BASIC PLAN

I. Purpose
The purpose of this Emergency Operations Plan (EOP) is to provide information on actions that may be taken by Lawrence County government, to protect people and property in a disaster or disaster-threat situation.

II. Legal Authority
 The Illinois Emergency Interim Executive Succession Act provides the basis for delegation of emergency authority to ensure that specific emergency-related legal authorities can be exercised by elected or appointed leadership, or their designated successors.

III. Situations and Assumptions
A. Situations

1. Lawrence County completed a comprehensive hazard identification program to determine the natural, technological, and attach-related risks for the county. The county conducted a hazard analysis which identifies the hazards that could effect the jurisdiction, hazards that are a significant threat, and how often they occur. The completed NRT 1 is on file as the LEPC HazMat Emergency Operations Plan.

2. The Lawrence County population in 2000 was approximately 15,452 residents, with the largest concentration in Lawrenceville and Bridgeport area. There are 6 incorporated cities and villages and 4 unincorporated villages in 9 townships. The county covers 375 square miles and is located in the southeastern part of the State of Illinois. Within Lawrence County there are approximately 727.71 miles of roadways, including 68.5 miles of state highways, 142 miles of county roads, and 517.21 miles of township roads. Highways and serving Lawrence County are State Routes 50 & 250 running east and west, and State Routes 1 running north and south.

Lawrence County can experience the following hazards in varying degrees:

a) Natural Hazards - drought, fire, flooding, earthquake, severe thunderstorm, tornado, winter storm.

b) Technological Hazards - terrorism, civil disorder, explosion, hazardous materials, transportation accident, utility failure.

c) War-related Hazards - accidental missile launch, chemical warfare, nuclear warfare, missile/weapon accident.

3. Known risk areas have been identified (flood plains, hazardous materials facilities, etc.) to enable officials to determine the need to evacuate at-risk residents. Evacuation should be weighed against in-place sheltering. A map of the evacuation route is located in the local EMA office, the EOC, and the county PSAP.
Lawrence County manages its operation during a disaster using the national Incident Management System (NIMS) and Incident Command Systems (ICS) which are in compliance with HSPD-5. NIMS is a comprehensive, National approach to Incident Management that is applicable to all jurisdictional levels and across functional disciplines.

Lawrence County has adopted via formal resolution (Resolution 2004-17) as specified in HSPD-5 and will utilize the National Incident Management System (NIMS) and Incident Command System (ICS) structure for all field command and management functions in all operations (exercise, event, drill, etc.) with the county (NIMS 11-A-1-b) (NIMS 11-A-1-c).
4. Since Lawrence County is not adjacent to any other county where a nuclear power plant is located, therefore the county is not in the 10-mile emergency planning zone, which is the primary hazard area. Lawrence County is not in the 50-mile ingestion pathway on which the emphasis is on controlling the ingestion pathway of milk, food, and water.

5. There are facilities throughout the county which manufacture and/or store hazardous materials. In addition to fixed facilities, hazardous materials are routinely transported by highway and rail. In essence all residents of Lawrence County are vulnerable to a hazardous material incident.

A list of facilities that use, store, or produce extremely hazardous substances are available from the Local Emergency Planning Committee files, located that the Lawrence County ESDA office. In addition, facilities are required to file reports under the Superfund Amendments and Re-authorization Act to jurisdictional fire departments.

6. Areas of Lawrence County are in flood plains, as determined by the Federal Emergency Management Agency. Maps of flood plains are located in the local EMA office, the EOC, and the county PSAP.
B. Assumptions

1. All local officials having a role in emergency management are familiar with the appropriate sections of the plan.

2. While outside assistance would be available in most large-scale disaster situations affecting the county, it is necessary for Lawrence County to plan for and be prepared to carry out disaster response and short-term recovery operations on an independent basis.

3. The mutual aid and other related assistance described in the plan will be available in a reasonable amount of time. All mutual aid agreements will be kept on file in the EOC.

4. Should state or federal government officials arrive to assist, Lawrence County will still retain control, but will seek advice and/or assistance from the other levels of government.

IV. Concept of Operations
A. Responsibility for the protection of the lives and property of Lawrence County residents rests with the various governments in the county. The ultimate responsibility in disaster situations rests with the Lawrence County Board Chairperson. The Lawrence County Board Chairperson or his successor is the only two people who can declare a local disaster within the county or municipality. A Mayor and their successors can declare a disaster for their municipality
B. The Lawrence County Sheriff, in addition to the Lawrence County EMA Coordinator and the Lawrence County Board Chair, may activate the plan following the occurrence of or the impending occurrence of a major emergency/disaster situation. Lawrence County manages it’s operation during a disaster using the National Incident Management Systems (NIMS) and Incident Command System (ICS) which are in compliance with HSPD-5. NIMS is a comprehensive, national approach to incident management that is applicable to all jurisdictional levels and across functional disciplines.

