PREFACE
In August 1987, the Meramec Region LOCAL EMERGENCY PLANNING COMMITTEE (LEPC) was organized as a result of the “Emergency Planning and Community Right-to-Know Act of 1986.”

The LEPC’s primary responsibility was the development of an emergency-response plan. In developing this plan, the LEPC evaluated resources available for preparing for and responding to a potential chemical accident.

The objective of the LEPC is to work with local government and private sector organizations to develop plans and capabilities responsive to chemical hazards which seriously threaten the jurisdiction.

In a crisis, effective response is often the result of what has been accomplished prior to the emergency. Those departments, agencies, or persons involved in the planning process are acknowledged throughout this document. A copy of this plan may be obtained by writing to the Meramec Regional Planning Commission, 4 Industrial Drive, St. James, MO 65559, (573) 265-2993. This Hazardous Materials Response Plan will be reviewed and updated at least annually.

Kraig Bone, Chairman

Local Emergency Planning Committee

DISTRIBUTION LIST

 1.

Crawford County​ — Two Copies

 2.

Dent County —Two Copies

 3.

Gasconade County — Two Copies

 4.

Maries County — Two Copies

 5.

Osage County - Two Copies

 6.

Phelps County — Two Copies

 7.

Washington County — Two Copies

 8.

State Emergency Management Agency — One Copy

 9.

Missouri Emergency Response Commission — One Copy

10.

All Emergency Response Agencies listed in plan — One Copy each

DEFINITIONS
CHIEF EXECUTIVE (ELECTED) OFFICIAL (CEO): Normally, the Presiding Commissioner of the county in which the incident/accident has occurred or the chief executive official of an incorporated area.

DISASTER: An event that demands a crisis response beyond the scope of any single agency or service (i.e., beyond the scope of just the police department, fire department, etc.) and that presents a threat to a community or larger area.

EMERGENCY: An event that can be controlled within the scope of local capabilities; a disaster requires resources beyond what’s available locally.

EXTREMELY HAZARDOUS SUBSTANCE: Any substance listed as an extremely hazardous substance under SARA, Title III, Section 302 (40 CFR 355 - Emergency Planning and Notification).

HAZARDOUS MATERIAL EMERGENCY: Any situation or event where loss of control of hazardous materials potentially or actually endangers life or property.

HAZARDOUS MATERIALS: Substances or materials, in original form or as waste, that are capable of posing an unreasonable risk to health, safety, property and the environment.

HAZARDOUS MATERIALS RESPONSE PLAN

=-=

I. PURPOSE
This plan will assign responsibilities, develop procedures, and identify resources that will give the Meramec Region a comprehensive emergency management capability.

The ultimate responsibility for managing a hazardous materials incident rests with the chief executive officials of the city or county where the incident occurs.

This plan and its supporting documents will help local governments of the Meramec Region meet their responsibility for dealing with chemical hazards or threats to their constituency.

This plan includes specific information in the following nine areas:

1. Identification of facilities and transportation routes involving extremely hazardous substances.

2. Emergency-response procedures at the site of an incident and off-site.

3. Designation of community coordinators and facility coordinators to implement the plan.

4. Emergency notification procedures.

5. Methods for determining the occurrence of a release and the probable affected area and population.

6. Description of community and industry emergency equipment and facilities, and the identity of persons responsible for them.

7. Population Protection: Evacuation plans and sheltering.

8. Description and schedules of a training program for emergency response to chemical emergencies.

9. Methods and schedules for exercising emergency response plans.

It is not the intent of this plan to deal with those events that happen frequently but do not cause widespread problems and are handled routinely by city and/or county agencies.

The following pages will, however, attempt to deal with those hazardous material and chemical occurrences which create needs and cause suffering that victims cannot alleviate without assistance, and that require an extraordinary commitment of government resources.

II. SITUATIONS AND ASSUMPTIONS

 A. SITUATIONS

1.
The Meramec Region is located in South Central Missouri along a number of major pipeline and surface transportation routes.

2.
Hazardous materials in transit or at any fixed facility could be hazardous to the surrounding community if accidentally released into the environment.

3.
Both residential and industrial areas could be affected by a hazardous materials incident.

 B. ASSUMPTIONS

1.
The proper implementation of this plan at the right time will reduce or prevent the loss of life and/or property.

2.
Hazardous material emergencies or disasters may occur with or without warning.

3.
Local resources should be adequate to deal with many occurrences. Early notification of the Department of Natural Resources is encouraged at 573-634-2436.

4.
Transporters of chemicals, nuclear medicine and other hazardous materials use many routes within and through the Meramec Region.

III. CONCEPT OF OPERATIONS

 A. GENERAL

1. Although citizens should keep informed and be prepared to fend for themselves, developing a program for the protection of people and property from hazardous materials is a major responsibility of local government.

If the situation exceeds the capability of local resources (public and private), assistance will be requested from the state government by the Chief Executive Official present or the designated incident commander. Then, if necessary, the state will solicit federal aid.

2. As much as possible, the groups, organizations and individuals included in this plan have been assigned tasks or responsibilities that closely resemble their day-to- day duties. These functional assignments are listed in Section C - Resource Management of the Hazardous Materials Response Plan.

3. The Chief Executive Official is ultimately responsible for emergency-management activities within the confines of his/her jurisdiction. The county commissions are responsible for those incorporated communities and un-incorporated areas that do not have a local organization (See Title II, Division 10, Chapter 11, of the Missouri Code of Regulations). Heads of government departments and agencies are responsible for emergency functions appropriate to their capabilities.

 B. OPERATIONAL TIME FRAMES

1. The four aspects of Emergency Management (Mitigation, Preparedness, Response, and Recovery) do not translate clearly into specific time frames. For example, mitigation measures can take place before, during and after a disaster.

2. With this in mind, the following time frames were established for the various actions to be performed within the scope of this plan:

a. Pre-Emergency: The period during which individuals and departments undertake activities to improve their capability to respond to potential disaster.

b. Increased Readiness: The period during which individuals and departments increase their readiness posture because of heightened risk.

c. Emergency Response: The period during which individuals and departments respond to a hazardous material incident that threatens or harms people and/or property.

d. Recovery: The period during which individuals and departments undertake activities to provide for the welfare of the people and restore essential services following a hazardous materials disaster and/or emergency.

 C. FACILITY IDENTIFICATION

Facilities that may be subject to the Title III of SARA are listed in Section B - Appendix B.5 Page 29. In addition, transportation routes that are likely to have extremely hazardous substances are included.

IV. ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

 A. Organization

The Meramec Region Local Emergency Planning Committee is structured according to Title III of SARA. The planning committee includes representatives from elected state and local officials, law enforcement, civil defense, fire, health, local environmental, hospital, and transportation personnel; broadcast and/or print media; community groups; and owners and operators of facilities subject to the requirements of Title III of SARA.

The Hazardous Materials Response Plan consists of the Basic Hazardous Materials Response Plan and Sections A through E, as follows:

SECTION A - GENERAL RESPONSIBILITIES - Page 10
Generic guidelines for response to a hazardous materials incident.

SECTION B - COMMUNICATIONS AND WARNING - Page 16
Communications Flow Chart - Appendix B.1 - Page 19
Hazmat Telephone Directory - Appendix B.2 - Page 20
Hazmat Emergency Report Form - Appendix B.3 - Page 22
Major Transportation Routes - Appendix B.4 - Page 23
Title III Facilities - Appendix B.5 - Page 29
This section describes the emergency communications systems available, the methods of receiving warnings, the methods of disseminating warnings to the public, and the actions the public should take.

 SECTION C - RESOURCE MANAGEMENT - Page 70
Lines of Succession - Appendix C.1 - Page 72
Letters of Agreement Appendix C.2 - Page 82
Meramec Region Resources Appendix C.3 - Page 94
Fire Departments – Page 96
Hospitals – Page 117
Ambulance Districts – Page 120
Police/Sheriff Departments – Page 127
Department of Health and Senior Services Resources – Page 139
Public Works Resources – Page 140
This section provides a regional resource inventory and procedures to use these resources in a timely manner during an emergency.

SECTION D - PUBLIC INFORMATION AND EDUCATION - Page 143
This section develops a program to educate the public about hazardous materials, their location, and appropriate responses to incidents, and acknowledges the need to develop, evaluate, and communicate information and instructions to the public through various media channels.

County Information Coordinators – Page 145
Emergency Management Directors – Page 146
SECTION E - CHEMICAL ACCIDENT STANDARD OPERATING PROCEDURE – Page 147
This section details procedures taken by emergency response personnel and first responders to a hazardous materials incident.

SECTION F – EVACUATION STANDARD OPERATING PROCEDURES (SOP) – Page 149
A reference to evacuation procedures.

SECTION G - TERRORISM INCIDENT - Page 150
This section has been pulled directly from Annex N of the county local emergency operations plan (LEOP).
SECTION H – MREPC 2007-2008 PROPOSED TRAINING SCHEDULE - Page 175

 A tentative schedule of training sessions sponsored by MREPC for the coming year.
 B. ASSIGNMENT OF RESPONSIBILITIES

1. An agency or individual will be assigned the primary responsibility for each of the functions in Section A above. These same agencies or individuals may also be assigned one or more secondary responsibilities.

2. A primary/secondary responsibility chart which diagrams these assignments has been developed. The specific tasks to be performed in each function are contained in detail in each functional section. Section C (Resource Management) Page 70 of this plan contains a list of task assignments by function.

V. DIRECTION AND CONTROL

A. The Chief Elected Official is responsible for all emergency management activities in his jurisdiction. Normally, hazardous materials incidents are to be managed under the incident command system, and the incident commander is required to have specific training to carry out that function. The CEO should insure that adequately trained personnel are available for this function.

B. Specific agencies/departments are responsible for specific activities as outlined in this plan and its sections. Each agency/department will be responsible for developing and maintaining Standard Operating Procedures (SOPs) to be followed during emergency response operations.

C. The Meramec Region Local Emergency Planning Committee activities are coordinated and supervised by the Missouri Emergency Response Commission (MERC) according to Title III of SARA and Missouri Statute.

VI. CONTINUITY OF GOVERNMENT

To ensure that the residents of the Meramec Region will be provided with continuous emergency services in a timely manner, the lines of succession in each political jurisdiction will be followed according to each jurisdiction’s Basic Emergency Preparedness Plan. Specific information regarding Lines of Succession for each jurisdiction may be found in Appendix C.1 - Lines of Succession - Page 77.
VII. ADMINISTRATION AND LOGISTICS

 A. ADMINISTRATION

1. Emergency Authority (See Part IX, Authorities and References - Page 10).

2. Reports and Records as required will be submitted to the proper authorities in accordance with the instructions in the individual sections and under the guidelines of Title III of SARA.

3. Agreements and Understandings with other regions/jurisdictions, other levels of government and other agencies can be used to supplement local resources should an emergency arise within the Meramec Region. Requests for such assistance will be made in accordance with negotiated mutual aid agreements and understandings. All such agreements should be in writing whenever possible.

4. Discrimination on the grounds of race, color, religion, nationality, sex, age or economic status will not be allowed in the execution of Emergency Management functions. This policy applies to all levels of government and the private sector.

5. Disaster Assistance from the state or federal governments will be used in accordance with their provisions and statutes. Requests for such assistance can be made by the chief elected official of the jurisdiction or designated incident commander, or can be submitted directly the Missouri DNR Duty Officer at 573-634-2436.
 B. LOGISTICS

1. Procurement of all necessary resources will be accomplished using normal day to day requisition channels whenever possible.

2. During unusual situations when such constraints would result in the loss of life and property, normal requisition procedures can be circumvented. This will be done under the authorities and by the procedures set forth in local ordinances.

3. Organizations, firms and individuals in the Meramec Region will be given preference when contracting for resources to cope with a disaster situation.

4. Missouri has “spiller pays” legislation that requires the responsible party to reimburse local government for expenses incurred in responding to releases of hazardous substances (260.545 RSMo).

VIII. PLAN DEVELOPMENT AND MAINTENANCE

A. The contents of this plan must be understood by those who will implement it or it will not be effective. Thus, the Meramec Region LEPC will be available to brief appropriate officials on their roles in Hazardous Materials Emergency Response.

B. All agencies/departments will be responsible for the development and maintenance of their respective segments of the plan.

C. The Meramec Region LEPC will conduct annual reviews of this plan. Responsible officials are encouraged to recommend changes or provide information at any time. It is recommended that drills and exercises be conducted locally.

D. This plan is effective upon the date it is approved by the Meramec Region LEPC.

IX. AUTHORITIES AND REFERENCES

 A.
Authorities

1. Title III of SARA (1986)

2. RSMo (1986), Chapter 44

3. Sections 292.600 - 292-625 RSMo.

4. Sections 260.500 - 260.550 RSMo. This is known as the “Spill Bill”.

 B. References

1. FEMA Job Aid Manual

2. NRT-1 (3/1987)

3. FEMA CPG 1-5

4. “Hazardous Substance Emergency Response Plan” MDNR

5. 40 CRF Part 311/29 CFR 1910.120 Regulations for Hazardous Waste Operations and Emergency Response

6. Technical Guidance for Hazards Analysis

7. Handbook of Chemical Hazard Analysis Procedures

SECTION A

to the

HAZARDOUS MATERIALS RESPONSE PLAN

GENERAL RESPONSIBILITIES
I. GENERAL
1. Because of the nature of most hazardous materials incidents, a unified command structure will be used. Depending on the seriousness of the incident/accident, any or all of the participating agencies and organizations in the plan service area may be called on to provide support for emergency functions in addition to their normal duties. Each organization/agency has the responsibility to develop and maintain its own Standard Operating Procedures (SOPs). Specific responsibilities are outlined in Section II, “Task Assignment,” as well as in specific appendices as mandated by 29 CFR 1910.120.

2. This Committee has been established by the Missouri Emergency Response Commission in accordance with the Federal Emergency Planning and Community Right-to-Know Act and is made up of the following representatives:

a. Elected state or local officials

b. Law enforcement representatives

c. Emergency management professionals

d. Fire service representatives

e. Emergency medical service representatives

f. Health department representatives

g. Local environmental representatives

h. Hospital representatives

i. Transportation industry representatives

j. Owners and operators of covered fixed facilities

k. Media representative

l. Community group representatives

II. TASK ASSIGNMENTS

1. Local Emergency Planning Committee
a. Hold scheduled meetings to establish short- and long-range plans subject to Title III Hazardous Materials Emergency Preparedness Program.

b. Provide support and focus on the hazardous materials in fixed facilities and transportation routes by performing a hazards analysis or updating the current analysis utilized.

c. Give guidance and manage the development of a Hazardous Materials Emergency Plan for the service area that utilizes the expertise and resources of public and private organizations and provides for safe, timely and cost effective response by public and private groups.

d. Outline methods and schedule training and exercises on hazardous materials in coordination with local government officials, academic institutions and available private participants.

e. Serve as the point of contact for Community Right-to-Know.

f. Ensure that public education/awareness activities are carried out.

2. Chief Elected Official
a. Appoint a representative who is charged with management of the system to report all hazardous material incidents/accidents to the LEPC in the manner requested and to other agencies as required by state and federal laws.

b. Set policy and adopt budgets to allow administrators with the technical skills and authority to be responsible for Incident Management in the event of a hazardous materials incident/accident.

c. Advise responsible county/city officials to ensure the best and appropriate measures to protect the general public, property and the environment.

d. Have overall responsibility for decision making in the event of a hazardous material incident/accident.

e. Provide for coordinated actions by all operations and support agencies in the jurisdiction.

f. Advise the county commissioners and other affected local jurisdictions on the status of the incident.

g. Take action to establish policies in regard to planning for evacuation, zoning and other preparedness, response and recovery phases of management.

h. Support the affected jurisdiction(s) in the response and recovery phases so as to reduce casualties and property damage.

