CITY OF WILMINGTON
LOCAL EMERGENCY PLANNING COMMITTEE

MEETING

March 8, 2013
Convened as the Local Emergency Planning Committee for the City of Wilmington.

The LEPC staff meeting was held on March 8, 2013 at the Emergency Operations Center

22 S. Heald St., Wilmington, Delaware.
Co-Chair George Giles welcomed the Committee to the EOC.
The meeting was called to order at 10:05.
The minutes were approved in e-mail and written form.
Motion Terri Abegglen second by Dave Irwin.
LEPC BUDGET

FY12 – working with NCC with remaining money for handouts.
.
FY13 – SERC next meeting to vote on budget.
HMEP 2011

This is a no match grant. We have sub-granted some of our money to DSFS for training.

TRAINING
Communication functional exercise to be held May 15th.
On June 12th we are planning an active shooter tabletop here. If you want to

observe let us know. More details to follow.

Jerry Custis said the same type drill will be held at the Port of in September.

The DE Hazmat Workshop will be held on April 5, & 6, with the cost being free. Dave

Irwin went over the schedule and the presentations and classes that will be held. Please

Take advantage of this education you can get CEU’s and its free.
EDUCATION & OUTREACH
Wilmington has continued to stress the importance of sheltering in place and evacuation
both with City employees and citizens. Trying to drill in the fact that if you don’t
evacuate you may not have a way out because we may not be able to come back and get them.

HAZARDOUS RESPONCES
Zero responses.
Discussion was held on Meth Labs. Not around here at the present time. The scenes are

victim/criminal scenes. Deputy Chief Donohue said that it becomes a stand still problem

waiting for WPD to secure the scene and them helping victim. A lot of time is involved

just like bomb squad incidents. The whole picture has to be seen because people have to
get back to work. Just like the court house shootings roads and streets were closed for
hours.

There needs to be a group discussion on what the Fire Department does and what the

Police Department does. DNREC has to be added to the mix what is their role in the
response.

Discussion held on EHS inspections. Co-chair Giles said with flooding we are
concerned with the citizens what has leaked like the Port of Wilmington closed for
flooding who is watching what if and when these chemicals leak. And not to mention
what is not reported on site. Our Fire Department meets with the Inspectors after the
report and they also do inspections every 18 months.

DEL EASI

DNREC
Kris reported $250,000.00 collected so far.
DEMA- Kevin Kelli
George Giles reported that the City’s Law Department was big on FOIA. Kevin
explained Procedures and agreed that it’s everywhere stated there is a statewide
calendar to fill in all meetings. George said that the meetings in Wilm. are open
to the Public unless they go into Executive Session. Dema meetings are on the web.
Kevin also reported on DEMA. The 2013 grant will be reduced 5%. Stated that DEMA

was activated for the storm on 4/6 and luckily we dodged the bullet again. Statewide no

structure damage but a couple of boats were lost and there are reports of road damage.

3/19 a RAD exercise was held. He reported that SERC is funding the Hazmat Study.
OLD BUSINESS
Wilmington’s Hazmat Plan is with DNREC for review.
NEW BUSINESS
We are working on hazmat trailer replacement for County Units
that there is $300,000.00 and we want a new truck ready to go.

Dave Irwin reported the new brochure 2nd addition that was paid for by the Business

Community is here. DuPont Edgemoore is graciously storing the brochures for him.

There are 150,000 so if you need some let him know and he will make arrangements

for pick-up. All the information is general, non specific to Wilm or NCC but all over.

Universal to all.

ADJOURNMENT
Happy Birthday to Vinnie.
The meeting was adjourned at 11:45.
The next regular meeting of the L.E.P.C. will be held on July 12, 2013,
22 S. Heald Street , Emergency Operations Center training room at 10:00.

Respectfully Submitted,
Margie Williams, Staff Secretary to the LEPC