Lawrence County has adopted via formal resolution (Resolution 2004-17) as specified in HSPD-5 and will utilize the NIMS and ICS structure for all field command and management functions in all operations (exercise, events, drills, etc.) with the County (NIMS 11-A-1-b) (NIMS 11-A-1-C).
1. Local Declared Disaster: This will activate the Lawrence County Emergency Operations Plan, provide county and state insurance for EMA volunteers, and allow access to Lawrence County EMA’s disaster/contingency fund.
2. State Declared Disaster: Following a Local Declared Disaster and a declaration from the Governor of Illinois, a State Declaration would be declared for the County of Lawrence. State resources and assistance would be made available through the State Emergency Operations Center (SEOC) for response to Lawrence County.

3. Federal Declared Disaster: Following a Local/State Declared Disaster and a declaration from the President of the United States, A Federal Declaration would be declared for the County of Lawrence. A Federal Declaration triggers federal disaster relief and recovery assistance.

C. Local mayors of declared disasters shall assume responsibility in coordinating their municipalities’ resources so that local, county, state and federal assistance can be coordinated for effective response.

D. It is recognized that disaster response relies on many governmental levels, including municipal, county, state, and federal. In addition, voluntary and private agency/organizations may offer assistance. It is still the responsibility of the Lawrence County Board Chairperson to provide governmental direction and control for response operations.

E. Duties and tasks for the various agencies/organizations during emergency operations will generally correspond with their normal day to day functions. Each agency/organization is responsible for the direction and control of their personnel. In addition, each agency/organization will arrange for the activation and release of emergency personnel to provide for a continuous 24-hour manning of emergency functions during emergency conditions.

F. The entire planning effort of Lawrence County is based on the four phases of emergency management:

1. Mitigation - Actions taken to reduce, or minimize the possibility of or impact of a disaster.

2. Preparedness - Actions taken to insure the readiness of the government to respond to and recover from the effects of a disaster.

3. Response - Actions taken to meet the immediate life saving needs of the county following a disaster.

4. Recovery - Actions taken, both short and long term, to restore the county to its pre-disaster condition.

G. The EOC shall maintain a library of maps or other references pertinent to emergency operations planning and to assist in locating fixed hazards.

V. Organization and Assignment of Responsibilities
A. Chief Executive Official (CEO)

1. Sets policy for the emergency response organization.

2. Assumes responsibility for the overall response and recovery operations.

3. Authorizes the mitigation strategy for recovery.

4. Identifies by title or position the individuals responsible for serving as Incident Commander (IC), EOC Manager, Health and Medical Coordinator, Communications Coordinator, Warning Coordinator, Public Information Officer (PIO), Evacuation Coordinator, Mass Care Coordinator, and Resource Manager.

5. Identifies by title or position the individuals assigned to work in the EOC during emergencies.

B. The Lawrence County ESDA Coordinator will:

1. Coordinate all phases of emergency management.

2. Advise decision makers of the emergency situation and recommend actions to protect the public (i.e., public warning, evacuation, shelter activation, request state or federal assistance, etc.)

3. Coordinate warnings and communications.

4. Maintain readiness of the EOC and coordinate EOC operations.

5. Coordinate shelter operations.

6. Coordinate welfare services.

7. Coordinate transportation services.
 8. Coordinate damage assessment operations.

9. Coordinate resource requests and maintain resource manual.

10. Coordinate debris removal.

11. Coordinate general SAR (Search & Rescue) - missing persons within the County of Lawrence.

12. Coordinate any 4WD volunteers
13. Develop and maintain radiological self-protection system.

14. Request state and/or federal assistance through the IEMA.

15. Coordinate disaster intelligence.

C. The Lawrence County Sheriff will:

1. Coordinate law enforcement activities.

2. Coordinate evacuations.

3. Maintain law and order.

4. Provide security for shelters, evacuated areas, disaster scene, and critical facilities.

5. Provide for traffic control.

6. Assist in evacuation.

7. Assist in communications and warning activities.

8. Arrange for relocation of jail inmates, if necessary.

9. Assist in coordinating all assigned responsibilities within any municipality that may have local law enforcement agencies.