3. County Attorney
a. Act as legal adviser on items related to public health and safety.

b. Assist in resolution of legal problems that may arise due to Title III implementation or specific hazardous material release incidents.

c. Provide enforcement of regulations and initiate legal action against parties responsible for release of hazardous materials in violation of regulations.

4. Local Government Emergency Management Director
a. Serves as the coordinator of activities for off-site staff forces and support groups.

b. Manages incident-specific public information coordination when requested by the Incident Commander.

c. Activates and manages the operation of the Emergency Operations Center.

d. Monitors warning systems, shelters, radiological activities, resource management, social services and communication activities.

e. Maintains plans and assists with training programs in support of the Hazardous Materials Emergency Plan.

f. Maintains shelter system.

5. County Information Coordinator
a. Responsible for maintaining an accurate and responsible data bank for all vital information arising from a hazardous material release incident in/or affecting their jurisdictions.

b. Responsible for maintaining information on all facilities in the county that are covered by SARA Title III.

6. Incident Commander
a. The Incident Commander will be the individual in charge. In most incidents the Incident Commander will be a senior fire official from the local jurisdiction who will make all field decisions. The Incident Commander will coordinate all actions which may include the following:

• Initial hazard assessment to response personnel.

• Initial hazard assessment to the general public.

• Initial environmental assessment.

• Prescribe personnel protective measures.

• Issue public warning.

• Establish an on-scene Command Post.

7. Fire Department
a. Develops and maintains the Fire Service Hazmat Response Procedure. This effort must include not only the specific jurisdiction but also interfaces with mutual aid resources.

b. Assumes the role of Incident Commander on the scene of all transportation incidents and fixed facility incidents with potential for fire and other incidents as assigned. Implements the Incident Command System.

c. Determines the hazard level of the incident, and directs response operations regarding:

• Establishment of site security areas and hazard exclusion zones within the hazard sector.

• Establishes Incident Command Post and communication links with the Emergency Operation Center if appropriate.

• Determines nature of the material present.

• Based on estimates of likely harm, establishes options for mitigation, selects appropriate option and manages mitigation effort.

• Notifies appropriate hospital(s) of anticipated patients and type(s) of exposure.

d. Coordinates the activities of all private and public agencies on-site at the Incident Command Post. Provides information sources as necessary for law enforcement and medical authorities on the material, hazard evaluation and environmental damage assessment.

e. Provides staff support to the Emergency Operation Center.

f. Provides assistance in search and rescue operations and initiates off-site monitoring. Develops site-specific safety plan and maintains records of all persons in the exclusion (hot) zone. Establishes and operates the decontamination area and provides for securing contaminated materials pending decisions on disposal.

g. The Fire Department Incident Commander shall have full command over on-site operations and all persons at all fires, explosions or leaks of hazardous materials with fire potential, and shall direct and adopt any and all measures that are necessary and advisable for the mitigation of the release or for the care and protection of lives and property endangered thereby.

h. The Incident Commander shall have the enforcement power, if necessary, to direct facility personnel to remove any hazardous materials that may increase or catalyze the fire, cause explosions, create toxic gas releases or create potential environmental damage at a dangerous or uncontrollable level.

i. The Fire Department is responsible for the initial response and, if capable, for the containment and control of the released materials.

8. Scene Management
a. The First Responder shall be responsible for the following:

• An understanding of what hazardous materials are, and the risks associated with an incident.

• An understanding of the potential outcomes associated with an emergency created when hazardous materials are present.

• The ability to recognize the presence of hazardous materials in an emergency.

• The ability to identify hazardous materials and determine basic hazard and response information.

• An understanding of the role of the first responder on the scene of a hazardous materials incident as identified in the local contingency plan for hazardous materials.

• The ability to recognize the need for additional resources and make appropriate notifications.

• The ability to initiate scene management, implement Incident Command System, isolate the immediate site, deny entry and evacuate.

b. Attempts should be made to determine the following:

• Material(s) involved (i.e. names, markings, placards, labels, identification numbers)

• Scene Conditions (i.e. fire, vapor cloud, leak)

• Injuries (i.e. exposed, contaminated)

• Impact Area (residential, industrial, heavily populated)

• Environmental Impact (air, water, land)

• Weather Conditions (wind direction and speed, temperature, precipitation, etc.)

9. Law Enforcement
a. Maintain law and order and provide field operations support to the Command Post.

b. Maintain incident clean zone boundaries, access control points and traffic control points in accordance with Command Post guidelines.

c. Provide for warning support and coordinate evacuation to sheltering areas or pickup points.

d. Provide communications support for city and county officials and government entities.

e. Provide the Incident Commander with the communication link in disseminating industrial emergency notification of releases of hazardous materials through the public address system in patrol vehicles.

f. In coordination with Public Works, requisition and enforce barricades and disaster operations ingress/egress signs (i.e. no entry).

g. Assist emergency medical personnel movement to and from the scene and area hospitals.

h. In coordination with Health agencies, support off-site monitoring of air, water and soil as necessary to determine general public exposure levels.

i. Secure and tag found property and turn over to the law enforcement property officer designated to handle this function.

10. Public Works
a. Provide manpower and equipment to support the Incident Commander.

b. Provide damage assessment regarding roads, bridges and selected structures.

c. Provide equipment and trained personnel to the Incident Commander for debris and wreckage removal in order to provide access for emergency vehicles, protection of public health and safety, and to provide ingress/egress to vital facilities essential to restoring public services.

11. Health Department
a. Provide personnel safety information to the Incident Commander and may serve as site safety officer.

b. Provide an environmental analysis of the situation and recommend proper epidemiological and toxicological solutions to deal with public health issues concerning hazardous materials incidents. In non-fire incidents a Health Department official may serve as Incident Commander.

c. Monitor response personnel and general public exposures to chemical, biological and radiological agents.

d. Manage the distribution and use of health resources (personnel, materials, facilities) under local control. Allocate medical supplies in short supply.

12. Emergency Medical Service
a. Response by emergency medical service providers will be based on the MARCER Incident

Command System.

b. Responsible for assigning priorities of medical treatment on the basis of urgency and for transporting casualties from the incident site to appropriate medical facilities.

c. The triage team is responsible for transportation, treatment, and distribution of victims to medical facilities.

d. The triage coordinator acts as liaison between on-scene medical personnel and the Incident Commander and is also responsible for notifying area hospitals receiving victims of the hazardous materials involved, potential decontamination and exposure situations necessary for proper handling at the receiving facility.

13. Public Information Officer
a. The PIO shall be the sole source for release of information to the public or the news media at the scene of a hazardous material release.

b. The PIO shall be appointed and supported by the Incident Commander.

c. Provide the public and local officials with prompt, accurate information of the incident, thereby lessening anxieties. Provide updated reports on the affected areas as information becomes available.

d. The following types of information should be dispatched as soon as possible and in as much detail as possible:

• Nature, location and time of the hazardous material incident.

• Number of casualties, their ages, sex and other relevant information. No names will be released until next of kin are notified.

• Condition of casualties and location where treatment is being provided.

• The agencies involved and the nature and scope of on-scene activities.

14. Reception and Care Coordinator
a. The Emergency Management Director is responsible for implementation and overall operation of the affected jurisdictions shelter system.

b. Maintain records on all individuals in congregate care facilities and provide information as requested.

c. Designate the shelter systems under the control and staffing of American Red Cross, Salvation Army, local volunteers and others.

d. Coordinate with the Emergency Management Director on the current listing of:

• Shelters

• Shelter Resources

• Shelter Managers

• Supply Resources

e. The American Red Cross and Salvation Army are responsible for staffing and provisioning their shelters and reception centers along with others.

15. Fixed Facility Site: Hazardous Materials Tasks
a. Designate Hazardous Materials Coordinator responsible for assisting in the preparation of this plan and for the preparation of compatible on-site contingency plans and SOPs. These plans will include specific responsibilities, notification and emergency response procedures and available mitigation resources.

b. Provide technical support as requested in the development of off-site risk assessments and contingency planning.

c. Provide support to the Incident Commander at the Command Post during an incident.

16. American Red Cross
a. Operate emergency shelters for persons displaced by a hazardous material release incident.

b. Provide public welfare assistance and counseling.

17. State and Federal Support
a. Planning, training and on-site assistance are available through state and federal agencies in support of efforts of the LEPC and during site specific incidents. Details of these resources and methods of acquisition are described in the Missouri DNR Hazardous Substance Emergency Response Plan.

b. Notification of releases to state and federal agencies is the responsibility of the person or organization releasing regulated hazardous materials.

c. Access to State resources for support during an incident is through the Incident Commander or as specified in the Notification SOP of the responding organization and through the Mo. DNR duty officer at 573-634-2436.

d. Access to Federal resources for support during an incident is through the Mo. DNR Duty Officer at 573-634-2436.

18. Responding Agency Responsibility
a. Each emergency responding agency shall report to the Incident Commander upon arrival on scene and confer with the Incident Commander for coordination of all activities. The Incident Commander has authority to direct the overall operation, selection of mitigation concepts and methods, coordination and resolution of conflicts.

b. The Incident Commander shall provide for a staff member(s) to be present until the hazardous materials incident, if designated as a “Declared Health Emergency,” is declared safe by health authorities.

c. If evacuation/sheltering of the general public, or a segment thereof, becomes necessary, it shall be the responsibility of the Incident Commander to recommend this, after close coordination with all agencies involved and discussion with the appropriate officials to assure proper warning, transportation, shelter and care for the citizens evacuated.

d. During the recovery period, the Incident Commander, or Health Department designee, shall be responsible for assuring or coordinating the removal and appropriate disposal of the contaminated materials. The cleanup, removal and disposal of contamination is the responsibility of the legally responsible party who released the materials. Assistance in removal and disposal oversight, technical considerations and funding may be obtained through the Missouri Department of Natural Resources, the Department of Health and Environment and the United States Environmental Protection Agency.

e. A post-incident analysis report and critique shall be the responsibility of the Incident Commander with input solicited from all involved agencies. Copies of all post-incident reports shall be submitted to the LEPC within 30 days of incident stabilization for review, conducting debriefs, plan modifications and future use in training and exercise programs.

19. Hospitals

a. Receive and treat casualties of hazardous materials incidents, and conduct research
and training toward provision of advanced medical care.

SECTION B
to the

Hazardous Materials Response Plan

COMMUNICATIONS AND WARNING

I. PURPOSE

This Communications and Warning Section is developed to provide information concerning available or potentially available operations, communications and warning systems, and capabilities of each jurisdiction in the Meramec Region.

The LEPC and chief elected officials recognize the importance of communications to hazardous materials response and acknowledge the need to plan and develop an emergency operations communications capability to meet this need.

II. SITUATION AND ASSUMPTIONS

A. SITUATION

1. Emergency Communication operations shall normally be conducted from the affected jurisdiction’s Emergency Operation Center during a hazardous materials emergency or disaster.

2. The communication centers in each jurisdiction of the Meramec Region shall typically be located in the Emergency Operation Center and have emergency power available.

3. Activation of the emergency communications and warning plan may result from hazardous materials incidents.

4. Systems already in place will be adequate to deal with most emergency/disaster situations, but in severe situations augmentation could be necessary.

B. ASSUMPTIONS

1. Under major hazardous materials emergencies or disasters, higher levels of government will provide communications resources to augment local capabilities that support response and recovery activities.

2. Ham radio operators, Civil Air Patrol, radio clubs, and private organizations with sophisticated communications equipment will assist the communities of the Meramec Region in times of disaster.

3. Some citizens will ignore, not hear or not understand warnings of hazardous materials emergencies or disasters broadcast over radio or television, or sounded by local siren warning systems. Mobile public address and even door-to-door operations may be required in some disaster situations.

III. CONCEPT OF OPERATIONS

A. The authority to develop and maintain communications and warning capabilities in each of the Meramec Region jurisdictions varies with each community. Arrangements should be made ahead of time with the local telephone company to obtain additional lines during an emergency.

B. During emergency operations all departments will maintain their existing equipment and procedures for communicating with their field operations. They will keep their Emergency Operation Center informed of their operations at all times and will maintain communications with their Emergency Operation Center.

C. Nationally, the Radio Amateur Civil Emergency Services (RACES) organization has been designated to provide expanded communications during emergencies or disasters.

D. If RACES is not available locally, other public service and private organizations in the community should be approached. These include such agencies as Civil Air Patrol, local industry, taxi companies, citizen band radios, and local service agencies.

E. Each jurisdiction in the Meramec Region will develop and maintain the capability to identify potential problems and ensure a timely warning on its own.

F. Tests and educational programs will be conducted regularly to ensure the public understands the various warnings.

G. Public Service communications (fire departments and law enforcement) shall use the same frequencies that are used daily in each jurisdiction of the Meramec Region. These frequencies are usually listed in the Basic Emergency Preparedness Plan of each jurisdiction in the region.

IV. ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

 A. ORGANIZATION

1. Since there are no specific legal requirements for the jurisdictions in the Meramec Region to maintain emergency communications, the LEPC will make recommendations to those areas where there is evidence of inadequate communication capability or coordination.

2. Each jurisdiction should have an emergency program manager who is typically the overall authority for the Emergency Operation Center in his/her area and for the communication center.

3. Each department and agency in the region is responsible for the installation, operation and maintenance of its own communication equipment. Communication activities are usually coordinated with the local emergency program manager.

4. Volunteer agencies including the Red Cross, Salvation Army, Civil Air Patrol, RACES or other volunteer agencies with an emergency mission requiring radio communications from an emergency or disaster site will coordinate their communications needs with the local emergency program manager.

 B. ASSIGNMENT OF RESPONSIBILITIES

1. The Meramec Region LEPC will discuss any communication problems or issues with those hazardous materials responders and/or departments to ensure adequate communications are in place.

2. The Meramec Region LEPC will encourage the development of a communications flow chart.

3. The Meramec Region LEPC will assist whenever possible in updating this section and notifying other jurisdictions in the region of any changes in our communications posture.

4. Nearly all communication procedures in the region are in place and ready for use. Specifics about each jurisdiction can usually be found in a jurisdiction’s Local Emergency Operations Plan - Section B - Communications and Warning.

V. DIRECTION AND CONTROL

The communication systems already in place will be directed and controlled by those agencies/departments which own and operate them. The Meramec Region LEPC will be available to offer any advisory assistance.

VI. CONTINUITY OF GOVERNMENT

Lines of succession to each department head and other key personnel positions in the region shall be according to the procedures and normal lines of succession established by the respective departments. Please see Section C - Resource Management - Page 70.

VII. ADMINISTRATION AND LOGISTICS

Although the primary responsibility for effective emergency communications belongs to the chief elected official, the Meramec Region LEPC will assist with administrative, equipment, communications, security and training needs whenever possible.

VIII. PLAN DEVELOPMENT AND MAINTENANCE

The Meramec Region LEPC will be responsible for the maintenance and improvement of this section. This section will be reviewed, updated, and modified as necessary, but not less than annually.

IX. AUTHORITIES AND REFERENCES

 Title III of SARA (1986)

 NRT-1 (3/1987)

APPENDIX B.1

COMMUNICATIONS AND WARNING

COMMUNICATIONS FLOW CHART

[image: image5.png]Kanian Gty Homeland Security Response Teams

Clay Co.Northland Fira
Chiofs Assac. (NFCA)

Leo's Summt

SedalialPetis Co

R e DL S [
County (FRRT) s ¢

TriDistrict FPD - .J(e | 8

TroopB - o

Kirksville) e {l [
Hannibal (FRRT) L

TraopC - =
St. CharlasMWarren Co e =
St Louis County =t

St Louis City e o
Jefferson Co * b s
Frankiin Co />

TroopD - &)
Springfield/Logan-Rogersville -
Joplin ~ AL
Nevada (FRRT) -
Taney Co /Branson ad e
City of Neosho

Troop € = | .
City of Jackson/SEMO HazMat Team = | |
City of Poplar Bluff (FRRT) :
City of Kennett o .

