PUBLIC WORKS ANNEX

I. Purpose
The purpose of this annex is to acknowledge the responsibility of the Lawrence County Highway Department to develop and implement procedures to include clearance of debris, repair, and installation of public facilities, support assistance to other agencies, and the maintenance of equipment as required because of a disaster.

II. Situation and Assumptions
A. Situation

1. The Lawrence County Highway Department is responsible for maintaining the county highways and providing technical advice to the 9 road districts who are responsible for the township roads.

2. The possibility that Lawrence County may receive damages from natural, manmade, or nuclear disasters is an ever present threat.

B. Assumptions

1. An emergency situation can result from a natural or manmade occurrence resulting in the loss of life or property. During such an emergency, it is the responsibility of local government to protect the lives and property of its citizens.

2. County resources may be overburdened in responding to a major disaster. Thus, agreements with neighboring jurisdictions and private contractors should be in place to provide assistance.

III. Concept of Operations
A. Emergency operations of the County Highway Department will be structured similar to the routine operations of the department.

B. Debris removal, inspection of bridges and crossings, and the erection of traffic control devices would be within the capabilities of the department.

C. Mechanics will be available to assist in the repair of emergency
equipment on a priority basis.

D. Coordination of response and recovery operations will be facilitated by the department’s radio system which accesses all road districts together with the county highway department.

E. If necessary, assistance will be sought from the private sector, voluntary organizations, neighboring governmental jurisdictions by phoning or radioing for assistance or by having the PIO put a general call out to the media requesting certain types of assistance.

IV. Organization and Assignment of Responsibilities
A. The Lawrence County Board Chairman will assure effective disaster response and recovery operations.

B. The Lawrence County Engineer will:

1. Maintain a roster of the department’s personnel for initial and recall notification during disaster operations and be prepared to activate and make shift assignments for 24-hour-a-day operations.

2. Assure that the department’s equipment is maintained in an operational condition.

3. Maintain working relationships with township road districts.

4. Develop and maintain an inventory of resources that are available through mutual aid agreements with neighboring jurisdictions and the private sector.

5. Provide debris removal from the streets and roads and other areas as required after a disaster.

6. Provide barricades as needed or requested by other response departments.

7. Make repairs to roads, bridges, and other highway features as required, during disaster operations.

8. Establish priorities for department personnel and equipment.

9. Handle vehicles with mechanical problems that impede evacuation operations.

10. Provide personnel, equipment, and materials to assist in rescue operations.

11. Assist other emergency response departments and organizations services as feasible.

12. Coordinate with the Lawrence County Emergency Management Agency (EMA) Director as a liaison with private utility companies to effect restoration of services.

13. Assist in relocating personnel and equipment of other responders as feasible.

14. Request state assistance through the Lawrence County EMA Director when all local resources have been expended or committed.

15. Coordinate with the PIO to keep the public informed of pertinent information or request assistance through the use of the media.

16. Keep complete and accurate records of all expenses for equipment and manpower following a disaster occurrence and throughout the duration.

17. Report status of field operations (i.e., areas cleared, roads and highways opened) to the appropriate authorities in the EOC so that police, fire, medical, rescue units, etc., may be advised.

C. Township road districts will:

1. Work within their districts to:

a) clear roads of debris

b) make repairs to roads, bridges, etc., as required, during disaster operations.

c) provide barricades as needed or requested.

d) keep complete and accurate records of all expenses for equipment and manpower following a disaster occurrence.

2. Keep the Lawrence County Engineer informed as to their operations and need.

3. Work outside their districts at the request of the Lawrence County Engineer or other districts to expedite response and recovery operations.

V. Succession of Command
The line of succession for public works shall be:

A. Lawrence County Engineer

B. Assistant Lawrence County Engineer

C. Lawrence County Highway Maintenance Foreman

VI. Development and Maintenance
 A. The responsibility for revisions, keeping attachments current, and developing necessary documents for the annex belongs to EMA.

B. The responsibility for revisions and maintaining SOPs belong to EMA and the county highway department.

VII. 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 (101); FEMA April 2001.

VIII. Appendices
A. Pre-emergency Operations Checklist

B. Response Operations Checklist

C. Recovery Operations Checklist

D. Highway Departments Equipment and Materials

E. Lawrence County Highway Commissioners

F. Utility Contacts

G. Vital Facilities

Appendix A
PRE-EMERGENCY OPERATIONS CHECKLIST

1. Review and update personnel assignments and equipment inventory.

2. Establish and maintain a plan for refueling response vehicles.

3. Determine condition of construction equipment. Keep as much equipment as possible in operation.

4. Periodically check any specialty equipment, such as chainsaws, that are not used on a regular basis to ensure their operations readiness.

5. Coordinate with other governmental agencies to ensure that proper notification channels are known and used in the event of a major disaster.

