

68th Annual Pulp & Paper Safety Association Safety & Health Conference

Hyatt Regency San Antonio, Texas June 19 – 22, 2011

- Discover what is working in safety leadership
 - Learn how OSHA's increased activity is shaping safety in the workplace
- Hear about safety best practices first hand from companies in the Forest Products industry
 - Learn new accident avoidance techniques
- Find out what is currently available and on the cutting edge from safety suppliers
 - Hear about new industry specific training programs
- Network with your peers in our industry to share first hand experiences

San Antonio, TX: Offers great weather, fantastic restaurants, great golf, the Mercado, SeaWorld, Six Flags Amusement Park, and of course the River Walk. The world famous River Walk is one of the top visitor destinations in Texas and a cornerstone of San Antonio's robust meetings industry. It's the perfect place for networking, nightlife and entertainment.

Hyatt Regency San Antonio: Experience the heart of the River Walk at Hyatt Regency San Antonio. The Hyatt Regency San Antonio River Walk hotel directly overlooks the historic Alamo and the River Walk, connecting two of San Antonio's top destinations through the 16 story atrium lobby. Learn more about the hotel at <http://sanantonioregency.hyatt.com>

Additional information and registration materials for the 2011 conference are available on the PPSA website
http://ppsa.org/conferences_and_seminars/conference_registration.html

2011 Conference Program

Saturday June 18th

4:00 – 6:00 p.m.: Conference Registration

Sunday June 19th

7:00 a.m. – 2:00 p.m.: Golf Outing

2:00 – 7:00 p.m.: Conference Registration

5:00 – 6:30 p.m.: The Chairman's Reception

Monday June 20th

6:45 a.m. – 4:00 p.m.: Conference Registration

7:00 – 8:00 a.m.: Breakfast

Leadership Required to Improve Safety

8:00 – 8:15 a.m.: Opening Day Welcome and Announcements

8:15 -9:15 a.m.: Keynote Address "Leadership to Influence World Class Safety" - Kevin Igli, Sr. VP EHS - Tyson Foods

9:15 – 9:30 a.m.: Morning Break

9:30 - 10:30 a.m.: Safety Leadership Development for First Line Supervisors & Managers - Marty Barfield, Sr. Director Corp. H&S - Domtar & Larry Walker, Principal - Det Norske Veritas (DNV)

10:30 – 11:15 a.m.: Leadership Development – Debby Feck, Mfg VP Coated Paperboard - International Paper

11:15 a.m. – 12 noon: Mill Management's Role in Leading Safety – Bill Edwards, GM/VP - Domtar Paper Company, Marlboro Paper Mill

12 noon to 1:00 p.m.: Lunch

Engaging Employees in Safety

1:00 – 2:00 p.m.: Employee Engagement and Organizational Safety Performance - Jim Spigener –BST Co.

2:00 – 3:00 p.m.: Panel Session - Location Examples of How to Engage Employees to be Effective Leaders for Safety - Panel Discussion – Greg Bussel - Weyerhaeuser, Regina Griffin & Seth Harper - Buckeye Technologies, Jarrod Washington – Domtar, Beth Hindman – Temple-Inland

3:00 – 3:15 p.m.: - Afternoon Break

3:15 – 4:15 p.m.: The Zero-Harm Organization: Shifting the Focus from Injuries to Exposures - Jim Spigener – BST Co.

4:15 – 4:45 p.m.: Mill Case Study – Matt Kanneberg - Weyerhaeuser, Port Wentworth, GA

4:45 p.m.: Closing Day Comments

4:45 – 7:30 p.m.: Vendor Suites Open

Tuesday June 21st

7:00 – 4:00 p.m.: Conference Registration

7:00 – 8:00a.m.: Breakfast

Regulatory Issues & Concerns

8:00 – 8:10 a.m.: Day 2 Announcements

8:10 – 9:15 a.m.: OSHA Address – OSHA Speaker Invited

9:15 – 10:00 a.m.: I2P2 - What is this, and what should we do to prepare - Brad Hammock - Jackson Lewis

10:00 – 10:15 a.m.: Morning Break

10:15 – 11:15 a.m.: Regulatory Developments & Review - Eric Hobbs, Michael Best & Friedrich

11:15 – 12 noon: Issues and Developments in OSHA Enforcement of Converting Energy Isolation – Tom Watson - Temple-Inland

12:00 noon to 1:00 p.m.: Lunch & Business Meeting

The Technical Side to Safety

1:00 – 2:00 p.m.: Latest update on Combustible Dust - What facilities have done to manage the issue – Steve Luzik - Chilworth Technologies

2:00 – 2:45 p.m.: Experiences at Improving Ergonomics to Reduce MSD Incidents - Company approach with mill experiences - Sue Cooper - Weyerhaeuser

2:45 – 3:00 p.m.: Afternoon Break

3:00 – 3:45 p.m.: Loading Dock Safety - A Company's Approach – Larry Warren - Domtar

3:45 – 4:45 p.m.: Mill Case Study – Doug Howard, Sr. Engineering Consultant – Boise Inc.