TroopF -
ColumbiafBaons Co o o k , 4

Carmden Co. HazMat Team e
Cole Co. HazMat Team o LRSS S

Troop G -
West Plains (FRRT)

TraopH
Andrew CoNarthwest Mo. HazMat Team @ Homelam Security Resp Gams

Troop - W Forward Regional Response Teams (FRRT)

Rolla/Phelps Co * Proposed Forward Regional Response Teams (FY 03 Funds, Part 1)
City of Lebanan (FRRT)

APPENDIX B.2

COMMUNICATIONS AND WARNING
HAZMAT TELEPHONE DIRECTORY

Agencies to call in the event of a hazardous materials incident

 1. National Response Center (EPA, USCG)

1-800-424-8802

 2. Chemical Transportation Emergency Center

1-800-424-9300

(CHEMTREC)

 3. Missouri Department of Natural Resources,

Emergency Response

1-573-634-2436

 4. American Association of Railroads, Bureau

 of Explosives

1-202-639-2200

 5. Poison Control St. Louis, Missouri

1-800-366-8888

 6. Agency of Toxic Substances and Disease

 Registry

1-404-498-0120

 7. U.S. EPA Region VII

1-913-281-0991

 8. Missouri State Emergency Management Agency

1-573-751-2748

 9. Emergency Response Contractors

 See page Appendix C.3 - Page 96

APPENDIX B.3

COMMUNICATIONS AND WARNING

HAZMAT EMERGENCY REPORT FORM

 The Hazardous Materials Emergency Report Form is shown on the following page and should be used by dispatchers and fire departments throughout the Meramec Region. Updates of this form will be made by the Meramec Region LEPC with recommendations from law enforcement and fire protection personnel.

 All jurisdictions in the Meramec Region should photocopy this form and send it to the LEPC for our records each time an incident occurs. These forms can then be used to evaluate and analyze various phases of our hazardous materials response capability.

HAZARDOUS MATERIALS EMERGENCY REPORT FORM

Date:

 Time:

Frequency:

MHz

Name of Reporter:

Location of Source and Release:

Nature of Problem:

Quantity and Type of HazMat Involved:

Transporter or Fixed Facility Identification:

Placard Number:

Amount of Material Released So Far:

Actual: _______________Estimated: ______________Duration= __________________Hours/Minutes

Other Hazardous Materials in the Area?

Environmental Details:

Personnel at the Scene:

Who is in Charge of the Incident:

Actions Initiated (i.e. Fanouts, EOC activation, etc.):

#1 Action/Time:

#2 Action/Time

#3 Action/Time

Use reverse of form if more space is needed.

Injuries or Damages:

Other Information:

Signed

Position

APPENDIX B.4

COMMUNICATIONS AND WARNING

MAJOR TRANSPORTATION ROUTES IN THE MERAMEC REGION

and the communities they serve
I. CRAWFORD COUNTY

Major Transportation Routes in Crawford County are:

Highways
U.S. Interstate 44 (Sullivan, Bourbon and Cuba)

MO. Highway 8 (Steelville)

MO. Highway 19 (Cuba, Steelville and Cherryville)

Railroads

Burlington-Northern (Sullivan, St. Cloud, Bourbon, Leasburg and Cuba)

Burlington-Northern (Cuba, Steelville and Cherryville)

Phone: 1-800-832-5452

II. DENT COUNTY

Major Transportation Routes in Dent County are:

Highways

MO. Highway 19 (Salem)

MO. Highway 32 (Salem)

MO. Highway 72 (Salem and Bunker)

MO. Highway 68 (Salem)

Railroads

None

III. GASCONADE COUNTY

Major Transportation Routes in Gasconade County are:

Highways

U.S. Highway 50 (Rosebud)

MO. Highway 19 (Hermann and Owensville)

MO. Highway 28 (Bland, Owensville and Rosebud)

MO. Highway 100 (Hermann, Gasconade and Morrison)

Railroads

Union Pacific (Hermann, Gasconade and Morrison)

Phone: 1-800-272-8777

Southern Pacific (Rosebud and Owensville)

AMTRAK (Hermann)

Phone: 1-800-872-7245

Major Waterways
Missouri River (Hermann, Gasconade and Morrison)

IV. MARIES COUNTY

Major Transportation Routes in Maries County are:

Highways

U.S. Highway 63 (Vienna)

MO. Highway 28 (Belle)

MO. Highway 42 (Vienna)

MO. Highway 68 (None)

MO. Highway 133 (None)

Railroads

None

V. OSAGE COUNTY

Major Transportation Routes in Osage County are:

Highways

U.S. Highway 63 (Freeburg and Westphalia)

U.S. Highway 50 (Linn and Loose Creek)

MO. Highway 133 (Meta)

MO. Highway 89 (Chamois, Linn, Rich Fountain)

MO. Highway 100 (Chamois and Linn)

Railroads

Union Pacific (Chamois)

Phone: 1-800-272-8777

VI. PHELPS COUNTY

 Major Transportation Routes in Phelps County are:

 Highways

 U.S. Interstate 44 (St. James, Rolla and Doolittle)

 U.S. Highway 63 (Edgar Springs and Rolla)

 MO. Highway 68 (St. James)

 MO. Highway 72 (Rolla)

 Railroads

 Burlington-Northern (St. James, Rolla and Newburg)

 Phone: 1-800-392-0393 or 885-2342

VII. WASHINGTON COUNTY

Major Transportation Routes in Washington County are:

Highways

MO. Highway 8 (Potosi)

MO. Highway 21 (Potosi and Caledonia)

MO. Highway 32 (Caledonia)

MO. Highway 47 (None)

MO. Highway 185 (Potosi)

Railroads

Union Pacific (Irondale, Potosi and Mineral Point)

Phone: 1-800-272-8777

The attached maps of the region show the major transportation routes.

MERAMEC REGION
Highway System

[image: image2.wmf]MARIES

COUNTY

DENT

COUNTY

DILLARD

EDGAR

SPRINGS

SALEM

BUNKER

N

W

ASHINGT

ON

COUNTY

19

28

19

19

19

49

19

19

32

72

32

72

68

8

68

28

42

42

133

28

89

32

21

47

47

185

21

8

POT

OSI

CALEDONIA

MINERAL

POINT

IRONDALE

MET

A

ARGYLE

VICHY

BELLE

FREEBURG

WESTPHALIA

LINN

CHAMOIS

MORRISON

GASCONADE

HERMANN

OWENSVILLE

BLAND

CRA

WFORD

COUNTY

ST

. CLOUD

BOURBON

SULLIV

AN

LEASBURG

CUBA

STEEL

VILLE

CHERR

YVILLE

PHELPS

COUNTY

NORTHWYE

ROLLA

DOOLITTLE

NEWBURG

ST

. JAMES

ROSEBUD

100

”

44

VIENNA

“

50

“

50

“

63

“

63

“

63

“

63

MERAMEC REGION
Railways & Airports

[image: image3.wmf]MET

A

ARGYLE

MARIES COUNTY

CRA

WFORD

COUNTY

W

ASHINGT

ON COUNTY

PHELPS COUNTY

DENT COUNTY

NORTHWYE

ST

. JAMES

ROLLA

DOOLITTLE

VIENNA

VICHY

BELLE

FREEBURG

WESTPHALIA

LINN

CHAMOIS

MORRISON

GASCONADE

HERMANN

ROSEBUD

OWENSVILLE

BLAND

BOURBON

SULLIV

AN

LEASBURG

CUBA

STEEL

VILLE

MINERAL

POINT

POT

OSI

IRONDALE

CALEDONIA

DILLARD

CHERR

YVILLE

NEWBURG

EDGAR SPRINGS

SALEM

BUNKER

N

MERAMEC REGION
Pipeline System

[image: image4.png]

1. Gulf Central (Koch)
1-800-666-0180

Anhydrous Ammonia

2. Phillips

1-800-443-7243 (001427)
Propane, Diesel, regular & unleaded

3. Phillips

1-800-443-7243 (001427)
Crude and products

4. Shell

1-800-922-3459

Crude

5. Explorer

1-888-876-0036

Automotive fuels, aviation fuel & heating oil

6. Enbridge

1-715-394-1400

Petroleum
APPENDIX B.5
COMMUNICATIONS AND WARNING TITLE III FACILITY LIST

(As reported for 2007)

Crawford
Bourbon

CenturyTel-Bourbon EMERGENCY CONTACT

Fifth and Oak Streets
Gordon Bernice

Centurytel Repair

Bourbon
Mo.
65441
800-824-2877

888-296-6656

888-296-6656

888-296-6656
Sulfuric acid battery
MO Dept Of Transportation
EMERGENCY CONTACT

South Outer Rd I-44
Bob Ringeisen
Charles Schroyer

Bourbon
Mo.
65441
573-885-3823
 573-368-2576

573-732-4480
 417-469-3134

573-885-9017
573-885-3310
Asphalt
Diesel

Mobil # 060
 EMERGENCY CONTACT
214 West Pine Street
Jason Helm
John Campbell

Bourbon
Mo.
65441
573-732-4286
 573-885-2277

573-732-4286
 573-241-7704
Gasoline
K-1

N B West - Sullivan Plant
EMERGENCY CONTACT

3105 Hwy FF
Fred Cole
Larry West

Bourbon
Mo.
65441
573-468-5590
314-962-3145

341-803-7976
314 581 7147
Asphalt Cement AC10 AC20 PG64-22
Diesel #2
Medium cure cutback asphalt cement

Paramount Apparel Int'l Inc
EMERGENCY CONTACT

#1 Paramount Drive
Bruce Head
Kelly Long

Bourbon
Mo.
65441
573-732-4411
573-732-4411

573-732-4411
573-732-4411
Propane

Cherryville

MO Dept Of Transportation
EMERGENCY CONTACT

Route 19
Lonnie Halbert
Bryan Fortner

Cherryville
Mo.
65446
573-743-6122
573-697-1113

573-775-3498
573-749-3739
Asphalt
Diesel

Courtois

MO Dept Of Transportation
EMERGENCY CONTACT

Route V
Lonny Halbert
Bryan Fortner

Courtois
Mo.
65565
573-743-6122
573-697-1113

573-775-3498
573-749-3739

Asphalt

Diesel

Cuba

1148 MFA Oil Company
EMERGENCY CONTACT

733 Hwy DD
Keith Forbes
Joe Case

Cuba
Mo.
65453
573-885-2211
573-729-9368

573-245-6173
573-368-9484

Diesel Fuel

Gasoline

Propane

16-Hocker Oil Company Gas +
EMERGENCY CONTACT

103 W Washington
Bill Parkins
Sam Moss

Cuba
Mo.
65453
573-885-2690
573-885-2690

573-885-1110
573-205-3047

Gasoline

All Star Gas Inc. Of Missouri
EMERGENCY CONTACT

211 Hwy DD
Chemtrec
Troy Richardson

Cuba
Mo.
65453
800-424-9300
573-885-3392

800-424-9300
800-424-9300

Propane

Amerigas Propane LP
EMERGENCY CONTACT

200 Hwy PP
Joe Hughes
Keith Missey

Cuba
Mo.
65453
573-885-3331
573-885-3331

573-885-7037
573-578-1986

Propane

Blue Beacon Truck Wash Of
EMERGENCY CONTACT

301 Highway DD
Lowell Quick
Tina Dorf

Cuba
Mo.
65453
573-885-0320
785-825-2221

573-745-0017
785-819-3250

Acid-hydrofluoric

Brake Parts Inc.
EMERGENCY CONTACT

106 Midland Drive
Sandi Thomas

Cuba
Mo.
65453
573-885-6400 x 4014

573-619-2362
573-885-4990

Antimony

Barium Sulfate

Copper

Hydraulic Oil

Iron Powder and Fibers

Lead

Phenol, polymer with formaldehyde

Sulfuric Acid

Casey's General Store #2035
EMERGENCY CONTACT

500 N FRANKLIN
Jill Reams-Widder
Jeff Henning

CUBA
Mo.
65453
515-965-6238
515-965-6232

515-965-6238
515-965-6232

Ethyl Alcohol.

Unleaded Gasoline

Centurytel - Verizon Cuba Main
EMERGENCY CONTACT

(1676050)
Centurytel Repair
Nsc

Spencer St.

Cuba
Mo.
65453
888-201-4968
888-296-6656

888-296-6656
800-824-2877

Battery Sulfuric Acid

Crawford Lime & Materials - Voss
EMERGENCY CONTACT

 Quarry
Vernon Voss
Joe Voss

63 Weber Rd

Cuba
Mo.
65453-
573-885-3708
573-885-3708

573-885-7693
573-885-9055

#2 Diesel Fuel

Limestone

Delano Station Break
EMERGENCY CONTACT

405 N. Franklin
W. J. Delano III
T. W. Strait

Cuba
Mo.
65453
573-265-3266
573-265-3266

573-265-3178
573-265-8432

#2 Diesel

K1 Kerosene

Premium Unlead

Unlead

Unlead (2)

Ennis Paint, Inc. (last reported 2005)
EMERGENCY CONTACT

102 Commerce Drive
David Hayes
Ron Suddarth

Cuba
Mo.
65453
573-248-0721
573-248-0721

573-221-2731
573-248-0721

Barytes-1065 (Barium Sulfate)

Epoxy Resin

MMA Acrylic Resin

Precipitated Calcium Carbonate (M-60 or M-

Silicia Sand (Q-Rock)

Titanium Dioxide Pigment

TMPTA (Trimethylolpropane triacrylate)

Urethane 4110-15E (Acrylic Resin)

Yellow Organic Pigment (YT-805-D)

Ferrellgas
EMERGENCY CONTACT

406 Prairie St.
Jim Baalman
Daryl Wideman

Cuba
Mo.
65453
1-314-630-3731
1-314-223-0351

1-800-458-9419
1-800-458-9419

 Liquefied Petroleum Gas

Fineweld Tube Facility
EMERGENCY CONTACT

102 Progress Parkway
Dan Suda
Tim Edwards

Cuba
Mo.
65453
573-885-6504
573-885-6524

573-885-6546
573-885-6546

Copper & Copper Alloys

Nitrogen

G-P Gypsum Corporation
EMERGENCY CONTACT

715 South Franklin
Scott J Abolt
Leon B. Dickens

Cuba
Mo.
65453
573-885-7400 (114)
573-885-7400 (101)