D. The Lawrence County Health Department Administrator will:

1. Coordinate public health activities.

2. Provide health/medical care at shelter facilities.

3. Establish and operate emergency medical care centers for essential workers in the hazardous area following the evacuation of the general population.

4. Make provision for providing the handicapped and elderly with medical, transportation, and other related support during emergency operations.
5. Ensure potable water supply.

6. Inoculate individuals to prevent the threat and/or spread of diseases as necessary.

7. Provide sanitation services during the emergency.

E. The Lawrence County Engineer will:

1. Coordinate public works activities.

2. Provide debris removal.

3. Determine the safety of emergency operations facilities and shelters in a post disaster environment.

4. Determine safety and traffic ability of evacuation routes.

5. Repair roads and bridges.

6. Drain flooded areas in conjunction with local officials.

F. The Lawrence County Coroner will:

1. Coordinate mortuary services.

2. Expand mortuary services in an emergency.

3. Release names of the deceased to the public information officer.

G. The Lawrence County Supervisor of Assessments will:

Provide necessary information and/or records for damage assessment purposes.

H. The Lawrence County Clerk will: Provide necessary records and information for disaster operations and provide safe storage of all pertinent records

I. The Lawrence County Treasurer will: Provide necessary records and information for disaster operations.

J. The Lawrence County State’s Attorney will: Provide legal advice on disaster operations.

K. The Jurisdictional Fire Chief will: Coordinate the following disaster operations:

1. Provide on-scene fire control.

2. Conduct on-scene search operations.

3. Conduct on-scene rescue operations.

4. Control on-scene hazardous materials to the extent possible.

5. Provide medical assistance, if applicable.

L. The Disaster Medical Coordinator will:

1. Coordinate the emergency medical care operations

.

2. Provide for the triage, treatment, and transportation of the injured.

3. Identify medical facilities that have the capability to decontaminate injured individuals that have been radiological or chemically contaminated.

4. Obtain emergency medical support and hospital care during and after an emergency.

5. Reduce patient population in health care facilities if evacuation is necessary, and continue medical care for those that cannot be evacuated.

6. Provide stress-debriefing counseling.

M. The Red Cross will:

1. Assist in sheltering operations.

2. Assist in damage assessment.

3. Provide available welfare services.

4. Provide service to military families.

N. The Salvation Army will:

1. Assist in sheltering operations.

2. Provide available welfare services.

O. Lawrence County Animal Control will:

1. Provide sheltering for animal victims of disaster, and provide means of tracking and identifying owners of animal victims.

2. Coordinate activities with Humane Society.

3. Provide for the disposal of animal carcasses.

4. Coordinate animal health care with veterinary clinics.

P. Human Services will:

1. Provide stress care for responders and victims.

2. Be responsible to Lawrence County Health Department.

Q. Each tasked organization shall:

1. Prepare and maintain standard operating procedures and checklists which detail how their assigned responsibilities will be performed to support implementing the plan.

2. Specify how authorities may be assumed by a designated successor during emergency conditions.

3. Identify circumstances under which successor emergency authorities would become effective, and when they would be terminated in the EOC and Incident Command Post.

4. Maintain current internal personnel notification rosters.
5. Designate and establish a work/control center to manage organizational resources and response personnel and maintain contact with the EOC/Incident Command during emergency/disaster situations.

6. Designate a representative to report to the EOC Incident Command during an emergency disaster to advise decision makers and coordinate its own services response effort with the responding agency organizations.

7. Report the appropriate information (casualties, damage observations, evacuation status, radiation levels, chemical exposures, etc.) to the EOC/Incident Command during emergency/disaster operations.

8. Protect records deemed essential for continuing government functions and the conduct of emergency operations. These records shall be provided upon request to Lawrence County ESDA.

9. Provide necessary logistical support for food, water, emergency power and lighting, fuel, etc. for work/control/dispatch center(s) and response personnel during emergency operations.

10. Negotiate, coordinate, and prepare mutual aid agreements.

11. Support cleanup and recovery operations during disaster events.

12. Train assigned staff and volunteer augmenters to perform emergency functions.

R. A table of organizational responsibilities for response functions is found in Appendix A.

VI. Succession of Command
A. The line of succession for the Lawrence County Board Chair will be:

1. Lawrence County Board Vice Chair.

2. EMA Committee Chair.

B. The line of succession for the Lawrence County EMA Coordinator will be:

1. Assistant Coordinator of Lawrence County EMA.
2. Lawrence County EMA Office Manager.

VII. Preservation of Records
All government bodies shall provide for the protection of records deemed essential for continuing government functions and the conduct of emergency operations.

