UNOFFICIAL COPY AS OF 03/15/06
06 REG. SESS.
06 RS BR 2608

A RESOLUTION supporting and honoring Congressman Hal Rogers in his efforts to secure a federal bioterrorism laboratory in Pulaski County, Kentucky.

WHEREAS, the U.S. Department of Homeland Security plans to build a 500,000-square-foot National Bio and Agro-Defense Facility (NBAF) that will serve as an integrated human, foreign animal, and zoonotic disease research, development, and testing center; and

WHEREAS, the Kentucky/Tennessee NBAF Consortium is composed of members from both states pursuing a site for the laboratory in Pulaski County, Kentucky, in order for this region to become a center of homeland security scientific research; and

WHEREAS, Kentucky Fifth District Congressman Hal Rogers, chairman of the House Homeland Security Appropriations Subcommittee, is one of the leaders behind the Consortium's effort to bring a federal research facility to Pulaski County, Kentucky; and

WHEREAS, the federal research facility would be designed to assess and research evolving bioterrorism threats to the public, develop vaccines against biological diseases that could by spread by terrorists, and investigate animal diseases; and

WHEREAS, the safety design of the facility will be specially constructed for the greatest level of biocontainment protection, hygienic security, and physical security; and

WHEREAS, the University of Kentucky, the University of Tennessee, and the University of Louisville are all significant research institutions that can benefit from and work with the proposed laboratory; and

WHEREAS, the proposed bioterrorism laboratory would bring more than 400 high-paying jobs to Pulaski County, including lower-level jobs, such as security officers, lab technicians, and cafeteria workers; and

WHEREAS, the proposed bioterrorism laboratory would also increase the demand on local businesses, potentially creating more retail and service jobs; and

WHEREAS, the proposed bioterrorism laboratory would generate $1.5 million in state income tax revenue each year; and

WHEREAS, the proposed bioterrorism laboratory would stimulate the growth of new high-tech companies, as well as provide opportunities for children in the community in the form of future jobs; and

WHEREAS, the laboratory will strengthen the region's role in the war on terrorism and expand homeland security; and

WHEREAS, the laboratory would be a catalyst for technology-based economic development and help shape the economic future of the region;

NOW, THEREFORE,

Be it resolved by the Senate of the General Assembly of the Commonwealth of Kentucky:

Section 1. The Senate does hereby honor and commend the efforts of Congressman Hal Rogers and the Kentucky/Tennessee NBAF Consortium in its efforts to secure the federal bioterrorism research lab that would be located in Pulaski County, Kentucky.

Section 2. The Clerk of the Senate shall send a copy of this Resolution to Congressman Hal Rogers, 551 Clifty Street, Somerset, Kentucky 42501.

Page 2 of 2
BR260800.100-2608