314-607-1984
573-885-2800

Fiberglass

Gypsum/Calcium sulfate

Hydraulic and Various Oils

Partially hydrolyzed milo flour

Perlite

Polyvinyl alcohol

Portland Cement

Propane

Sodium Citrate 1,2,3 - Propanetricarboxylic

Vermiculite

Heetco (Sold in August 2006 to Alexander Propane)
EMERGENCY CONTACT

Hwy 19 & PP
Kevin Thompson
Paul Murfin

Cuba
Mo.
65453
573-468-3802
573-468-3802

573-468-4476
217-224-7349

Propane

Johnson Controls, Inc.
EMERGENCY CONTACT

202 Commerce Drive
Charlie Hillyer
Dan Bauder

Cuba
Mo.
65453
573-885-4866
573-885-4866

573-885-6897
573-341-5872

Lead & Lead Components

Sulfuric Acid

Mar-Bal Inc.
EMERGENCY CONTACT

101 Commerce Drive
Jeff Isom
Reta Schwab

Cuba
Mo.
65453
573-885-6677
573-885-4064

573-259-0563
573-885-3701

Alumina Hydrate AC 400, AC712

Calcium Carbonate

Calcium Sulfate

Fiberous Glass

Hydraulic Oil

Microthene

MR-14029

MR 642

Meramec Electrical Products. ,Inc.
EMERGENCY CONTACT

#1 Industrial Drive
Nick Sanazaro
David Mailes

Cuba
Mo.
65453
573-885-2521
573-885-2521

573-647-9041
636-629-5599

Nitrogen

Missouri Pipeline & Missouri Gas Co
EMERGENCY CONTACT

Crawford County
David Wallen
David Ries

Cuba
Mo.
65453

 636-926-3668

303-904-4874

1-800-282-4916
1-800-282-4916

Naural Gas Methane

MO Dept Of Transportation
EMERGENCY CONTACT

Old Route 66, 7149
Robert Cunningham
Charles Schroyer

Cuba
Mo.
65453
573-885-3823
573-368-2576

573-885-2899
573-885-3310

Asphalt

Diesel

Mobil # 040
EMERGENCY CONTACT

Hwy 19 & I-44
Patsy Hunter
John Campbell

Cuba
Mo.
65453
573-885-3804
573-885-2277

573-885-3804
573-241-7704

Gasoline

Ozark Mountain Tech Inc
EMERGENCY CONTACT

109 Midland Dr
Greg E Smotherman
Greg Smotherman

Cuba
Mo.
65453
573-885-3018
573-885-3018

573-265-1094
573-265-0366

Alodine 1200s(chromium trioxide)

Alodine 1500

Alodine 600

ALUM-ETCH #3

ARR-MAC

Aul Seal

BORIC ACID

Caustic Soda 50%

Chromic Acid

DEOXIDE NC-9

Ethylene glycol

Hydrofluoric acid

LIQUEFIED PETROLEUM GAS

Methyl ethyl ketone

Nickel Acetate

Nitric acid

OXALIC ACID

Phosphoric acid 75%

propylene glycol

Sodium Bichromate

Sulfuric Acid 66 Be'

Pierce Asphalt Products LLC
EMERGENCY CONTACT

2418 Oak Hill Road
Thomas J Pierce
Tracy Pierce

Cuba
Mo.
65453
573-885-0866
573-885-0866

573-466-9295
573-762-2592

Asphalt Cement Oil

Diesel

Limestone

Silica Dioxide (sand)

Sho-Me Power Cuba/Fanning
EMERGENCY CONTACT

6857 Hwy ZZ
Jerry Hartman
Kevin Hopper

Cuba
Mo.
65453
417-468-2615
417-468-2615

417-468-2615
417-468-2615

Diesel 2 (Fuel)

Gasoline (Lead Free)

Sho-Me Power/Cuba #2
EMERGENCY CONTACT

1310 Hwy P North
Jerry Hartman
Kevin Hopper

Cuba
Mo.
65453
417-468-2615
417-468-2615

417-468-2615
417-468-2615

Highly refined mineral oil

ATT Telephone Facility
EMERGENCY CONTACT

Rt2 Box 87
Lynn Ragsdale

Cuba, Mo. 65453
770-922-6035
866-492-6836

Sulfuric acid

Voss Truck Port
EMERGENCY CONTACT

5922 Hwy 19 N.
Merry Robinson
Brad Voss

Cuba
Mo.
65453
573-885-3229
573-885-3229

573-259-3220
573-259-0734

2 Low Sulfur Diesel

#2 Low Sulfur Diesel

#2 LS Diesel

gasoline, premium unlead

gasoline, reg unlead

heating oil

propane

Leasburg

Centurytel - Leasburg
EMERGENCY CONTACT

3rd St & Hwy H
Centurytel Repair
Nsc

Leasburg
Mo.
65535
800-201-4968
888-296-6656

888-296-6656
888-296-6656

Battery Sulfuric acid(electrolyte)

Mobil # 050
EMERGENCY CONTACT

6969 N. Service Road
Dean Garber
Pete Cain

Leasburg
Mo.
65535
573-732-4934
573-885-2277

573-732-4934
314-808-7770

Diesel

Gasoline

Kerosene

Onondaga Cave State Park
EMERGENCY CONTACT

7556 Highway H
Maria Potter
Greg Combs

Leasburg
Mo.
65535
573.245.6576
636.931.5200

573.245.6250
636-937-7132

diesel fuel

gasoline

propane

Kaneb Pipe Line Company (Mo)
EMERGENCY CONTACT

Crawford County
Ardel Gloe
Pipeline Control

na
Mo.

573-252-4334
800-759-0033

800-759-0033
800-759-0033

Ammonia, Anhydrous

Steeleville

MCI STEEMO
EMERGENCY CONTACT

8 MI E of Steeleville on HWY 8
Network Management
Robbie Province

Steeleville
Mo.
65565
800-444-0902
314-692-4606

800-444-0902
314-393-6308

Sulfuric Acid

Arneson Timber Co. Inc.
EMERGENCY CONTACT

552 Industrial Dr.
Stan Williams
N A Arneson

Steelville
Mo.
65565
573-775-5911
314-692-9999

573-438-4177
314-692-9999

Pentacholorphenol

Casey's General Store #1245
EMERGENCY CONTACT

301 Main Street
Jill Reams-Widder
Jeff Henning

Steelville
Mo.
65565
515-965-6238
515-965-6232

515-965-6238
515-965-6238

Ethyl Alcohol

Unleaded Gasoline

Delano Station Break
EMERGENCY CONTACT

221 W. Main
W. J. Delano III
T. W. Strait

Steelville
Mo.
65565
573-265-3266
573-265-3266

573-265-3178
573-265-8432

#2 Diesel

K1 Kerosene

Premium Unlead

Unlead

Unlead (2)

Ferrellgas
EMERGENCY CONTACT

630 Frisco St.
Jim Baalman
Daryl Wilderman

Steelville
Mo.
65565
1-573-630-3731
1-314-223-0351

1-800-458-9419
1-800-458-9419

Liquefied Petroleum Gas

MO Dept Of Transportation
EMERGENCY CONTACT

Route 8
Wayne Richter
Bryan Fortner

Steelville
Mo.
65565
573-775-2780
573-697-1113

573-743-6715
573-749-3739

Asphalt

Diesel

Mobil # 100
EMERGENCY CONTACT

Hwy 19 S
Angie Carl
John Campbell

Steelville
Mo.
65565
573-775-2499
573-885-2277

573-775-2499
573-241-7704

Diesel

Gasoline

Kerosene

Steelville High School
EMERGENCY CONTACT

17104 HWY 19
Rick Smith
Harvey Richards

Steelville
Mo.
65565
573 775-2175
775-2175

573 775-2349
775-5528

Propane

Steelville Middle School
EMERGENCY CONTACT

606 w. main
Rick Smith
Harvey Richards

Steelville
Mo.
65565
573-775-2349
573-775-2175

573-775-2349
573-775-5528

dimethyl methane

Steelville Telephone Exchange,
EMERGENCY CONTACT

61 East Hwy 8
Paul A Greathouse
Donald Santhuff

Steelville
Mo.
65565
573-775-5149
573-775-5343

573-775-2111
573-775-2111

Liquid propane gas(propane)

Sulfuric Acid

SULLIVAN

Breckenridge - Sullivan Plant
EMERGENCY CONTACT

North Outer Service Road
Robert Kintz
Nathan McKean

Sullivan, Mo. 63080
314-962-1234
314-962-1234

314-968-3579
314-540-5416

Calcium Chloride Solution

Cement

Diesel #2

Fly Ash/Slag

Gravel/Aggregate

Sand

Capital Quarries Co., Inc.
EMERGENCY CONTACT

(Sullivan Quarry)
Tommy Crouch
Paul Welch

3105 HIGHWAY FF

SULLIVAN
Mo.
63080
573-634-4800
573-732-5826

573-619-0746
573-265-4057

DIESEL FUEL #2

MFA Oil Company 2022
EMERGENCY CONTACT

Landon Rd.
Lonnie Pennock
Joe Case

Sullivan
Mo.
63080
573-468-8311
573-729-9368

573-732-4964
573-729-6831

Propane

Dent

Bunker

Mo Dept Of Transportation
EMERGENCY CONTACT

Route 2 Box 124 C
Rocky Martin
Mark Simpson

Bunker
Mo.
63629
573-689-2321
573-697-1113

573-689-2961
573-325-8137

Asphalt

Diesel

Kaneb Pipe Line Company (Mo)
EMERGENCY CONTACT

Dent County
Ardel Gloe
Pipeline Control

na
Mo.
na
573-252-4334
800-759-0033

800-759-0033
800-759-0033

Ammonia, Anhydrous

SALEM

02-Hocker Oil Company Gas +
EMERGENCY CONTACT

403 W. Rolla Road
Stanley Skaggs
Randy Burd

Salem
Mo.
65560
573-729-2202
573-729-6651

573-729-5091
573-426-5411

Diesel Fuel #2 & #1

Gasoline

03-Hocker Oil Company Gas +
EMERGENCY CONTACT

600 N. Main
Tim Perkins
Randy Burd

Salem
Mo.
65560
573-729-6066
573-729-6651

573-729-6037
573-426-5411

Gasoline

1068-C MFA Oil Company
EMERGENCY CONTACT

Hwy 32
Gene Martin
Joe Case

Salem
Mo.
65560
573-364-3096
573-729-9368

573-729-6942
573-368-9484

Fuel Oil

Gasoline

Propane

3077 Break Time
EMERGENCY CONTACT

Route 4 Box 16
Tracy Barth
Jackie Maxwell

Salem
Mo.
65560
573-876-0381
573-876-0313

573-442-6455
573-881-1898

Gasoline

39-Salem Convenience Store
EMERGENCY CONTACT

506 E. Scenic Rivers Blvd
Arlene Martin
Sabrina Baker

Salem
Mo.
65560
573-729-3435
573-729-3435

573-729-7626
573-729-8342

Gasoline

Air Evac Lifeteam Base #18
EMERGENCY CONTACT

Route 1 Box 2793
Tim Fulton
Brandon Heatherman

Salem Mo. 65560
573-308-4532
417-962-9289

573-729-2687
573-729-2689

Jet A Fuel

Alliant Foodservice, Inc. D.B.A.
EMERGENCY CONTACT

U.S. Foodservice
Larry Weiss
Tom Culbertson

502 S. Carty St.

Salem
Mo.
65560
573.729.6131
573.729.6131

573.729.6131
573.729.6131

#2 diesel fuel

Lead

Propane

Sodium hydroxide

Sulfuric acid

BP Amoco # 150
EMERGENCY CONTACT

1103 S Main St
Pam Whitaker
Mark Jordan

Salem
Mo.
65560
573-729-8216
636-458-3514

573-729-8216
314-709-5534

Diesel

Gasoline

Kerosene

Capital Quarries Co., Inc. (Salem
EMERGENCY CONTACT

Quarry)
Tommy Crouch
Gary Hunter

COUNTY ROAD 522

SALEM
Mo.
65560
573-634-4800
573-729-2553

573-619-0746
573-732-5141

DIESEL FUEL #2

Casey's General Store #1077
EMERGENCY CONTACT

600 S MCARTHUR AVE
Jill Reams-Widder
Jeff Henning

SALEM
Mo.
65560
515-965-6238
515-965-6232

515-965-6238
515-965-6238

ETHYL ALCOHOL

UNLEADED GASOLINE

Casey's General Store #2020
EMERGENCY CONTACT

201 S MAIN STREET
Jill Reams-Widder
Jeff Henning

SALEM
Mo.
65560
515-965-6238
515-965-6232

515-965-6238
515-965-6232

ETHYL ALCOHOL

UNLEADED GASOLINE

Casey's General Store #2245
EMERGENCY CONTACT

800 HWY 32 EAST
Jill Reams-Widder
Jeff Henning

SALEM
Mo.
65560
515-965-6238
515-965-6232

515-965-6238
515-965-6232

ETHYL ALCOHOL

UNLEADED GASOLINE

Chilton Oil Co. Inc.
EMERGENCY CONTACT

3 mi E. on Hwy 32-72
Stanley Chilton
Jeff Sellers

Salem
Mo.
65560
573-729-6671
573-729-6671

573-729-5656
573-729-4372

Diesel

Propane

Delano Station Break
EMERGENCY CONTACT

Jct. Hwy 19 & 68
W. J. Delano III
T. W. Strait

Salem
Mo.
65560
573-265-3266
573-265-3266

573-265-3178
573-265-8432

#2 Diesel Fuel

#2 Heating Fuel

K1 Kerosene

Premium Unleaded

Unlead

Unlead (2)

Ferrellgas
EMERGENCY CONTACT

Hwy 72 & H Hwy
Jim Baalman
Larry Mccarter

Salem
Mo.
65560
1-314-630-3731
573-247-1049

1-800-458-9419
1-800-458-9419

Liquified Petroleum Gas

Methonol

Heartland Metal Finishing Inc
EMERGENCY CONTACT

MASTERS INDUSTRIAL
J.L. Geary
Robert L. Geary

SALEM
Mo.
65560
573-729-3888
573-729-3888

573-729-3120
573-729-2595

PROPANE

ZINC BALLS

Missouri Pipeline & Missouri Gas Co
EMERGENCY CONTACT

Dent County Highway 72
David Wallen
David Ries

Salem
Mo.

 636-926-3668

303-904-4874

1-800-282-4916
1-800-282-4916

Naural Gas Methane

MO Dept Of Transportation
EMERGENCY CONTACT

Jct. Rt 32 and Rt F
Glen Spencer
Roger Owens

Salem
Mo.
65560
573-729-4832
573-368-2572

573-548-2428
573-229-4750

Asphalt

Montauk State Park
EMERGENCY CONTACT

Rt. 5 Box 279
John Bufkin
Quinn Kellner

Salem
Mo.
65560
573-548-2201
573-548-2201

573-548-2204
573-548-2509

Diesel #2

Gasoline

Liquid Propane Gas

Phil - Mart, Llc
EMERGENCY CONTACT

500 S. Main
Dan Salyer
Julie Salyer

Salem
Mo.
65560
573-729-6604
573-729-6604

573-729-5650
573-453-0218

Gasoline

Rolla Farmers Exchange
EMERGENCY CONTACT

Hwy 32
Bob Miers
Joe Case

Salem
Mo.
65400
573-364-1874
573-729-9368

573-364-1874
573-368-9484

No. 2 Diesel Fuel

Propane

Unleaded Gasoline

Royal Oak Enterprises
EMERGENCY CONTACT

Hwy JJ
Jim Hayes
David Stroburg

Salem
Mo.
65560
573-729-4133
573-729-4133

573-729-4133
573-729-4133

Charcoal Briquets

Charcoal(carbon)