VIII. Administration and Logistics
A. Administration

1. Support, resources, and services of local and county shall be utilized and depleted before (outside) help is requested.

2. The management of local and county resources as well as mutual aid and donated resources and services will be managed as set forth in the Resource Management Annex.

3. Mutual aid agreements shall be maintained by the appropriate response groups, and copies of the mutual aid agreements shall be sent to EMA.

4. Staff augmentation by volunteers and by the reassignment of public employees is set forth in the Resource Management Annex.

5. Financial records, records of resources, and all other records and reports shall be made in triplicate. One copy is for the County Clerk’s Office for permanent and safe-keeping, one is for the response group, and one is for EMA.

6. All ICs or Logistic Officers shall maintain inventory and status of all resources utilizing ICS forms located in the Resource Manual.

7. The CEO or Incident Commander shall have the authority to reassign public employees.

8. All volunteers shall sign the loyalty oath located in Appendix B before any access is allowed to the incident site.

9. All emergency responders shall applicable financial records, receipts of costs involved, etc.

10. The Incident Commander and Resource Manager shall maintain records of all private property resources and shall have the authority to compensate for the same

B. Logistics

1. EMA shall maintain original copies of all forms which may be needed for copying and use.

2. A Resource Manual containing the jurisdictions’ resources, forms, and associated information shall be maintained by EMA. Each fire, law enforcement, and emergency medical service response group shall have their copy available during any response.
3. All emergency response groups shall be self-supporting for the first 24 hours of an incident. This includes, but not limited to, forms, equipment, and personnel.

IX. Plan Development and Maintenance
A. This Emergency Operations Plan was developed in accordance with federal guidelines and IEMA’s Plan Development and Review (PDR) document.
B. Each assigned organization/agency will update its portion of the plan as needed based on experience in emergencies, deficiencies identified through drills and exercises, and changes in government structure and emergency organizations. These updates are to be done bi-annually.

C. The Lawrence County ESDA Coordinator will revise the plan as new emergency management services are established; and also when new information and techniques are discovered that improve the efficiency and overall effectiveness.

D. The Lawrence County ESDA Coordinator will review and revise that portion of the plan which has shortfalls, after an actual emergency or disaster has occurred and after each responding agency critiques the disaster response.

E. The Lawrence County ESDA Coordinator will work with the appropriate organization to ensure that necessary changes and revisions to the plan are prepared, coordinated, published, and distributed.

F. The Lawrence County ESDA Coordinator will maintain a distribution list in order to forward all revisions of the plan to the appropriate organizations/ agencies.

This plan is submitted to the Illinois Emergency Management Agency for review in compliance with statute and the Illinois Administration Code.

X. Emergency Preparedness Exercise
Exercises will be conducted to determine revisions needing to be made to improve response and recovery operations as described in the plan. The Lawrence County EMA Coordinator shall be responsible for scheduling, conducting, and critiquing the exercise.
The Lawrence County EMA Coordinator shall be responsible for scheduling, conducting, and critiquing the exercise.

XI. Special Needs Residents
This jurisdiction acknowledges that there are populations with special requirements that must be considered in disaster response. These include the mobility impaired, hearing impaired, blind or visually handicapped, developmentally disabled and the elderly.
The Lawrence County Health Department has been assigned the responsibility for identifying this segment of the population, and insuring that disaster services will be available for these individuals. Coordination has been made with the facilities where large numbers of these citizens live to insure that adequate procedures have been developed. Every attempt will be made to find these residents an equivalent facility or to provide the support they require. The Lawrence County ESDA and Lawrence County Health Department will maintain the lists of special needs residents. Southern IL Communication Services provide interpreter services for the visually impaired, deaf and hard of hearing. SICS information can be found in the County Resource Manual in the Special Needs Annex.
The Special Needs Committee has been created in Lawrence County and is made up of various agencies and operates under the guidelines of IDPH. This committee continuously works in the development of a special needs plan. This plan has been incorporated into the Lawrence County Health Department all hazard plan.
XII. Authorities and References
The Robert T. Stafford Disaster Relief and Emergency Assistance Act, as amended 42 U.S.C. 5121 et seq.

The Illinois Emergency Management Act (20 ILCS 3305).

County Ordinance relating to Emergency Management as adopted by the Lawrence County Board on April 8, 2005.