6. Work with the County Boards to ensure that the Highway Department would not be reduced in its capability to respond to emergency situations.

7. Identify, coordinating with EMA, flood plains and alternate routings available during periods of flooding.

8. Identify, coordinating with EMA, other hazardous areas.

9. Establish and maintain working relationships with road districts.

10. Coordinating with EMA, establish and maintain contact with utility companies serving Lawrence County to prioritize restorations during disaster operations.

11. Select personnel to receive initial or refresher training in radiological operations.

Appendix B
RESPONSE OPERATIONS CHECKLIST

1. Following the determination that a major disaster has occurred, the EMA Director will ensure the notification of the Lawrence County Engineer or his alternate.

2. The Lawrence County Engineer will ensure the notification of the department’s personnel.

3. Highway personnel will establish and maintain contact with the Lawrence County Engineer or his representative at the EOC.

4. Highway personnel will clear and open roads that are suited for vehicular travel and barricade damaged sections.

5. Only after the completion of the department’s primary mission will they be available to assist other departments for support manpower.

6. If the resources are committed or exhausted, the Lawrence County Engineer will request assistance from:

a) Township road districts

b) Private contractors

c) Neighboring jurisdictions.

7. Field personnel will make status reports to the Lawrence County Engineer or his representative in the EOC.

8. In a post-earthquake environment, use local engineer(s) to determine the safety of EOCs, public shelters, and reception and care facilities.

9. In a post-earthquake environment, use local engineers to determine the safety of evacuation routes (roads, bridges, airstrips, airports, etc.).

10. Provide methods to counter potential impediments to evacuation.

11. Provide for handling vehicles with mechanical problems (push them out of the way, tow, etc.).

12. Coordinate with the EMA Director, County Board, etc, to drain flooded areas.

13. Coordinate deployment of personnel and equipment with EOC staff.

14. Work with local utilities to maintain proper water supply and sewerage disposal operations.

15. Assist rescue units as feasible

16. Assist in radiological operations as feasible.

17. Assist Coroner, if necessary.

18. Check condition of existing systems for continued operations.

19. Record all expenses incurred for personnel and equipment.

Appendix C
RECOVERY OPERATIONS CHECKLIST

1. Assist in recovery operations.

2. Maintain communication updates of recovery operations with the EOC.

3. Identify and inventory remaining resources of supply.

4. Make a prioritized list of road and bridge repairs needed and other essential government facilities.

5. Complete all required reports and turn them in to the EOC.

6. Participate in critique of departmental operations and overall disaster operations.

Appendix D
Highway Departments Equipment
And Materials
See Resource Manual
Appendix E

Lawrence County Highway Commissioners

	Township
	Name
	Contact Number

	
	
	

	Allison
	Darryl Robinson

Route 2

Lawrenceville, IL 62439

	618-943-3706

	Bond
	Burl Taylor

Route 1

Lawrenceville, IL 62439

	618-928-2588

	Bridgeport
	Steve Moore

Route 1

Bridgeport, IL 62417

	618-945-7669

	Christy
	Charles Roark

Route 2

Sumner, IL 62466

	618-936-2211

	Denison
	Ben Siegle

Route 1

St. Francisville, IL 62460

	618-948-2715

	Lawrence
	Bill Shick

W Haven Road

Lawrenceville, IL 62439

	618-943-4432

	Lukin
	David Kiser

Route 1

Sumner, IL 62466

	618-936-2722

	Petty
	Bryan Angle

Route 2

Sumner, IL 62466

	618-947-2786

	Russell
	Keith Fisher

Route 2

Lawrenceville, IL 62439

	618-943-3007

Appendix F
Utility Contact

	Electric Services
	Ameren CIPS

	1-888-789-2477

	
	Norris Electric Coop

Route 103 South

Newton, IL 62448

	618-783-8765

1-888-783-3221 (nights, weekends, & holidays)

	Natural Gas Services
	Ameren CIPS

	1-888-789-2477

	
	Illinois Gas Company

	1-800-633-6250

	Propane Services
	Wabash Valley Service Co

909 N Court Street

Grayville, IL 62844

	618-375-2311

	
	Effingham Equity

Roadway Avenue

Effingham, IL 62401

	217-342-4101

	Water Companies
	Lawrenceville City Water

700 E State Street

Lawrenceville, IL 62439

	618-943-4821

	
	South Lawrence Water Corp

Route 2

Sumner, IL 62466

	618-936-9411

	Water & Sewage Treatment Plants
	Lawrence County Waste Water Treatment

RR 2

Sumner, IL 62466

	618-936-2916

Appendix G
Vital Facilities

· Sheriff’s Office

· Police Departments

· Fire Departments

· Medical Facilities

· County Courthouse

· Utility Companies

· Lawrence County Memorial Hospital

· Lawrence Water Treatment Plant
PAGE
Public Works

1