Fuel Oil

Limestone

Mineral Spirits

Petroleum Coke

Propane

Sawdust

Sodium Nitrate

Starch

Salem MFA Plant Foods
EMERGENCY CONTACT

North Hwy 19
Kenneth Wells
Ken Witt

Salem
Mo.
65560
573-729-4165
417-866-2553

573-729-3642
417-343-5141

Ammonium Nitrate

Titan Propane - Laclede County
EMERGENCY CONTACT

(Salem Storage)
Mitchell Dane
Chuck Rickard

1310 Hwy 32 East

 417-532-2121
 573-247-1002

Salem
Mo.
65560
417-531-3215
573-247-1002

PROPANE

Tuttle Bulk Storage(Montauk)
EMERGENCY CONTACT

Hwy 119,4.5mi S Jct Hwy32
Gerald E Robertson
Danny Walker

Salem
Mo.
65560
417-967-3327
417-260-0796

800-633-8253
800-633-8253

HD-5 Propane(LP Gas) UN 1075

Kaneb Pipe Line Company (MO)
EMERGENCY CONTACT

Dent County
Ardel Gloe
Pipeline Control Center

Salem
Mo.
65560
573-252-4334
800-759-0033

800-759-0033
800-759-0033

Ammonia, Anhydrous

Gasconade

Bland

Amf Billiards & Games, Inc. - Bldg 1
EMERGENCY CONTACT

106 Lyford Street, PO Box 400
Kim Buschjost
Andy Matulek

Bland
Mo.
65014

 573-646-3294

573-646-3294

573-308-8015
314-602-4584

Fuel Oil #2

Amf Billiards & Games, Inc. -
EMERGENCY CONTACT

Canaan Plant
Kim Buschjost
Andy Matulek

1341 Hwy 28

Bland
Mo.
65014
573-646-3294
573-646-3294

573-308-8015
314-602-4584

Liquified Petroleum Gas

Ferrellgas
EMERGENCY CONTACT

Hwy 28
Steve Clayton
Tom Procter

Bland
Mo.
65014
573-694-8880
573-680-3030

800-390-3455
800-390-3455

Propane

Drake

MO Dept Of Transportation
EMERGENCY CONTACT

Route 50
Randy Raff
Jim Honse

Drake
Mo.
65066
573-437-2029
573-437-2888

573-764-2548
573-690-1179

Asphalt
 Diesel

Hermann

1032 Mfa Oil Company
EMERGENCY CONTACT

1896 Hwy 100
Howard Winkleman
Joe Case

Hermann
Mo.
65041
573-486-2862
573-729-9368

573-486-2862
573-368-9484

Diesel Fuel

Gasoline

Propane

Amerigas Propane LP
EMERGENCY CONTACT

Hwy 100 East
Joe Hughes
Keith Missey

Hermann
Mo.
65041
573-885-3331
573-885-3331

573-885-7037
573-578-1986

Propane

Bay Satellite Bulk Plant
EMERGENCY CONTACT

1518 Cave Hill Road
Bennie Strauser
Don Peterson

Hermann
Mo.
65041
573.468.6600
573.468.3281

573.468.6600
314.267.3230

Propane

Capital Quarries Co.,Inc.
EMERGENCY CONTACT

SAWMILL ROAD
Tommy Crouch
Joe Staggenborg

HERMANN
Mo.
65041
573-634-4800
576-634-4800

573-619-0746
573-486-5575

DIESEL FUEL

Casey's General Store #2452
EMERGENCY CONTACT

811 MARKET
Jill Reams-Widder
Jeff Henning

HERMANN
Mo.
65041
515-965-6238
515-965-6232

515-965-6238
515-965-6238

ETHYL ALCOHOL

UNLEADED GASOLINE

City Of Hermann Street Dept
EMERGENCY CONTACT

514 Gutenberg
Norbert Englert
Dolores Grannemann

Hermann
Mo.
65041
573-486-5400
573-486-5400

573-486-2211
573-486-2211

diesel fuel

Unleaded gasoline

Ferrellgas
EMERGENCY CONTACT

1878 Hwy 100 West
Anthony Cassity
Steve Clayton

Hermann
Mo.
65041
573-486-3170
573-449-5431

573-470-2106
573-694-8880

Liquid Petroleum(Propane)

Hermann Amoco #125
EMERGENCY CONTACT

500 Market Street
Joyce Jones
Darrell Meek

Hermann
Mo.
65041
314-432-6600
341-432-6600

314-576-4394
618-656-8115

#2 Fuel Oil

Gasoline

Kerosene

Hermann Fuel Mart
EMERGENCY CONTACT

115 B Hwy 19
Dana Burwell
Art Hoffmann

Hermann
Mo.
65041
573-486-0317
573-564-3392

573-236-4768
573-564-2932

Diesel Fuel

Gasoline

Hermann Municipal Airport
EMERGENCY CONTACT

171 McGirks Dr.
Norbert Englert
Dolores Grannemann

Hermann
Mo.
65041
573-486-5400
573-486-5400

573-486-2211
573-486-2211

Aviation Fuel

Loui's MFA Service Station
EMERGENCY CONTACT

709 Market
Joe Case
Louis Winkelmann

Hermann
Mo.
65041
573-442-0171
573-486-5832

573-729-9368
573-486-5807

Diesel (#2)

E-85

Gasoline

Schwan’s Home Service, Inc.-114390
EMERGENCY CONTACT

1874 Hwy 100 West, RT 2 Box 69
Doug Forsythe
Stephen E. Ascher, P.E.

Hermann
Mo.
65041
573-486-3214
507-537-8801

573-486-3214
507-537-8801

Propane, Liquid

Mt Sterling

Schaeperkoetter Store Inc
EMERGENCY CONTACT

2718 Hwy A
Ivan Schaeperkoetter
Kaye Schneider

Mt Sterling
Mo.
65062
573-943-6321
573-943-6483

573-943-6321
573-943-6411

Diesel #2

Gasoline

Conocophillips Company
EMERGENCY CONTACT

Gasconade County, Mo.
Todd Masterson
Randy Bowen

(314) 420-9593
(417)860-0288

Aviation Fuel

Butane

Fuel Oil

Fuel Oil #1 Heating Oil

Gasolines

Propane

Kaneb Pipe Line Company (MO)
EMERGENCY CONTACT

Gasconade County
Ardel Gloe
Pipeline Control Center

573-252-4334
800-579-0033

800-759-0033
800-759-0033

Ammonia, Anhydrous

Owensville

1060 Mfa Oil Company
EMERGENCY CONTACT

Hwy 28 W
Dennis Spurgeon
Joe Case

Owensville
Mo.
65066
573-437-2580
573-729-9368

573-437-2580
573-729-6831

Fuel Oil

Gasoline

Propane

13-Hocker Oil Company Gas +
EMERGENCY CONTACT

302 W Lincoln
Fred Anderson
Jim Russell

Owensville
Mo.
65066
573-437-5392
573-437-5392

573-646-5193
573-744-9105

Gasoline

3072 Break Time
EMERGENCY CONTACT

Route 2 Highway 28 West
Tracy Barth
Jackie Maxwell

Owensville
Mo.
65066
573-876-0381
573-876-0313

573-442-6455
573-881-1898

Gasoline

All Star Gas Inc. Of Missouri
EMERGENCY CONTACT

1654 Hwy 28
ChemTrec
Troy Richardson

Owensville
Mo.
65066
800-424-9300
573-885-3392

800-424-9300
800-424-9300

Propane

Amerigas Propane LP
EMERGENCY CONTACT

Hwy P North of Owensville
Joe Hughes
Keith Missey

Owensville
Mo.
65066
573-885-3331
573-885-3331

573-885-7037
573-578-1986

Propane

Asphalt Products, Inc. (last reported 2005)
EMERGENCY CONTACT

Hwy Y North
Joe Stogsdill
Tony Durbin

Owensville
Mo.
65066
573-437-7171
573-437-7171
573-341-5758 573-646-3117

Asphalt

Capital Quarries Co., Inc.
EMERGENCY CONTACT

(Owensville Quarry)
Tommy Crouch
John Naumann

ROUTE 2, 1521 HIGHWAY Y

OWENSVILLE
Mo.
65066
573-634-4800
573-437-3611

573-619-0746
573-646-3409

DIESEL FUEL #2

Casey's General Store #1072
EMERGENCY CONTACT

508 W HWY 28
Jill Reams-Widder
Jeff Henning

OWENSVILLE
Mo.
65066
515-965-6238
515-965-6232

515-965-6238
515-965-6238

ETHYL ALCOHOL

UNLEADED GASOLINE

Dave's Conoco
EMERGENCY CONTACT

Hwy 28
Ivan Schaeperkoetter
Kaye Schneider

Owensville
Mo.
65066
573-943-6321
573-943-6321

573-943-6483
573-943-6411

diesel #2

Gasoline

Delano Station Break
EMERGENCY CONTACT

102 E. Lincoln
W. J. Delano III
T. W. Strait

Owensville
Mo.
65066
573-265-3266
573-265-3266

573-265-3178
573-265-8432

#2 Diesel

K1 Kerosene

Premium Unlead

Unlead

Unlead (2)

Unlead Plus

Emhart Glass Manufacturing Inc.
EMERGENCY CONTACT

405 E Peach Ave
Bobby Tate
Kelly Vandelicht

Owensville
Mo.
65066
573-437-2132
573-437-2132

573-437-8679
573-859-3257

Aluminum oxide

Calcium sulfate(plaster of Paris)

Kaolin

LPG/Propane

Silica, amorphous

Silica, crystalline(cristobalite)

Silica, crystalline(quartz)

Silica, fused

Titanium dioxide

Zirconium compounds(zirconia & zircon)

Ferrellgas
EMERGENCY CONTACT

Hwy 28 East
Steve Clayton
Tom Procter

Owensville
Mo.
65066
573-694-8880
573-680-3030

800-390-3455
800-390-3455

Propane

MFA Agri Services
EMERGENCY CONTACT

1312 West Hwy 28
Lawrence Speichinger
Allen Baumstark

Owensville
Mo.
65066
573-437-2135
573-437-2135

573-859-6715
573-764-2989

Ammonium nitrate

Gramoxone Max

Missouri Pipeline & Missouri Gas Co.
EMERGENCY CONTACT

Gasconade County Highway 19
David Wallen
David Ries

Owensville
Mo.

 636-926-3668

303-904-4874

1-800-282-4916
1-800-282-4916

Naural Gas Methane

MO Dept of Transportation
EMERGENCY CONTACT

Jefferson St E of Rt 19
Dale Kurrelmeyer
Jim Honse

Owensville
Mo.
65066
573-437-2888
573-437-2888

573-764-3252
573-690-1179

Diesel

Mt Sterling Oil Co
EMERGENCY CONTACT

North 2nd Street
Ivan Schaeperkoetter
Kaye Schneider

Owensville
Mo.
65066
573-943-6321
573-943-6321

573-943-6483
573-943-6411

diesel #2

Gasoline

Owensville Motomart
EMERGENCY CONTACT

413 E. Highway 28
Manager
Joe Hooten

Owensville
Mo.
65066
573-437-2468
618-233-6754

573-437-2468
618-567-9693

diesel

gasoline

Sporlan Division – Owensville Plant 2
EMERGENCY CONTACT

1007 Industrial Drive
Jeff Filla
Marvin Hinnah

Owensville
Mo.
65066
(573) 437-5915
(573) 437-5915

(636) 239-5941
(636) 239-4835

C10-C13 Isoalkanes

Von Hoffmann Corporation
EMERGENCY CONTACT

1005 Commercial Drive
Mary Diestelkamp
John Peeper

Owensville
Mo.
65066
573-437-4161
573-437-4161

314-640-6381
573-205-9671

BEEMR Blanket Wash

Propane

RYK9 Blanket Wash

Rosebud

Rosebud Conoco
EMERGENCY CONTACT

Hwy 50, 1/3 mile east Hwy 28
Ivan Schaeperkoetter
Kaye Schneider

Rosebud
Mo.
63091
573-943-6321
573-943-6321

573-943-6483
573-943-6411

diesel #2

Gasoline

Rosebud General Store
EMERGENCY CONTACT

248 Hwy 50
Ron Brown
Glen Aytes

Rosebud
Mo.
63091
573-764-5559
573-437-3224

573-764-5862
573-437-3224

Diesel Fuel

Gasoline

Kerosene

Swiss

MO Dept Of Transportation
EMERGENCY CONTACT

1/2 MI N of Rt NN on Rt 19
Elmer Greunke
Jim Honse

Swiss
Mo.
65041
573-486-2063
573-437-2888

573-437-3675
573-690-1179

Diesel

Maries

Belle

1060-A MFA Oil Company
EMERGENCY CONTACT

101 First Street
Denis Spurgeon
Joe Case

Belle
Mo.
65013
573-437-2580
573-729-9368

573-437-5580
573-729-6831

Fuel Oil

Gasoline

10-Hocker Oil Company Gas +
EMERGENCY CONTACT

Hwy 28
Jim Russell
Harold Klebba

Belle
Mo.
65013
573-859-6150
573-589-6150

573-744-9105
573-646-1646

Gasoline

2095 MFA Oil Company (Show
EMERGENCY CONTACT

Me Livestock Co-Op)
Kenny Davis
Joe Case

601 Johnson Street
573-437-2580
573-729-9368

Belle
Mo.
65013
573-437-2580
573-368-9484

Liquified Petroleum gas

Belle Products Terminal
EMERGENCY CONTACT

33139 Hwy 28 East
Todd Masterson ConocoPhillips Company

Belle
Mo.
65013
636- 887-3790
580-767-3595

314-800-4424
800-231-2566

#1 Diesel Fuel

#2 Diesel

AutoMate Red Diesel Dye

Gasoline

Lubrizol (TM) 8251

Lubrizol 8251 CO

OGA 591

OLI-9101.X

Peladow (R) DG Calcium Chloride

Propane

Trans Mix

Casey's General Store #2243
EMERGENCY CONTACT

402 S HWY 28
Jill Reams-Widder
Jeff Henning

Belle
Mo.
65013
515-965-6238
515-965-6232

515-965-6238
515-965-6232

ETHYL ALCOHOL

UNLEADED GASOLINE

Central Enterprises (last reported 2005)
EMERGENCY CONTACT

Hwy 28 South
David Montgomery
Erik Montgomery

Belle
Mo.
65012
417-469-4499
417-469-4499

417-469-2777
417-469-2777

Ethanol

Garstang Gas
EMERGENCY CONTACT

1014 Highway 28
Chemtrec
Arthur G. Lindsey

Belle
Mo.
65013
800-424-9300
573-859-3397

800-424-9300
573-859-6143

Propane

Kingsford Manufacturing
EMERGENCY CONTACT

21200 Maries Road 314
Justin Dent
Kevin O. Wilkins

Belle
Mo.
65013
573-859-5514
573-859-5511

573-364-1681
573-465-2603

#2 Diesel fuel

Borax

Calcium Carbonate-Limestone

Charcoal (Briquets)

Charcoal (Char)

Gasoline

K-1 Kerosene

Lignite Char

Mesquite Sawdust Smoker Briquets

Petroleum Coke

Propane

Sawdust

Sodium Nitrate

Solvent

Starch (Corn and Wheat)