4:45 – 7:30 p.m.: Vendor Suites Open

Wednesday June 22nd

7:00 – 12:00 noon: Conference Registration

7:00 – 8:00a.m.: Breakfast

The Safety Culture – What does it look like

8:00 – 8:10 a.m.: Day 3 Announcements

8:10 – 9:15 a.m.: Attributes to a Desired Safety Culture - Rodney Grieve - Branta Worldwide

9:15 – 10:00 a.m.: How to Achieve the Desired Safety Culture – Phil McIntyre - Milliken

10:00 – 10:15 a.m.: Morning Break

10:15 – 11:15 a.m.: Mill Experiences in Working toward a Sustained Culture of Safety – Aleasa Tasker, VP Mill Manager - Weyerhaeuser Grand Prairie Mill, Alberta, Canada

11:15 – 11:45 a.m.: PPSA's Evolving Journey to Increase Industry Safety – Chris Redfearn, Weyerhaeuser

11:45 a.m.: Box Lunch

5:00 – 6:00p.m.: Cash Bar

6:00 – 9:00 p.m.: Awards Banquet

Pulp & Paper Safety Association's

68th Annual Safety & Health Conference

June 19 - 22, 2011

Hyatt Regency, San Antonio, TX

Name: _____ (as it will be printed on badge) Company: _____

Title: _____ Address: _____ City: _____ St: _____

Zip: _____ Phone: _____ Fax: _____ E-Mail: _____

Spouse/Guest's name (if attending): _____

REGISTRATION FEE INCLUDES: Sunday night Chairman's Reception, Monday & Tuesday, Wednesday Lunch and Wednesday night Awards Banquet

HOTEL RESERVATIONS: All registrants are responsible for making their own hotel accommodations. The rate of \$159 night, single or double occupancy, is available at the Hyatt Regency for hotel reservations made by May 31, 2010.

Reservations: on-line at https://resweb.passkey.com/Resweb.do?mode=welcome_ei_new&eventID=3278337 or call 888-421-1442 or 402-592-6464. Be sure to mention Pulp & Paper Safety Association when making telephone reservations to receive the special rate. Rooms booked after May 31 may only be available at much higher rates so be sure to book early to get the special conference rate.

Registration Fee for Conference	By April 15	April 16 and Later
Member Registration	\$545	\$595
Non-Members	\$620	\$670
NOTE: 5 or more <u>from same location</u> – deduct \$50 per person (Member & Non-Member)		
Spouse/Guest (all functions)	\$250	\$250
Sunday Golf Outing (7am - 2pm, beverages & lunch provided)	\$100	\$100
Rental clubs are available. Please check with the course for availability & reservation (210-497-1770)		
Extra Chairman's Reception Tickets	\$60 ea.	\$60 ea.
Extra Awards Banquet Tickets	\$70 ea.	\$70 ea.
MemberVendor	() Bronze Level – \$800 () Silver Level – \$1250 () Gold Level - \$1850 () Platinum - \$2500	

CANCELLATION POLICY: Cancellations accepted through May 31, 2010; no refunds after May 31, however substitutions will be allowed.

To assist us in planning for attendance at various Conference functions, please place the number of people on this registration form that will be attending each function. Lunches can be purchased ala Carte, ask for details.

___ Sunday Golf Outing ___ Sunday Evening Chairman's Reception ___ Monday Lunch ___ Tuesday Lunch ___ **Tuesday Spouse/Guest
Tour and Lunch ___ Wednesday Lunch ___ Wednesday Evening Awards Banquet

Payment:

() Check Enclosed \$ _____ () Will pay at Conference () Purchase Order

() Card #: _____ Expiration Date: ____/____/____

Name as appears on Card: _____ (mark card type)

Remit to: Pulp & Paper Safety Association, P.O. Box 531, Perry, FL 32347

Fax to 850-584-3636 - Call the office at 850-584-3639 - email to ppsasecy@fairpoint.net