- 4 -

MINUTES of the

Area 11a Loss Prevention Programming Committee Meeting

April 23, 2006
Dolphin Hotel, Orlando, FL

7:00 PM to 8:30 PM

Europe 1 Room
11a Committee Members, International Members, and Emeritus Members in Attendance:
Bob Johnson (11a Chair)

Erdem Ural (2006 Symposium Chair)

Chris Hanauska (2006 Symp. Vice Chair)

Bob Benedetti

Dave Clark

Dan Crowl

John Davenport
Brian Dunbobbin

Henry Febo

Randy Freeman

John Going
Stan Grossel

Cheryl Grounds

Hank Gurry
Dennis Hendershot

Brian Kelly

Joe Louvar

Sam Mannan
John Murphy

Dick Schwab

Ron Willey

Guests in attendance:

Roland Andersson, Executive Director, CSChE

Scott Berger, CCPS Director

Phil Myers, 2007 PPSS Chair
Karen Person, CCPS

Tom Pratt

Richard Prugh
 Paul Stuart, Ecole Polytechnique

Jim Thompson, 2006 PPSS Chair
John Woodward
1. Call to Order

The meeting was called to order shortly after 7 PM by Bob Johnson, 11a Chair.

2. Approval of Fall 11a meeting minutes

The minutes of the Fall 2005 11a meeting were approved unanimously as written.

3. Report on 2006 Symposium

Erdem Ural, 2006 Symposium Chair, gave a status report of the 2006 Symposium. Everything appeared to be arranged and ready. Over 2000 people are expected to attend the whole of the Spring AIChE conference. Attendance at our sessions is expected to be good.

The chairs of the six LPS sessions reported on their session status. All session chairs expected to have the presentations to pre-load onto the session chair’s computer ready for the appropriate sessions. Three presenters had either dropped out of the conference, or couldn’t make it at the last minute; their time slots were filled by alternate presentations.

A joint session with CCPS and PPSS is scheduled for Monday morning and a joint Case Histories and closing session is scheduled for Wednesday afternoon.

Decisions and actions:

3.1 The Bill Doyle Award will be presented to Erdem Ural by Walt Frank at the start of the sessions on Monday. Ballots for voting on the 2006 Bill Doyle award were distributed by John Davenport. These should be returned to John following the meeting.

3.2 Two cash refunds for tickets to next year’s Safety & Health Division Dinner would be given to the winners drawn from the turned-in attendance and evaluation forms. Cash refunds were agreed to be preferable to giving free tickets. The drawing will be conducted by Erdem Ural on Wednesday at the afternoon break.

3.3 The next 11a Committee meeting, for preliminary LPS’06 evaluation and decisions on path forward, would be held Wednesday at 11:45 am in the room in which the LPS sessions were being held.

3.4 David Clark outlined a letter from Theodore Ventrone on the History of Chemical Process Safety in AIChE -- this is printed in the proceedings as part of the recognition of the 40th year of the Loss Prevention Symposium. It was agreed that a copy of the proceedings would be sent to Theodore Ventrone in appreciation of his contribution.

3.5 It was agreed that a copy of the 2006 proceedings would be sent to Walt Silowka’s wife Linda in memory of his many contributions to the Safety & Health Division. Walt tragically passed away this past year after a long illness.

3.6 There were several issues with large files containing power-point presentations having difficulty getting through some company “fire-walls”. It was suggested that systems such as “Gmail” could be used to transfer such files.

4. Report on 2007 Symposium

Chris Hanauska gave a status report of the 2007 Symposium. The Call for Papers was in the 2006 proceedings and copies were available at the meeting.

The 2007 Loss Prevention Symposium will be held in Houston in conjunction with the Spring AIChE meeting. The venue will be the Hilton and/or the George Brown Conference Center on April 22 to 26, 2007. Efforts will be made to ensure that all of the Global Process Safety meetings will be in the same location so that attendees will not have to walk outside between sessions.

Abstracts for the 2007 meeting are due by 15 September 2006 and manuscripts are due by February 2007. The use of a poster session to pick up surplus papers that do not exactly fit into the recognized sessions was endorsed by the committee.

The 2008 LPS is scheduled for New Orleans in conjunction with the Spring AIChE meeting. This is at the same time as the 2008 ACS meeting which is also being held in New Orleans and so there may be some useful synergies between the two meetings. Unfortunately the ACS and LPS meetings will be in different locations within New Orleans and so may pose transportation challenges.

5. 11a Committee Membership Status

Bob Benedetti indicated that there were currently three openings on the 11a Committee. Donnie Carter of BP is interested in joining the committee. His resume will be distributed to the membership and a vote taken on his admission to the committee. Erdem will announce that the 11a Committee has openings and that we are accepting resumes. Currently the committee has no representation from Dow, a large contributor to the committee in the past. [Note: Rohm & Haas was also discussed in the same context; Katherine Pearson of Rohm & Haas is now on the roster as an 11a Committee member.]
The current membership list was passed around for any corrections to be noted.

6. New Business

AIChE has been asked by the Canadian Society of Chemical Engineers to hold the entire 2009 Global Congress on Process Safety as part of the World Congress of Chemical Engineering in August 2009 in Montreal, Canada. The committee agreed that this was a good opportunity for the Global Congress on Process Safety and that further discussion was needed to fully understand the implications.

· This would mean not holding the LPS at the AIChE Spring meeting in 2009.

· This would be a one-time thing with plenty of time to inform constituents.

· This would attract a more global audience.

· This would require using the CSChE conference management system, which is unknown to us currently.

· We would need to start planning the Spring 2010 conference months before the 2009 conference has actually taken place.

7. Adjournment

The meeting was adjourned at 8:35 PM.