Mt Sterling Oil Co
EMERGENCY CONTACT

35785 Hwy 28
Ivan Schaeperkoetter
Kaye Schneider

Belle
Mo.
65013
573-943-6321
573-943-6321

573-943-6483
573-943-6411

diesel #2

Gasoline

Conocophillips Company
EMERGENCY CONTACT

Maries County Mo.
Todd Masterson
Randy Bowen

(314) 420-9593
(417) 860-0288

Aviation Fuel

Butane

Fuel Oil

Fuel Oil #1 Heating Oil

Gasolines

Propane

Vienna

2139 Mfa Oil Company
EMERGENCY CONTACT

302 Hwy 63 South, PO Box 147
Jason Ford
Joe Case

Vienna
Mo.
65582
573-422-6062
573-729-9368

573-422-6062
573-368-9484

Liquified Petroleum Gas

3116 Break Time
EMERGENCY CONTACT

105 North Hwy 63
Tracy Barth
Jackie Maxwell

Vienna
Mo.
65582
573-876-0381
573-442-0171

573-442-6455
573-881-1898

Gasoline

Ferrellgas
EMERGENCY CONTACT

12237 HWY 28 West
Jim Baalman
Walter Franklin

Vienna
Mo.
65582
1-314-630-3731
573-578-1819

1-800-458-9419
1-800-458-9419

Liquified Petroleum Gas

Mo Dept of Transportation
EMERGENCY CONTACT

On Rt 63 in City
Mark Buscher
Palmer Ott

Vienna
Mo.
65582
573-422-3272
573-751-3582

573-744-5457
573-782-4402

Asphalt

Diesel

 Vichy

Rolla National Airport
EMERGENCY CONTACT

Hwy 63 & 28
Wes Faulkner
Kathy Sherman

Vichy
Mo.
65580
573-426-6953
573-299-4498

573-299-4498
573-299-4108

Aviation Fuel Turbine Engine

Gasoline

Osage

Conocophillips Company

EMERGENCY CONTACT

Osage County MO
Mark Hilbert
R. L. Burleson

573-636-4984
573-636-4984

800-766-8230
800-766-8230

Aviation Fuel

Butane

Fuel Oil

Fuel Oil #1 Heating Oil

Gasoline

Propane

Argyle

Farmer's Elevator Co.
EMERGENCY CONTACT

450 1st Street
Larry Haller
Susan Wieberg

Argyle
Mo.
65001
573-422-3182
573-728-6202

573-422-3832
573-728-6494

Diesel Fuel

Gasoline

Qwest Argyle Amp
EMERGENCY CONTACT

5 McDonald Rd
Unicall
Timothy Dubois

Argyle
Mo.
65001
866-864-2255
636-639-5057

866-864-2255
636-448-0076

Sulfuric Acid

Chamois

Central Electric Power
EMERGENCY CONTACT

9321 Hwy 100 East
Tim Backes
Stacy Maxwell

Chamois
Mo.
65024
573-763-5314
573-763-5314

573-763-5314
573-763-5314

Diesel Fuel

Sodium Hydroxide

Sulfuric Acid

MFA Plant Foods
EMERGENCY CONTACT

Railroad Street
Travis Koenigsfeld
Brian Rost

Chamois
Mo.
65024
573-763-5317
573-763-5709

573-763-5708
573-294-6662

Ammonium nitrate

Anhydrous ammonia

Mo Dept of Transportation
EMERGENCY CONTACT

Rt 100 at E City Limits
David Thuli
Jim Honse

Chamois
Mo.
65024
573-763-5656
573-437-2888

573-763-5654
573-690-1179
Asphalt

Freeburg

ATT Telephone Facility
EMERGENCY CONTACT

Gilbert & Chestnut
Kim Lichtenberger Lynn Ragsdale
Environmental

Freeburg
Mo.
65035
573-581-9846
770-922-6035

866-492-6836
866-492-6836
Sulfuric acid

Dickneite Oil Co Inc (Gasoline &
EMERGENCY CONTACT

Diesel Plant)
Herbert Plassmeyer
Jeff Plassmeyer

Highway 63 & Gilbert Street

 573-744-5228
 573-744-5228

Freeburg
Mo.
65035
573-744-5283
573-744-5884

Antifreeze

Diesel

Diesel Additive

Gasoline

Motor Oil

Stoddard Solvent (Xylene)

Dickneite Oil Co Inc (Office &
EMERGENCY CONTACT

Warehouse)
Herbert Plassmeyer
Jeff Plassmeyer

100 Hwy 63

 573-744-5228
 573-744-5228

Freeburg
Mo.
65035
573-744-5283
573-744-5884

Antifreeze

Diesel

Gasoline

Grease

Motor Oil

Propane

Dickneite Oil Co Inc (Propane
EMERGENCY CONTACT

Highway 63
Herbert Plassmeyer
Jeff Plassmeyer

Freeburg
Mo.
65035
573-744-5228
573-744-5228

573-744-5283
573-744-5884

Propane

Mertens Mini #11
EMERGENCY CONTACT

Hwy 63 & Gilbert
Catherine Mertens
Catherine Mertens

Freeburg
Mo.
65035
573-635-6419
573-635-6419

573-893-2320
573-893-2320

Diesel #2

Gasoline

MFA Cooperative Assn. No. 280 (2005 report)
EMERGENCY CONTACT

301 South Hwy 63
Owen C. Wagner
Russell Ruder

Freeburg
Mo.
65035
573-744-5284
573-744-5284

573-619-5284
573-744-5279

Diesel

Gasoline

Turpentine Substitute

MFA Plant Foods
EMERGENCY CONTACT

Lover's Lane
James Boehm
Fred Wiegers

Freeburg
Mo.
65035
573-744-5271
573-744-5271

573-744-5875
573-744-5577

Ammonium nitrate

Quaker Window Products
EMERGENCY CONTACT

504 Hwy 63 South
Michael H. Knoll
Tom Stegeman

Freeburg
Mo.
65035
573-744-5211
573-744-5211

573-744-5246
573-455-2673

Aluminum

Diesel Fuel

Diisocyanates

Flammable Paints-High Solid, enamel &

Hydrogen Fluoride

Polyol

Propane (LPG)

Swiggle Strips

Vinyl

Linn

ATT Telephone Facility
EMERGENCY CONTACT

3rd Street
Kim Lichtenberger Lynn Ragsdale
Environmental

Linn
Mo.
65051
573-581-9846
770-922-6035

866-492-6836
866-492-6836
Sulfuric acid

Bp Amoco # 245
EMERGENCY CONTACT

1300 E Main Street
Karen Wahl
Mark Jordan

Linn
Mo.
65051
573-897-0188
573-885-2277

573-897-0066
314-709-5534

Diesel

Gasoline

Capital Quarries Co., Inc. (Linn
EMERGENCY CONTACT

Quarry)
Tommy Crouch
Eric Strope

HWY 50 EAST

LINN
Mo.
65051
573-897-0711
573-634-4800

573-619-0746
573-395-4214

Diesel Fuel #2

Casey's General Store #2451
EMERGENCY CONTACT

501 E MAIN
Jill Reams-Widder
Jeff Henning

LINN
Mo.
65051
515-965-6238
515-965-6232

515-965-6238
515-965-6238

Ethyl Alcohol

Unleaded Gasoline

Casper's Conoco
EMERGENCY CONTACT

Hwy 50 West
Ivan Schaeperkoetter
Kaye Schneider

Linn
Mo.
65051
573-943-6321
573-943-6321

573-943-6483
573-943-6411

Diesel #2

Gasoline

Elsevier Printing - Ferrellgas Tank
EMERGENCY CONTACT

Hwy 50 East
Steve Clayton
Tom Procter

Linn
Mo.
65051
573-694-8880
573-680-3030

800-390-3455
800-390-3455

Liquified Petroleum Gas

Linn MFA (last report 2005)
EMERGENCY CONTACT

122 South Hwy U
Paul Brandt
Owen Wagner

Linn
Mo.
65051
573-897-3063
573-744-5284

573-291-2141
573-619-5284

K-1 Kerosene

MO Dept Of Transportation
EMERGENCY CONTACT

1/4 Mi W of Rt 89 on Rt 50
Leroy Bauer
Jim Honse

Linn
Mo.
65051
573-897-2275
573-437-8198

573-774-5365
573-690-1179

Asphalt

Diesel

Mt Sterling Oil Co
EMERGENCY CONTACT

Hwy 50 and County Road 212
Ivan Schaeperkoetter
Kaye Schneider

Linn
Mo.
65051
573-943-6321
573-943-6321

573-943-6483
573-943-6411

diesel #2

Gasoline

Quality Custom Molding, LLC
EMERGENCY CONTACT

209 West Main St.
Greg Klaus
Bob Bauer

Linn
Mo.
65051
573-897-4166
573-897-4166

573-291-2204
573-744-5531

Propane

Sulfuric Acid

Schaeperkoetter Store Inc
EMERGENCY CONTACT

Hwy 50 west of Mt Sterling
Ivan Schaeperkoetter
Kaye Schneider

Linn
Mo.
65051
573-943-6321
573-943-6321

573-943-6483
573-943-6411

ammonium nitrate

phosphate

potash

urea

Three Rivers Electric Co-Op
EMERGENCY CONTACT

PO Box 918 1324 E Main
Roger Kloeppel
Bill Wibberg

Linn
Mo.
65051
573-897-2251
573-897-2251

573-897-2251
573-897-2251

Diesel Fuel

Gasoline

LOOSE CREEK

Ferrellgas
EMERGENCY CONTACT

1792 Hwy 50 W
Steve Clayton
Tom Procter

Loose Creek
Mo.
65054
573-694-8880
573-680-3030

800-390-3455
800-390-3455

Liquified Petroleum Gas

Ferrellgas
EMERGENCY CONTACT

Hwy 50 HCR 64
Steve Clayton
Tom Procter

Loose Creek
Mo.
65054
573-694-8880
573-680-3030

800-390-3455
800-390-3455

Liquified Petroleum Gas

Lock's Mill Propane
EMERGENCY CONTACT

286 County Rd 403
Warren Haslag
Tom Prenger

Loose Creek
Mo.
65054
573-897-2197
573-619-7758

573-680-5141
573-619-7758

Propane

Muenks Brothers Construction
EMERGENCY CONTACT

3717 Hwy 50 W
Luke Hake
Aaron Kliethermes

Loose Creek
Mo.
65054
573-897-4141
573-897-4141

573-301-4331
573-690-8605

Diesel # 2

Muenks Brothers Quarries, Inc.
EMERGENCY CONTACT

3857 Hwy 50 W
Steve Herrington
Aaron Kliethermes

Loose Creek
Mo.
65054
573-897-0667
573-897-4141

573-301-1924
573-690-8605

Ammonium Nitrate And Fuel Oil

Ammonium Nitrate Solution Dx

Diesel Fuel

Pentaerythriton Tetranitrate

Ruettger’s TK’s Service.
EMERGENCY CONTACT

3043 Hwy 50 W
Tom Kolb
Dave Ruettger

Loose Creek
Mo.
65054
573-635-2008
573-897-3148

573-690-4465
573-897-3807

Gasoline

Diesel Fuel

Meta

Ferrellgas
EMERGENCY CONTACT

Route B
Steve Clayton
Tom Procter

Meta
Mo.
65058
573-694-8880
573-680-3030

800-390-3455
800-390-3455

Liquified Petroleum Gas

MO Dept of Transportation
EMERGENCY CONTACT

Rt 133 , 1 Mi N of Rt P
Mitch Stumpe
Palmer Ott

Meta
Mo.
65058
573-229-4590
573-751-3582

573-744-5457
573-782-4402

Diesel

Royal Oak Enterprises
EMERGENCY CONTACT

Jct Hwy B & 133 South
Doug Juergensmeyer
Jim Hayes

Meta
Mo.
65058
573-229-4201
573 729-4133

573 728-6903
573 729-4133

Charcoal

Meta Mini Mart
EMERGENCY CONTACT

 500 West 4th Street
Tom Hurst
Staci Hurst

Meta
Mo.
65058
573-229-4675
573 229-4484

573 229-4484
573 229-4675

Gasoline

Westphalia

Leroy's 63 Mini Mart
EMERGENCY CONTACT

1963 Hwy 63
Leroy Rehagen
Alvin Bexten

Westphalia
Mo.
65085
573-493-2304
573-455-2840

573-690-8290
573-897-3473

Diesel #2

Gasoline

Osage Quarries, Inc Westphalia
EMERGENCY CONTACT

159 Osage Quarry Lane
K. Douglas Mertens
J. Mitchell Mertens

Westphalia
Mo.
65085
573-642-2230
573-642-2230

573/826-0122
573/826-0147

Anfo explosive agent

Water Gel Explosives

Phelps

Edgar Springs

Mo Dept Of Transportation
EMERGENCY CONTACT

US Route 63
Steve Heavin
Roger Owens

Edgar Springs
Mo.
65462
573-435-6637
573-368-2572

573-435-9203
573-299-4750

Asphalt

Diesel

Phillips 66 One Stop
EMERGENCY CONTACT

26755 US 63 South
Sandy Harris
Ruth Morgan

Edgar Springs
Mo.
65462
573-435-6672
573-435-6904

573-435-6672
573-435-6904

2 Tanks Gasoline

Diesel

Kaneb Pipe Line Company (MO)
EMERGENCY CONTACT

Phelps County
Ardel Gloe
Pipeline Control Center

573-252-4334
800-759-0033

800-759-0033
800-759-0033

Ammonia, Anhydrous

L (3) Communications-ROLLMO03
EMERGENCY CONTACT

16402 County Road 6120

Edgar Springs MO 65462
Brian Bundy
Tim Hill

512-742-6264
765-230-7284

512-247-1591
765-230-7284

Lead

Sulfuric Acid

Rolla

04-Hocker Oil Company Gas +
EMERGENCY CONTACT

1045 Kingshighway
Richard Wilkinson
Randy Harris

Rolla
Mo.
65401
573-364-8911
573-364-8911

573-341-3912
573-426-3214

Gasoline

1068 MFA Oil Company
EMERGENCY CONTACT

18th & Frisco
Gene Martin
Joe Case

Rolla
Mo.
65401
573-364-3096
573-729-9368

573-729-6942
573-368-9484

Fuel Oil

Gasoline

Propane

15-Hocker Oil Company Gas +
EMERGENCY CONTACT

521 S Bishop
Richard Wilkinson
William Mcginnis

Rolla
Mo.
65401
573-364-3099
573-364-3099

573-341-3912
573-364-7471

Gasoline

3076 Break Time
EMERGENCY CONTACT

1300 Highway 72 East
Tracy Barth
Jackie Maxwell

Rolla
Mo.
65401
573-876-0381
573-876-0313

573-442-6455
573-881-1898

Gasoline

All Star Gas Inc. Of Missouri
EMERGENCY CONTACT

12055 County Road 3110
Chemtrec
Chuck Wright

Rolla
Mo.
65401
800-424-9300
573-364-1673

800-424-9300
800-424-9300

Propane

Asphalt Products,Inc
EMERGENCY CONTACT

14060 County Road 2110
Joe Stogsdill
Richard Pitts

Rolla
Mo.
65401
573-364-3992
573-364-3992

573-341-5758
573-775-2518

Asphalt Cement

Asphalt Cutback

Asphalt Emulsion

Diesel #2

Gasoline

Propane

ATT Telephone Facility
EMERGENCY CONTACT

1330 N. ELM
Lynn Ragsdale

Rolla
Mo.
65401
770-922-6035 866-492-6836

Sulfuric acid

Best Value Inn & Suites (Frmly
EMERGENCY CONTACT

Howard Johnson Inn)
Kiran Mehta
Mira Mehte

127 Howard Johnson Dr. 573-364-7111

573-364-7111

Rolla
Mo.
65401
573-364-7111
573-364-7111

Propane

Breckenridge- Plant11
EMERGENCY CONTACT

1901 Old St James Road
Robert Kintz
Nathan McKean

Rolla
Mo.
65401
314-962-1234
314-962-1234

314-968-3579
314-540-5416

Calcium Chloride Solution

Cement

Fly Ash / Slag

Gravel / Aggregate

Sand

Brewer Science, Inc.
EMERGENCY CONTACT

2401 Brewer Drive
Matt Sorrells
Rory McCarthy

Rolla
Mo.
65401

 573-364-0444 X1410

573-364-0444 X1254

573-308-6889 573-578-1852/573-365-9294

Nitrogen

Propylene Glycol Monomethyl Ether

Sulfuric Acid

Briggs & Stratton Corp.
EMERGENCY CONTACT

3701 Hy-Point Blvd.

 Kevin Darnell

Michael Wilson

Rolla
Mo.
65401
573-368-3004
573-368-5901
573-686-3004.1 877-419-5671

Aluminum Alloy

Aviation Gas 100LL

Liquid Petroleum Gas

Process Paint and Gun Flush

Run in Oil

RPL243 Plunger Lube

Safety Lube 3198

Sodium Hydroxide

Solar Salt (Sodium Chloride)