Guide for All-Hazard Emergency Operations Planning: State and Local Guide 29 Illinois Administrative Code Part 301, Rules for Emergency Services and Disaster Agencies Established Pursuant to The Illinois Emergency Management Agency Act, February 26, 2002. Lawrence County Adoption of the National Incident Management System NIMS Resolution 2004-17.
Lawrence County adoption of the National Incident Management System (NIMS) Resolution 2004-17.
XIII. Appendices
A. Organizational Responsibilities for Response Functions

B. Loyalty Oath

C. Mutual Aid Agreements
D. Sample Proclamation Document
E. Overview of Component
F. Lawrence County Hazard Analysis
G. Maps
Appendix A
Organizational Responsibilities for Response Functions
	
	Direction & Control
	Communi-cations
	Warning
	Public Info.
	Evacu-ation
	Mass Care
	Health & Medical
	Resource Mgmt.

	Chief Exec. Official
	P
	S
	S
	S
	S
	S
	S
	S

	Fire

Dept.
	P/S
	S
	S
	S
	S
	S
	S
	S

	Law

Enforcement
	P/S
	S
	S
	S
	S
	S
	S
	S

	Health & Medical Coord.
	P/S
	S
	S
	S
	S
	S
	P
	S

	Public

Works
	P/S
	S
	S
	S
	S
	S
	S
	S

	Emergency Program Mgr.
	S
	S
	S
	S
	S
	S
	S
	S

	EOC

 Mgr.
	S
	S
	S
	S
	S
	S
	S
	S

	Communi-cations Coord.
	S
	P
	S
	S
	S
	S
	S
	S

	Public Info. Officer
	S
	S
	S
	P
	S
	S
	S
	S

	Evacuation Coord.
	S
	S
	S
	S
	P
	S
	S
	S

	Mass Care Coord.
	S
	S
	S
	S
	S
	P
	S
	S

	Resource Manager
	S
	S
	S
	S
	S
	S
	S
	P

	Education Dept.
	S
	S
	S
	S
	S
	S
	S
	S

	Animal Care & Control Agcy.
	S
	S
	S
	S
	S
	S
	S
	S

	Warning Coord.
	S
	S
	P
	S
	S
	S
	S
	S

	Comptroller/

Chief Financial Off.
	S
	S
	S
	S
	S
	S
	S
	S

	Volunteer

Orgs.
	S
	S
	S
	S
	S
	S
	S
	S

	Other

 Orgs.
	S
	S
	S
	S
	S
	S
	S
	S

P - Primary

S - Secondary
Appendix B
Loyalty Oath
“In accordance with the Illinois Emergency Management Agency Act 20 ILCS 3305/1 et seq. I, ___________________________, do solemnly swear (or affirm) that I will support and defend and bear true faith and allegiance to the Constitution of the United States and the Constitution of the State of Illinois, and the territory, institutions and facilities thereof, both public and private, against all enemies, foreign and domestic; that I take this obligation freely, without any mental reservation or purpose of evasion; and that I will well and faithfully discharge the duties upon which I am about to enter. And I do further swear (or affirm) that I do not advocate, nor am I, nor have I been a member of any political party or organization that advocates the overthrow of the government of the United States or of this State by force or violence; and that during such time as I am affiliated with Lawrence County Emergency Management Agency, I will not advocate nor become a member of any political party or organization that advocates the overthrow of the government of the United States or of this State by force or violence.”
__

Signature of Appointee

Date of Birth

Phone Number

Street Address

City

State & Zip Code

Gerald “Jess” Angle

Lawrence County EMA Coordinator

​​​​​​​​​​​​​​​​​​​__

Signature

Date

Appendix C
Mutual Aid Agreements

Memorandums of Understanding

The Lawrence County EMA shall maintain a file of all mutual aid agreements and memorandum of understandings of all emergency response groups, public and private, in Lawrence County.

All emergency response groups, both public and private, shall submit copies of all mutual aid agreements and memorandums of understanding to Lawrence County EMA, and will keep them current.

Appendix D
PROCLAMATION OF A DISASTER IN THE COUNTY OF ____________________

Under the authority of the Illinois Emergency Management Agency Act (20 ILCS 3305/) I, ______________________________, Principal Executive Officer of the County of ____________________, upon recommendation of the Coordinator of the ____________________ County Emergency Management Agency, do hereby proclaim that a disaster exists in ____________________ County due to the following reasons:

In accordance with the Illinois Emergency Management Agency Act (20 ILCS 3305/), a local disaster proclamation shall not be continued or renewed for a period in excess of seven (7) days except by or with the consent of the governing board of the political subdivision.

