **Hospitality Social (following reception)**
Cypress Room

Tuesday, May 5, 2009

- 7:00-4:00** **Registration**
Promenade
- 7:00-8:15** **Continental Breakfast**
Ballroom CF
- 8:30-10:00** **Opening Ceremony**
 - Color Guard/Pledge
 - Anthem
 - Remarks**Sycamore Room**
- 10:00-11:30** **2008 Louisiana Recap**
Sycamore Room
- 11:30-4:00** **Ribbon Cutting-Exhibits Open**
L'Auberge Ballroom
- 11:30-1:00** **Lunch with Vendors**
L'Auberge Ballroom
- 1:00-3:00** **Emergency Managers 101**
Sycamore Room
- 3:00-3:30** **Break**
Ballroom CF
- 3:30-4:30** **Emergency Managers 101 (continued)**
Sycamore Room
- 5:30-6:30** **Evening Social with Vendors**
L'Auberge Ballroom
- 7:00-9:00** **Membership/Awards Banquet**
Sycamore Room
- 9:00-10:30** **Hospitality Social (following banquet)**
Cypress Room

Wednesday, May 6, 2009

- 7:00-12:00** **Registration**
Promenade
- 7:00-8:15** **Continental Breakfast**
Ballroom CF
- 8:00-3:00** **Exhibits Open**
L'Auberge Ballroom
- 8:00-5:00** **LANG**
NOAA
Interoperability
HAZMAT Reporting Requirements
WEBEOC
Chemical Plant Emergencies
Public Service Commission/Utilities
All Times to Be Determined
- 9:00-10:30** **Break**
L'Auberge Ballroom
- 12:00-1:30** **Lunch with Vendors**
L'Auberge Ballroom
- 3:00-3:30** **Break**
L'Auberge Ballroom Foyer
- 6:00-9:00** **Evening Social (Offsite)**
- 9:00-10:30** **Hospitality Social**
Cypress Room

Thursday, May 7, 2009

HazMat Training Day*

**HazMat Day is included in full registration or may be registered for separately. Full registrants planning to attend HazMat Day must indicate so on their registration form.*

- 7:00-8:00** **Registration**
Promenade
- 7:00-8:00** **Breakfast**
- 8:00-4:30** **HazMat Chemistry: What it can do for you.**
Dieter Heinz
Offsite
- 12:00-1:00** **Lunch Break**

This schedule is tentative and subject to change.

2009 LEPA/GOHSEP WORKSHOP REGISTRATION FORM

Name : _____ Badge Nickname: _____

Title/Position: _____ Company/Agency: _____

Phone: (W) _____ (H) _____ E-mail: _____

Address: _____

City: _____ State: _____ Zip: _____

***Please note Complete Workshop registrants MUST pre-register to attend the HazMat training.**

Complete Workshop*:

Includes all classes (including HAZMAT day*), meals and social events
____ Yes, I plan to attend HazMat Training Day on Thursday, May 7, 2009

Member \$150_____

Non-Member \$225_____
Price includes 2009 LEPA Membership

Student \$ 100_____

Late Fee \$ 25_____

**Please include late fee after
April 15, 2009.**

Social Events:

President's Reception (Mon., May 4th, 6:00pm)
Evening Social with the Vendors (Tues., May 5th, 5:30pm)
Membership/Awards Banquet (Tues., May 5th, 7:00pm)
Wednesday Evening Social (Wed., May 6th, 6:00pm)

HazMat Training Day ONLY:

Includes continental breakfast and lunch

Member \$ 50_____

Non-Member \$ 125_____

Spouse/Guest Complete Meal Package:

Includes all meals and social activities.

Spouse/Guest \$ 75_____

Spouse/Guest Name: _____

Additional Tickets for Spouses/Guests:

Please mark the events to which you will need additional tickets.

President's Reception No. _____ @ \$25_____
Membership/Awards Banquet No. _____ @ \$25_____
Wednesday Evening Social No. _____ @ \$25_____

Golf Tournament Registration:

Includes green fee, cart fee, range balls, lunch and refreshments. If you do not have a four person team, you will be teamed up with other golfers at the course.

Shirt Size (circle one): S M L XL XXL

Golf Fee \$75_____

Do you have a 4 person team? Yes No Please provide your
team members names below.

Payment Information:

TOTAL FEES: \$_____

Payment Method: Check Enclosed Visa MasterCard Discover Am. Express

Name on Card: _____ Signature: _____

Card No.: _____ Exp. Date: _____

Make checks payable to LEPA or provide credit card information above and mail or fax to:
8550 United Plaza Blvd, Ste 1001, Baton Rouge, LA 70809
Office: (225) 408-4757
Fax: (225) 408-4422

2009 LEPA/GOHSEP Exhibitor Registration

***A downloadable copy of the formal exhibitor contract is posted on the LEPA website (www.lepa.org). Or, you can complete and return this form, and a formal exhibitor contract will be sent to the designated company contact.**

Company Name _____

Address _____
Street City State Zip

Telephone () _____ Fax () _____

Contact Person _____ E-mail _____

Representatives attending meeting 1. _____
Full Name First Name or Nickname for badge

2. _____
Full Name First Name or Nickname for badge

Product, service or item to be exhibited _____ exhibit booth size _____ exhibit dimensions _____

Tentative Exhibit Schedule:

Exhibit Setup 2:30 pm to 5:30 pm, Monday, May 4, 2009

Exhibits Open 11:30 am to 4:00 pm & 5:30 pm to 6:30 pm Tuesday, May 5, 2009, and 8:00 am to 3:00 pm
Wednesday, May 5, 2009

Exhibits Breakdown 3:00 pm to 5:00 pm, Wednesday, May 6, 2009

Exhibit Fee: The cost of one 8'x10' booth prior to April 3, 2009, is \$700.00. The cost for additional booth spaces are \$500.00 per 8'x10' space prior to April 3, 2009. After April 3, 2009, all exhibit fees are an additional \$100.00. The exhibit fee covers up to two representatives at a time who are welcome to participate in the social events. In addition, the "Evening Social with Exhibitors" will be held Tuesday, May 5th at 5:30 until 6:30 p.m. Additional representatives are welcome to attend for a fee of \$100.00 per representative. If an exhibitor is sponsoring a speaker, the exhibitor representatives may attend the sponsored session at no additional charge.

2009 Contribution/Sponsorship

A downloadable copy of the formal Sponsorship Forms is posted on the LEPA website (www.lepa.org). Or, you can complete and return this form, and a form will be sent to the designated company contact.

Sponsorship Offered By:

NAME: _____ TITLE: _____

COMPANY: _____

STREET ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

TELEPHONE: () _____ FAX #: _____

Sponsors assist the Association when they sponsor or reimburse LEPA for events. You may also make a monetary donation to be used for the workshop at the discretion of the LEPA Workshop Committee. Your tax-deductible donation is greatly appreciated. Finally, you may choose to give to the Association by supplying door prizes to be given out throughout the Workshop or bag stuffers for the registration bags (i.e., cups, pens, pencils, magnets, etc.).

Benefits of sponsorship include printed recognition in the official meeting program, recognition in the newsletter and on the website, recognition of sponsors from the podium at various times during the workshop, and a sign with your company's name and logo at the event. You will be recognized according to the amount of your donation. The levels are listed below.

Platinum
(over \$2,500)

Gold
(\$1,501-\$2,500)

Silver
(\$500-\$1,500)

Bronze
(under \$500)