Sulfuric Acid

Tech Cool 5907euo

Tech Cool 3715B

Various Cooling/Boiler Water Treatment

Various Oils

Various Washer Chemicals

Waste Paint Related Material

Water Glycol Hydraulic Fluid

Cantex, Inc.
EMERGENCY CONTACT

2021 Industrial Park Drive
Tom Elliott
Jim Parks

Rolla
Mo.
65401
573-341-3000
573-341-3000

573-368-3675
573-364-7378

Calcium Carbonate

Chlorinated Polyethylene

Didsononyl Phthalate

Hydrocarbon Wax Mixture

Ketone Ink

Methyl Ethyl Ketone

Methylmethacrylate, Butylacrylate,

Methyltin Mercaptide Sulfides

Polyvinylchloride

Capital Quarries Co., Inc. (Hwy Y
EMERGENCY CONTACT

 Quarry)
Tommy Crouch
Paul Welch

County Road 8120 573-634-4800

573-364-0033

Rolla
Mo.
65401
573-619-0746
573-265-4057

Diesel Fuel #2

Capital Quarries Co., Inc. (Rolla
EMERGENCY CONTACT

Quarry)
Tommy Crouch
Paul Welch

14050 County Road 2110

 573-634-4800

573-364-0033

Rolla
Mo.
65401
573-619-0746
573-265-4057

Diesel Fuel #2

Casey's General Store #2000
EMERGENCY CONTACT

1401 E 10th St
Jill Reams-Widder
Jeff Henning

Rolla
Mo.
65401-
515-965-6238
515-965-6232

515-965-6238
515-965-6232

Ethyl Alcohol

Unleaded Gasoline

Casey's General Store #2204
EMERGENCY CONTACT

808 E Hwy. 72
Jill Reams-Widder
Jeff Henning

Rolla
Mo.
65401
515-965-6238
515-965-6232

515-965-6238
515-965-6232

Ethyl Alcohol

Unleaded Gasoline

Delano Station Break
EMERGENCY CONTACT

1044 Kingshighway
W. J. Delano III
T. W. Strait

Rolla
Mo.
65401
573-265-3266
573-265-3266

573-265-3178
573-265-8432

#2 Diesel

Unlead Premium

Unlead

 Unlead (2)

Delano Station Break
EMERGENCY CONTACT

1100 N. Bishop
W. J. Delano III
T. W. Strait

Rolla
Mo.
65401
573-265-3266
573-265-3266

573-265-3178
573-265-8432
#2 Diesel
Unleaded (2)
Unleaded
Unleaded Premium

Delano Station Break
EMERGENCY CONTACT

1211 East 10th Street
W. J. Delano III
T. W. Strait

Rolla
Mo.
65401
573-265-3266
573-265-3266

573-265-3178
573-265-8432
#2 Diesel
Unleaded
Unleaded Premium

Delano Station Break
EMERGENCY CONTACT

101 Hwy 72 E
W. J. Delano III
T. W. Strait

Rolla
Mo.
65401
573-265-3266
573-265-3266

573-265-3178
573-265-8432

#2 Diesel

K1-Kerosene

Unlead

Unlead Premium

Ferrellgas
EMERGENCY CONTACT

602 East 18th Street
Jim Baalman
Walter Frankin

Rolla
Mo.
65401
1-314-630-3731
573-578-1819

1-800-458-9419
1-800-458-9419

Liquified Petroleum Gas

Hunter Oil Company Inc
EMERGENCY CONTACT

19th & Sharp Streets
Robert D. Beller
Lisa Spurgin

Rolla
Mo.
65402
417-962-3757
573-364-6533

417-962-3080
573-426-2611

#1 Diesel - Off Road

#2 Diesel

Gasoline - No Lead

Lemetrix Solutions
EMERGENCY CONTACT

11601 Twitty
Jeff Tange
Scott Volner

Rolla
Mo.
65401
573-426-6449
573-426-6449

281-381-0770
573-308-6468

Aluminum Oxide

Hydroflouric Acid

Nickel Oxide

Nitric Acid

Silica

Love’s Travel Stop#341
EMERGENCY CONTACT

3500 Hy Point
Store Mgr.
Michael Key

Rolla
Mo.
65401
573-426-5683
405-302-6640

281-426-5683
405-834-7059

Diesel Fuel

Gasoline

MCI Rolla, MO
EMERGENCY CONTACT

CR 6120, 1 MI W of HWY 63
Network
Robbie Province

Rolla
Mo.
65462
800-444-0902
314-692-4606

800-444-0902
314-393-6308

Sulfuric Acid

Missouri Pipeline & Missouri Gas Co.
EMERGENCY CONTACT

Phelps County
David Wallen
David Ries

Rolla
Mo.
 65401
636-926-3668
na

1-800-282-4916
1-800-282-4916

Natural Gas Methane

MO Dept of Transportation
EMERGENCY CONTACT

P.O. Box 341 Sally Road
Pat Neuman
Charles Schroyer

Rolla
Mo.
65401
573-364-3839
573-364-3839

573-759-4406
573-299-4750

Aspahlt

Diesel

Unleaded Gasoline

Mobil # 120
EMERGENCY CONTACT

1710 N Bishop
Ellen Radford
John Campbell

Rolla
Mo.
65401
573-364-5404
573-885-2277

573-364-5404
573-241-7704

Diesel Fuel

E-85 or Ethyl Alcohol

Gasoline

MO National Guard Armory, Rolla
EMERGENCY CONTACT

114 Fairgrounds Road
SFC Paul Sorrell
Joint Operations Center

Rolla
Mo.
65401
573-368-4280
573-638-9803

573-638-9803
573-638-9803

No. 2 Diesel Fuel

Mo-Sci Corporation
EMERGENCY CONTACT

4040 Hy Point North
Ted Day
Kellie Bales

Rolla
Mo.
65401
573-364-2338
573-364-2338

573-465-8027
573-341-5171

Oxygen Cryogenic Liquid

MPC #48
EMERGENCY CONTACT

I-44 & Hwy 63 / 1906 N Bishop
Mike Mcnutt
Ed Auer

Rolla
Mo.
65401
314-647-5550 x313
314-647-5550 x308

314-570-1200
314-570-1500

Gasoline

MPC #50
EMERGENCY CONTACT

1010 Forum
Mike Mcnutt
Ed Auer

Rolla
Mo.
65401
314-647-5550 x313
314-647-5550 x308

314-570-1200
314-570-1500

Gasoline

MPC #51
EMERGENCY CONTACT

1400 Hwy 72 East
Mike Mcnutt
Ed Auer

Rolla
Mo.
65401
314-647-5550 x313
314-647-5550 x308

314-570-1200
314-570-1500

Gasoline

PWSD #2 of Phelps-Cantex Well
EMERGENCY CONTACT

11371 County Road 3030
Rob Hamlin
Josh Thompson

Rolla
Mo.
65401
573-364-8790
573-364-8790

573-368-6128
573-308-6229

Chlorine Gas

PWSD #2 of Phelps-HH Well House
EMERGENCY CONTACT

12659 Old Carney Road
Rob Hamlin
Josh Thompson

Rolla
Mo.
65401
573-364-8790
573-364-8790

573-368-6128
573-308-6229

Chlorine Gas

PWSD #2 of Phelps-Jesse Day Well House
EMERGENCY CONTACT

11500 Private Drive 3067
Rob Hamlin
Josh Thompson

Rolla
Mo.
65401
573-364-8790
573-364-8790

573-368-6128
573-308-6229

Chlorine Gas

PWSD #2 of Phelps-Tonyberg Well House
EMERGENCY CONTACT

12202 CR 2050
Rob Hamlin
Josh Thompson

Rolla
Mo.
65401
573-364-8790
573-364-8790

573-368-6128
573-308-6229

Chlorine Gas

Rolla
EMERGENCY CONTACT

2110 N. Bishop Ave.
Verizon Wireless / Colleen Casey

Rolla Mo. 65565
Verizon Wireless/Todd Preston

908-559-7266
913-344-2866

800-488-7900
800-264-6620

Sulfuric Acid

Rolla BP
EMERGENCY CONTACT

1903 N Bishop
Tony Gier Delphine Kliethermes

Rolla
Mo.
65401
573-392-6150
573-216-8076

573-634-2436
573-634-2436

Diesel

Gasoline

Rolla MFA Plant Foods
EMERGENCY CONTACT

2060 Old St. James Road
Wes Parker
Bob Miers

Rolla
Mo.
65401
573-364-4964
573-364-1874

417-368-5591
573-364-2179

Ammonium Nitrate

Rolla Motomart
EMERGENCY CONTACT

119 Howard Johnson Drive
Manager
Joe Hooten

Rolla
Mo.
65401
573-364-3364
618-233-6754

573-364-3364
618-567-9693

Gasoline

Rolla Municipal Utilities
EMERGENCY CONTACT

811 Hwy. O
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Rolla, Mo Tower/Co (dba Embarq)
EMERGENCY CONTACT

1008 E Elm
David Burk
Jennifer Scarpino

Rolla
Mo.
65401
660-429-7155
407-889-1531

800-733-1250
800-733-1250

Lead, lead compounds

Sulfuric Acid

Schwan’s Home Service, Inc.-114010
EMERGENCY CONTACT

2701 Hypoint Industrial Park
Christopher Yackle
Stephen E. Ascher, P.E.

Rolla
Mo.
65401
573-364-1786
507-537-8801

573-364-1786
507-537-8801

Propane, Liquid

Sinclair #24020
EMERGENCY CONTACT

2003 N. Bishop
Bill Cox
Steven Gile

Rolla
Mo.
65401
314-821-3566
913-321-4524

314-707-1942
913-321-4524

Gasoline

UMR Motomart
EMERGENCY CONTACT

200 South Bishop Ave.
Manager
Joe Hooten

Rolla
Mo.
65401
573-341-9141
618-233-6754 X106

573-341-9141
618-567-9693

Diesel

Gasoline

United Parcel Service
EMERGENCY CONTACT

11990 County Road 2070
Ron Dodge
Kevin Glass

Rolla
Mo.
65401
(573) 341-3544
(314) 344-3627

Chemtrec800-424-9300
Chemtrec800-424-9300

Gasoline-Unleaded

University Of Missouri-Rolla
EMERGENCY CONTACT

1870 Miner Circle
George (Ray) Raymond Bruno
Tony Hunt

Rolla
Mo.
65409-
573-341-4305
573-341-4305

573-341-4300
573-341-4300

Class 1.1 Explosives

Class 1.5 Explosives

Diesel

Fuel Oil

Propane

Well # 9
EMERGENCY CONTACT

200 Bridge School Road
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #10
EMERGENCY CONTACT

200 Vienna Road
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #12
EMERGENCY CONTACT

1401 Old St James Road
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #13
EMERGENCY CONTACT

116 Bittersweet Lane
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #14
EMERGENCY CONTACT

Southview Drive
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #15
EMERGENCY CONTACT

Lanning Lane
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #16
EMERGENCY CONTACT

Bridge School Road
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #17
EMERGENCY CONTACT

Dewing Lane
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-2195
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #2
EMERGENCY CONTACT

204 West 4th Street
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #3
EMERGENCY CONTACT

903 Missouri Avenue
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #4
EMERGENCY CONTACT

1101 East 10th Street
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #5
EMERGENCY CONTACT

108 North Walker Avenue
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #6
EMERGENCY CONTACT

1102 W 10th Street
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #7
EMERGENCY CONTACT

305 Williams Road
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well #8
EMERGENCY CONTACT

500 Sheron Avenue
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well Hy Point #1
EMERGENCY CONTACT

2880 Hy Point Boulevard
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

Well Hy Point #2
EMERGENCY CONTACT

3200 East I-44
Dave Stogsdill
Tom Wassilak

Rolla
Mo.
65401
573-364-1572
573-364-1572

573-364-2195
573-364-2195

Chlorine

St. James

Boys and Girls Town of MO
EMERGENCY CONTACT

13160 County Road 3610
Frank Skyles
John Money

ST JAMES
Mo.
65559
573-265-3251 X111
573-265-3251 X118

573-263-8408
314-420-6535

Propane

Centurytel -St. James CO
EMERGENCY CONTACT
 102 E Eldon St CenturyTel-Network Support

 St. James, Mo. 65559
888-296-6656

Battery Sulfuric Acid(electrolyte)

Casey's General Store #1082
EMERGENCY CONTACT

127 E JAMES BLVD
Jill Reams-Widder
Jeff Henning

ST JAMES
Mo.
65559
515-965-6238
515-965-6232

515-965-6238
515-965-6238

ETHYL ALCOHOL

UNLEADED GASOLINE

Mo Dept of Transportation
EMERGENCY CONTACT

Route 2
Mark Davis
Charles Schroyer

St James
Mo.
65559
573-265-8612
573-368-2576

573-265-3497
573-855-3310

Asphalt

Diesel

Mobil # 140
EMERGENCY CONTACT

101 Hwy B
JD Steelman
John Campbell

St James
Mo.
65559
573-265-8070
573-885-2277

573-265-8070
573-241-7704

Diesel

Gasoline

Spurgeon's 66 Service
EMERGENCY CONTACT

304 N Jefferson
John G Spurgeon
Janet C Spurgeon

St James
Mo.
65559
573-265-3370
573-265-3370

573-265-8377
573-265-8377

Diesel #2

Gasoline

St James Conoco
EMERGENCY CONTACT

Jct Hwy 68 & I-44
Ivan Schaeperkoetter
Kaye Schneider

St James
Mo.
65559
573-943-6321
573-943-6321

573-943-6483
573-943-6411

diesel #2

Gasoline

1068-B MFA Oil Company
EMERGENCY CONTACT

Hwy 68N & Sydney
Gene Martin
Joe Case

St. James
Mo.
65559
573-364-3096
573-729-9368

573-364-7316
573-368-9484

Fuel Oil

Gasoline

Cardetti Homegas, Furn & Appl
EMERGENCY CONTACT

Co Inc
Richard M Cardetti
Dean Spurgin

22166 State Rt. KK

St. James
Mo.
65559
573-265-3247
573-265-3247

573-265-8819
573-308-2860

Propane

Delano Oil Co. - Bulk Plant & W/H
EMERGENCY CONTACT

301 W. Washington
W. J. Delano III
T. W. (Tom) Strait

St. James
Mo.
65559
573-265-3266
573-265-3266

573-265-3178
573-265-8432

#2 Diesel

#2 Heating Fuel

140 F Solvent

Antifreeze Gals.