Therefore, this proclamation is effective this ______ day of _________, 20__ and shall expire at (time, midnight, noon) on the ______ day of _________, 20__ unless extended by the ____________________ County Board.

Signature of Principal Executive Officer: ______________________________

Filed this ______ day of _________, 20__ with the Clerk of ____________________ County.

Signature of County Clerk ______________________________

SEAL

Appendix E
Overview of Components

The Lawrence County EOP strives to cover all aspects of emergency preparedness and response. It gives an overview of the community’s emergency response organizations and policies. It should also provide a general understanding of the community’s approach to emergencies. The EOP consists of the Basic Plan which provides a general approach to emergency response; it also forms the basis for the remainder of EOP which includes a Functional Annex and Hazard-specific Annexes.

Functional annexes are plans organized around the performance of a broad task. Each annex focuses on one of the critical emergency functions that the jurisdiction will perform in response to an emergency. The number and type of functional annexes included in the EOP may vary from one jurisdiction to another, depending on needs, capabilities, and organization. Since functional annexes are oriented toward operations, their primary audience consists of those who perform the tasks. They do not repeat general information contained in the Basic Plan.

Hazard Specific Annexes of the EOP shall individually address the purpose and description of situations that trigger implementation of the hazard specific annex. It also describes assumptions that apply to the hazard annex, the concept of operations, and the assignment of responsibility for annex maintenance, review and updating.

Appendix F
	Lawrence County Hazard Analysis

	September 2008

	Developed and Completed by Jess Angle

Table of Contents

Community Profile
Page 3

Hazard Analysis Methodology
Page 5

Lawrence County Hazard Analysis Matrix
Page 7

Lawrence County Hazard Overview
Page 8

Community Profile

Geography

Lawrence County embraces an area of 374 square miles, or 183,526 acres. The County is located in Southeastern Illinois and is bound on the East by the Wabash River, which serves as a dividing line between Illinois and Indiana. It lies nearly an equal distance between St. Louis, MO and Indianapolis, IN, that distance being 125 miles. Lawrenceville, the county seat, is situated near the West shore of the Embarrass River.

Property

The vast majority of land in Lawrence County is farmland, with the major of industry located in the city of Lawrenceville. Most of the retail stores in the 4 towns are in older buildings built around the turn of the 1900's with remodeling done to the buildings over the years, most industries, are in newer buildings built within the last 30-40 years. The critical facilities include the various town's Water Departments and the South Lawrence and Bird's water districts. All towns and townships have town halls or township buildings. Lawrenceville city houses all county infastructure buldings and offices with the exception of the Lawrence County Health Department buidling located just west on Route 50.  
Infrastructure
The county's office building and jail complex is located in downtown Lawrenceville on Lexington Avenue. The Courthouse was built in the 1800's and is a brick two (2) story bulding with basement and is located on the town square facing State Street. Lawrenceville city sewer treatment plant is located on the east side of Lawrenceville on Third Street, the water department is located also so on Third Street. It recieves water from wells located east of Lawrenceville off US 50. The city of Lawrenceville supplies water to Bridgeport, Petrolia, and Sumner along with the Lawrence County Correctional Center. The roads are paved, with the exception of a few miles of rural roads. The standard 911 mapping system is used thoughout the county to identify roads. The Mid-American Airport is located east of Lawrenceville at the Mid-American exit off US 50 than proceed approximately three (3) miles north and can handle small jet aircraft, and also serves as a training institute for Vincennes University of Vincennes, IN. Mt Carmel Airport located seven (7) miles south of Lawrenceville on IL Route 1 is a grass and asphalt runway airport that can handle small single engine aircraft only. Electrical power is supplied from Ameran CIPS and Norris Electric. The following pipeline companies are present in the county: Marathon Pipe Line LLC, Natural Gas Pipeline Co. and Trunkline Gas Company. These pipelines carry gas and liquid products. The CSX Railroad runs through Lawrence County east to west.        
Demographics

The population of the county was 16,900 in 1988 and has been declining to 15,972 in 1990 to 15,400 in 2000 and 15,200 in 2001 (Vital Statistics IL, 1996 and US Census Bureau, 2002). Lawrenceville is the largest population center of 4,800 followed by Bridgeport (population of 2,118), Sumner (population of 1,083), St. Francisville (population of 851), Russellville (population of 133), and Birds (population of 51). The remaining population lives on family farms and in small farming communities.      
Response Organizations

Lawrence County has 4 Fire Departments, 4 Police Departments, a Sheriff's Department and has 2 ambulance service. There is also a Dive Rescue Team, a K9 Search and Rescue Team and an Emergency Mamagement Agency. The Lawrence County 4 Fire Districts have mutual aid agreements and belong to MABAS units. The Red Cross has it's office in Vincennes, IN which borders our county and the Chapter CEO Emergency Response Coordinator are very active members of the LEPC committee. Response groups contact numbers and available assets are maintained in the County Resourse Manual.     
Hazard Analysis Methodology

Conducting the hazard analysis described in thies guidance is a useful first step in planning for mitigation, resonse, and recovery. The method that follows provides the jurisdiction with a sense of hazard priorities, or relative risk. It doesn’t predict the occurrence of a particular hazard, but it does “quantify” the risk of one hazard compared with another. By doing this analysis, planning can first be focused where the risk is greatest.

Categories Used in Conducting This Hazard Analysis

History (weight factor = 2)

The record of previous occurrences; examples of events to include in assessing history of a hazard in your jurisdiction are events for which the following types of activities were required:

· The EOC of alternate EOC was activated;

· Three (3) or more EOP functions were implemented, such as alert and warning, evacuation, shelter, etc.;

· Multi-juriscidtional response was required; and/or

· A “Local Emergency” was declared.

These criteria are not exclusive. Include any events you think are significant.

Vulnerability (weight factor = 5)

The percentage of population and property likely to be affected.

Maximum Threat (weight factor = 10)

The maximum percentage of population and property that could be impacted under a worst-case scenario.

Probability (weight factor = 7)

The likelihood of future occurrence within a specified period of time.

By multiplying the “severity rating” of the rating system shown on page __ by the weight facotrs associated with the categories above, we can arrive at a subscore for history, vulnerability, maximum threat, and probability for each hazard. Adding the subscores will produce a total score for that hazard.

The total score isn’t as important as how it compares with the total scores for other hazards the jurisdiction faces. By comparing scores, the jurisdiction can determine priorities: Which hazards should the jurisdiction be most concerned about? Which ones less so?

Also, provide a narrative or write-up on those hazard receiving the highest total scores in your jurisdiciton, e.g., you may include history, areas of vulnerability, areas of planned or current mitigation measures, maps and displays, or any other facts of data that may be relevant.

Possible Hazards to Consider

Natural Hazards

Most jurisdictions should examine (score) droughts, earthquakes, fires, flood, lanslides and debris flows, windstorms, and winter storms (snow and ice).

Please do not create a “catch-all” category for “severe weather,” but rather score floods, windstorms, and snow/ice separately, Even the term “winter storm,” though used frequently around the state, means different things in different places.

Lawrence County Hazard Analysis Matrix

Worksheet

Jurisdiction: Lawrence County, Illinois

	Hazards
	Severity Rating
	History

WF = 2
	Vulnerability

WF = 5
	Maximum Threat

WF = 10
	Probablity

WF = 7
	Total Score

	Earthquake
	WF x SR

= Subscore
	2 x 7

= 14
	5 x 10

= 50
	10 x 10

=100
	7 x 7

=49
	213

	Tornados
	WF x SR

= Subscore
	2 x 10

= 20
	5 x 5

= 25
	10 x 8

=80
	7 x 10

=70
	155

	Flood/Heavy Rain
	WF x SR

= Subscore
	2 x 10

= 20
	5 x 10

= 50
	10 x 10

=100
	7 x 10

=70
	240

	Winter Storm

Ice/Storm
	WF x SR

= Subscore
	2 x 10

= 20
	5 x 10

= 50
	10 x 9

=90
	7 x 10

=70
	230

	Other Hazards
	WF x SR

= Subscore
	2 x 4

= 8
	5 x 5

= 25
	10 x 5

=50
	7 x 3

=21
	104

	Utility Failure
	WF x SR

= Subscore
	2 x 5

= 10
	5 x 5

= 25
	10 x 4

=40
	7 x 4

=28
	103

	Dam/Levee Failure
	WF x SR

= Subscore
	2 x 10

= 20
	5 x 10

= 50
	10 x 10

=100
	7 x 10

=70
	240

	Hazard Material Release
	WF x SR

= Subscore
	2 x 6

= 12
	5 x 3

= 15
	10 x 5

=50
	7 x 2

=14
	91

	Bio-Hazards
	WF x SR

= Subscore
	2 x 9

= 18
	5 x 7

= 35
	10 x 10

=100
	7 x 5

=35
	188

	Drought
	WF x SR

= Subscore
	2 x 2

= 4
	5 x 3

= 15
	10 x 5

=50
	7 x 3

=21
	90

Date: September 2008

Prepared by: Jess Angle, EMA Coordinator

Agency: Lawrence County EMA

WF = weight factor

SR = severity rating

Lawrence County Hazard Overview

Based on the hazards analysis criteria shown above, the following hazards are considered to be of greatest risk to Lawrence County.

Flood/Heavy Rain
240 points

Floods represent the most common and best known of the hazards within Lawrence County. Flooding generally occurs quickly due to heavy concentrated rainfall. Flash flooding is very common in the low flood plain areas of the county. Major flooding occurs when the two rivers, the Wabash and Embrras, reach flood stage.

Earthquake
213 points

This hazard is created by tectonic movement within the earth’s crust. This movement is manifested as localized ground shaking and/or soil liquifaction. After the initial sesimec event, tremors or aftershocks can occur for an extended period of time resulting in additional structural damage to buildings and public facilities.

In additon to fault lines throughout the New Madrid, which could result in damage to us, we have additional concern with the Wabash Vally Fault, which has been active in the past, more recently in April 2008. Lawrence County is actively involved with the Statewide earthquake awareness program sponsered by IEMA and will also participage in the National level exercise 2011.

Tornados
155 points

Lawrence County has a history of tornado activity. The most recent being an F2 that touched down in the northeast part of the county in April 2008. The county EMA holds a weather spotter class each year with approximately 70-80 participates attending.

Winter Storm (Ice and Snow)
230 points

This is common for Lawrence County to experience winter storms. History of ice storms and blizzard conditions are common with records showing the most severe occurred in 1977-1978. EMA works hand – in – hand with the Sheriff’s department plus the State and County Highway departments.

Other Hazards
104 points

Fog conditions are probably the most threating hazard for the county. Terrorism, civil distrubances are not common.

Utility Failure
103 points

Utility failures are a common occurrence in Lawrence County. Many of our small communities are without power and other essential services when these incidents occur. They are most common during wind storsm since most of our utilites are above ground and susceptible to falling trees, ice and wind. Failures can provide a high hazard for our at-risk population.

Dam/Levee Failure
240 points

Lawrence County, with its two (2) rivers the Wabash and Embarras, have earthen built levees. During the 2008 flood both the Wabash and Embarras levees broke in several different places. This created loss of property, evacuations, and awareness that we need to improve our plan. EMA has worked with the levee commissioners in developing an emergency operation plan that was approved by the Army Corp of Engineers in Louisville, Kentucky. Considering that almost half of Lawrence County is in the flood plain, this hazard will score high on the matrix.

Bio-Hazards
188 points

We are also susceptible to bio-hazards which can lead to an epidemic, or overwhelm the limited resources of the county. Influenza can affect our at-risk population and limited health care and EMS system. The Lawrence County Health Department monitors our vulnerability on a daily basis such as the recent outbreak of the H1N1 virus. Lawrence County, along with the rest of the the country, was overwhelmed. The health department, in cooperation with EMA, local law, and local CERT groups, vaccinated over 5900 residents.

Drought
90 points

Historically Lawrence County has very few drought years. However, when drought conditions prevail, our farmers and livestock can suffer catastrophic losses. Additionally, the Red Hills State Park and the Chauncey Marsh Area are more susciptible to disease and wild land forest fires during the drought.

Hazardous Material Release
91 points

Lawrence County has several businessess and industries that use hazardous material on a daily basis and are regulated by the US Environmental Protection Agency. Under SARA title iii, these facilites are identified with the amount of product stored at tixed facilities. Hazardous materials are a threat to us becuae of the ever increasing use of materials which pose a serious threat to life, property and the environment. These products, which are used in agricultural and industrial technologies as well as home use, are becoming increasinly complex with many new products developed and introudeced annually. Incidents invlving the release of hazardous material may occur during handling at industrial facilities using such material or during the transportation of such materials. A release of these chemicals could have a signigicant risk to our population and would require an immediate response to protect our communities.

Appendix G
Maps

Lawrence County and surrounding area maps can be obtained through the Lawrence County EMA office or the Lawrence County E911. These maps can be created for any purpose that might pertain to a disaster situation whether it is for a designated disaster area of the county or evacuation map. Lawrence County has the capability of Geographic Information System (GIS) through the County E911 or the County Assessment Office.
Lawrence County EMA

109 E North Avenue

Sumner, IL 62466

In Conjunction with

Lawrence County LEPC

Updated: December 10, 2009

Basic Plan

1