Bulk and Cased Motor Oils

K1 Kerosene

Unlead

Delano Station Break
EMERGENCY CONTACT

611 N. Jefferson
W. J. Delano III
T. W. Strait

St. James
Mo.
65559
573-265-3266
573-265-3266

573-265-3178
573-265-8432

#2 Diesel

K-1 kerosene

Premium Unlead

Unlead

Unlead (2)

Unlead Plus

Manchester Packaging Company
EMERGENCY CONTACT

2000 E James Boulevard
Charles R. Armistead
Michael Bryant

St. James
Mo.
65559
573-265-3569
573-265-3569

573-265-7544
573-364-9371

Solvent Based Ink 67-56-1 84-74-2 111-90-0 108-8-8

T-712 Solvent 71-23-8, 109-60-4

Walmart Distribution Center #6069
EMERGENCY CONTACT

1100 Matlock Drive
Brad Frazier
Wal-Mart Alarm Central

St. James
Mo.
65559
573-265-4800
479-273-4600

800-530-9924
800-530-9924

Battery Electrolyte 35% Sulfuric Acid

Diesel Fuel

Motor Oil

Washington

Cadet

Buckman Laboratories, Inc.
EMERGENCY CONTACT

14664 East State Highway 47
Rock A. Stevens
Andrew C. Fondaw

Cadet
Mo.
63630
573-438-3722
901-272-8310

901-767-2722
901-767-2722

1,1'-Oxybis(2-(2-Chloroethoxy))-Ethane

1,2-Butylene Oxide

1,2-Dichlorohexanediamine (DCH)

1,4-Bis(Bromoacetoxy)-2-Butene (BBAB)

1,4-Butenediol

1,4-Dioxane

2-(2-(Hydroxyethoxy)Ethyl Ether Of Tall Oil

2-Bromo-4-Hydroxyacetophenone (BHAP)

2-Methyl-1,5-Pentanediamine (Dytek Amine)

Acetic Anhydride (AA)

Acrylamide

Aminotris(Methylenephosphonic Acid)

Anhydrous Ammonia (NH3)

Bromine (BR2)

Carbon Disulfide (CS2)

Dazomet (Tetrahydro-3,5-Dimethyl-2H-1,3,5-

Diallyldimethyl Ammonium Chloride

Dichloroethylether (DCEE)

Diethyleneglycol (DEG)

Dimethylamine (DMA)

Dimethylamine-Epichlorohydrin Polymer

Dimethylamine-Epichlorohydrin-EDA

Dipropylene Glycol Methylether (DPM)

Disodium Cyanodithioimidocarbonate

Disodium Ethylene Bis(Dithiocarbamate)

DMDAAC:AM Copolymer

Epichlorohydrin (EPI)

Ethoxylated Tall Oil Fatty Acid (BBK456)

Ethoxylated Tall Oil Fatty Acid (Ester 20)

Ethylenechlorohydrin (ECH)

Ethylenediamine (EDA)

Ethylenedichloride (EDC)

Formaldehyde (HCHO)

Fuel Oil #2

Hydrobromic Acid Solution <49% (HBR)

Hydrochloric Acid Solution

Hydrogen Cyanamide 50% (CY-50)

Liquid Hazardous Waste

Liquid Sodium hydroxide 50% (NAOH)

Metham Sodium

Methylene chloride (MECL2)

Methylenephosphonic Acids (BPS 319)

Monoethanolamine

Monomethylamine (MMA)

Phosphorous Acid Solutions (H3PO3)

Phosphorous Trichloride (PCL3)

p-Hydroxyacetophenone (PHAP)

Poly(oxy-1,2-ethanediyl) hydroxyl (PEG 400 & 600)

Polyol distearate (IPEG 25R2DS)

Polyoxyalkylene Glycol (T-DET BPR2)

Potassium dimethyldithiocarbamate (Busan 85)

Potassium hydroxide (KOH)

Potassium N-methyldithiocarbamate (Kn—Methyl)

Premix 1210

Sodium 2-mercaptobenzothiazole

Sodium dimethyldithiocarbamate (SDMDC)

Sodium Hydroxide

Stearic Acid

Sulfuric Acid 98% (H2SO4)

Tetramethylethylenediamine (TMEDA)

WSCP

WSCP Distillate

Cimbar Performance Minerals
EMERGENCY CONTACT

(Formally Halliburton)
Donald Smith
Robert Richard

4.5 miles NE of Potosi, Hwy E
573-438-2481
573-438-2481

Cadet
Mo.
63630
573-438-5680
573-436-4563

Bara 325 Bags

Propane

CWI Potosi
EMERGENCY CONTACT

10328 E STATE HIGHWAY E
Dennis Nickelson
Joe Litton

Cadet
Mo.
63630
636-586-3713
573-438-1050

573-579-1561
573-57-96499

Diesel Fuel

Geldbach Petroleum Co
EMERGENCY CONTACT

16165 N State Hwy 21
Joe Wilson
Tony Wallach

Cadet Mo. 63630
573-431-7896
573-431-7896

800-991-8441
800-251-4530

Liq Pet Gas

Kingston K-14 Caretaker's Place
EMERGENCY CONTACT

10047 DIAMOND ROAD
John Partney
Kenny Boyer

Cadet
Mo.
63630
573-631-5482
573-438-4982

573-631-5842
573-366-3729

Propane

Kingston K-14 School District
EMERGENCY CONTACT

10047 DIAMOND ROAD
John Partney
Kenny Boyer

Cadet
Mo.
63630
573-438-4982
573-438-4982

573-631-5842
573-438-2648

Diesel Fuel

Gasoline

Propane
 Caledonia

 Ken’s One Stop (last report 2005)
EMERGENCY CONTACT
 Highway 21
Ken Dunlap
Craig Nesbit
 Caledonia
Mo.
63631
573-779-3859
573-779-8131

573-756-3883
573-756-2317
Unleaded gasoline

Midgrade unleaded gasoline

Premium unleaded gasoline

Fuel Oil – Low Sulfur Diesel

DeSoto

Washington State Park
EMERGENCY CONTACT

13041 State Highway 104
Jim Newberry
Greg Combs

DeSoto
Mo.
63020
636.586.5768
636.931.5200

636.586.5464
636-937-7132

Chlorine

Diesel Fuel

Gasoline

Propane

Potosi

14-Hocker Oil Company Gas +
EMERGENCY CONTACT

107 W High
Perry Wade
Larry Smith

Potosi
Mo.
63664
573-438-3728
573-546-3462

573-734-6495
573-546-5222

Gasoline

All Star Gas Inc. Of Missouri
EMERGENCY CONTACT

207 N. State Hwy 21
Chemtrec
Jason Lewis

Potosi
Mo.
63664
800-424-9300
636-586-3833

800-424-9300
314-691-3833

Propane

Apac-Missouri, Inc. Potosi, Plant (2005 report)
EMERGENCY CONTACT

Hwy 21 North
Brett Geger
Chad Girard

Potosi
Mo.
63664
573-449-0886
573-449-7423

573-228-7070
573-228-7005

Ad-Here Hp Plus

Calcium Hydroxide

Diesel Fuel #2

Fuel Oil

Petroleum Asphalt

Casey's General Store #2534
EMERGENCY CONTACT

301 N Missouri
Jill Reams-Widder
Jeff Henning

Potosi
Mo.
63664
515-965-6238
515-965-6232

515-965-6238
515-965-6238

Ethyl Alcohol

Unleaded Gasoline

Express Mart Potosi
EMERGENCY CONTACT

602 E High St
Bryan Goforth
David Mangelsdorf

Potosi
Mo.
63664
636-464-5266
636-464-5266

636-464-5266
636-464-5266

Diesel #2

Gasoline

Propane

Ferrellgas
EMERGENCY CONTACT

13173 N State HWY 21
Jim Baalman
Jeff Lore

Potosi
Mo.
63664
1-314-630-3731
573-631-2021

1-800-458-9419
1-800-458-9419

Liquified Petroleum Gas

MFA Oil Company 2007
EMERGENCY CONTACT

Hwy E 1/8mi. E. of Hwy. 21
CJ Mercille
Joe Case

Potosi
Mo.
63630
573-438-3762
573-729-9368

573-438-6273
573-881-5692

Propane

MO Dept Of Transportation
EMERGENCY CONTACT

Route E
Benjamin Wharton
Bryan Fortner

Potosi
Mo.
63664
1-573-438-2715
573-697-1113

1-573-546-6539
1-573-749-3739

Asphalt

Diesel

Unleaded Gasoline

Murphy USA #6894
EMERGENCY CONTACT

2 Memorial Drive
Jay Staggs
Dan Crawford

Potosi
Mo.
63664
870-918-8001
870-864-6232

870-918-8001
870-918-4330

diesel

gasoline

Potosi Bulk Plant
EMERGENCY CONTACT

304 E High Street
Bryan Goforth
David Mangelsdorf

Potosi
Mo.
63664
636-464-5266
636-464-5266

636-464-5266
636-464-5266

Diesel #2

Gasoline

Red Wing Shoe Company
EMERGENCY CONTACT

One Red Wing Drive
Brian Govero
Jim Miller

Potosi
Mo.
63664-
573-438-7500
573-438-7500

573-438-1011
573-438-4690

Isocyanate RU-5745-T

RU-8805 R Polyol

Richwoods

ATT Telephone Facility
EMERGENCY CONTACT

Hwy A
Lynn Ragsdale

Richwoods
Mo.
63071
770-922-6035

866-492-6836

Sulfuric acid

IESI Timber Ridge
EMERGENCY CONTACT

12581 State Highway H
John Brockman
Chris Stewart

Richwoods
Mo.
63071
573.678.2183
817.632.4212

314.210.2900
817.994.5781

DIESEL FUEL

MO Dept Of Transportation
EMERGENCY CONTACT

Route 47
Benjamin Wharton
Bryan Fortner

Richwoods
Mo.
63071
573-438-2715
573-697-1113

573-546-6539
573-749-3739

Aspahlt

Diesel

SECTION C

to the

HAZARDOUS MATERIALS RESPONSE PLAN

RESOURCE MANAGEMENT
I. PURPOSE

 The purpose of this section is to identify resources in the Meramec Region that can be made available during any type of hazardous materials emergency. Prior identification of these resources is important in their quick and orderly deployment during the initial response and recovery process of a chemical emergency.

II. SITUATION AND ASSUMPTIONS

A. Situation

1. This section includes a resource list and letters of agreement from organizations available to help in chemical emergencies in the Meramec Region.

2. This resource inventory addresses anticipated needs of local governments in the region for all types of emergencies.

 B. ASSUMPTIONS

A hazardous materials emergency or disaster can occur at any time and can result in the loss of life or property. Local governments in the Meramec Region have the responsibility to protect the lives of their citizens. Each jurisdiction in the region should previously coordinate their efforts to mitigate potential chemical problems. A list of available resources in each jurisdiction is usually kept on file with the respective Emergency Management office.

III. CONCEPT OF OPERATIONS

 A. GENERAL

The Meramec Region LEPC will help local governments maintain a list of available resources to be used during an emergency. During an actual emergency, the responding government shall maintain records of all resources expended including personnel, equipment and materials.
 B. PHASES OF MANAGEMENT

All local governments in the Meramec Region have access to training to design plans under the Comprehensive Emergency Management Planning process. This includes mitigation, preparedness, response and recovery actions. The State Emergency Management Agency has training courses available for those communities who haven’t studied comprehensive emergency planning.

 C.
PLANNING AND TRAINING

All emergency response organizations shall comply with the planning and training requirements mandated by OSHA (29 CFR 1910.120) and adopted by EPA (40 CFR part 311).

The EPA regulation is identical to the OSHA standard. It was adopted to cover all emergency first responders not under OSHA’s jurisdiction, including state and municipal employees in Missouri and even all volunteers. (Federal Register June 23, 1989).

 D. ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

During an actual emergency or disaster, local government will coordinate and identify needed resources to respond to a disaster including, but not limited to:

1. Heavy Equipment

2. Specialized Equipment

3. Temporary Shelters

4. Local Public Facilities

5. Food Centers

6. Medical Care

7. Portable Communications

IV. DIRECTION AND CONTROL

The emergency management office of each jurisdiction in the Meramec Region is responsible for coordinating resources in that jurisdiction. The Meramec Region LEPC will help identify available resources in the region. Coordination of these resources will be handled among the Emergency Operation Centers of the Meramec Region.

V. CONTINUITY OF GOVERNMENT

Lines of succession to each department head and other key personnel in the region shall be according to the procedures and normal lines of succession established by the respective departments. Please see Appendix C.1 - Lines of Succession - page 77.

VI. ADMINISTRATION AND LOGISTICS

A list of resources in the Meramec Region is attached. Please see Appendix C.3 - Meramec Region Resources - Page 99.

VII. PLAN DEVELOPMENT AND MAINTENANCE

It is the responsibility of local government agencies and/or departments of each jurisdiction in the Meramec Region to keep the Meramec Region LEPC notified of any resource changes. This section should be updated at least annually.

VIII. AUTHORITIES AND REFERENCES

Title III of SARA (1986)

NRT-1 (3/1987)

Sections 292.600 - 292.625 RSMo, “Missouri EPCRA”

Sections 260.500 - 260.550 RSMo, “Spill Bill”
APPENDIX C.1

RESOURCE MANAGEMENT

LINES OF SUCCESSION

Updated 2007
CRAWFORD COUNTY

1.
Ed Worley (Presiding Commissioner)

573-775-2376 (Courthouse; 573-775-3539 (work); 573-885-7914 (home).

2.
Ed Mitchell (Associate Commissioner)

573-775-2376 (Courthouse); 573-885-7610 (home).

3.
Neil Swyers (Associate Commissioner)

573-775-2376 (Courthouse); 573-734-6987 (home).

4.
Connie Smith (County Clerk)

573-775-2376 (work); 573-885-2208 (home).

5.
Randy Martin (Sheriff)

573-775-2125 (work); 573-690-2810 (cell).

6. Charles Witt (Crawford County EMD)

573-775-4911 (work)

573-775-2353 (home)

CITY OF BOURBON

1.
Leonard Armstrong (Mayor of Bourbon)

573-732-5550 (City Hall)

2.
Monty Todd (Public Works Director)

573-259-5550 (cell); 573-732-5664 (home).

3.
Darrell Cunningham (Fire Chief)

573-732-4405 (work)

4.
Cathy Bremer (Clerk)

573-732-5550 (City Hall); 573-732-5323 (home)

CITY OF CUBA

1.
Vacant (Mayor of Cuba)

573-885-7432 (City Hall)

2.
Kenny Killeen (Cuba Alderman – acting Mayor)

573-885-2374 (home)

3.
Tim Bailey (Marshall)

573-885-7909 (work)

573-885-2242 (home) • 259-1605 (cell)

CITY OF STEELVILLE

1.
Terry Palmer (Mayor of Steelville)

573-775-2815 (City Hall)

 stvl@misn.com

2.
Amy Payne-Rulo (Clerk)

573-775-2815 (City Hall)

3.
Michael Guess (Marshall)

573-775-2200 (work)

CITY OF SULLIVAN

1.
James Schatz (Mayor of Sullivan)

573-468-4612 (City Hall)

2.
Jan Koch (Clerk)

573-468-4612 (City Hall)

573-468-4266 (home)

3.
George Counts (Chief of Police)

573-468-8001 (work)

573-468-6619 (home)

4.
Mark Falloon (City Administrator)

573-468-4612 (City Hall)

573-467-1323 (cell)

VILLAGE OF WEST SULLIVAN

1. Jim Turntine (Chairperson)

573-468-3468
2. Susie Adkison (Clerk)

573-468-3468

VILLAGE OF LEASBURG

1.
Roger West (Chairman)

(573) 245-6216

DENT COUNTY

1. Darrell Skiles (Presiding Commissioner)

 573-729-3044 (Courthouse)

 573-308-5415 (cell)

 573-729-7239 (home)
2. Bobby Simpson (Associate Commissioner)

 573-729-3044 (Courthouse)

 573-729-6583 (home)

3. Dr. J.J. Tune (Associate Commissioner)

 573-729-3044 (Courthouse)

 573-247-8130 (cell)

4. Angie Curley (County Clerk)

 573-729-4144 (work)

 5763-729-7239 (home)
5. Bob Wofford (Dent County Sheriff)

 573-729-3241 (work)

6. Jack Emory (Emergency Management Director)

 573-729-3061 (work)

CITY OF SALEM
1. Gary Brown (Mayor of Salem)

 573-729-4811 (City Hall)

 cityclerk@salemmo.com
2. Mary Happel (City Clerk)

 573-729-4811 (work)

3. Jack Emory (Emergency Management Director)

 573-729-3061 (work)

 573-729-6964 (home)

4. Bill Huffman (Director of Engineering)

 573-729-4811 (work)

GASCONADE COUNTY

1.
Ron Jost (Presiding Commissioner)

573-486-5427 (Courthouse)

2.
Max Aubuchon (Associate Commissioner)

573-486-5427 (work)

3.
Jerry Lairmore (Associate Commissioner)

573-437-5427 (work)

4.
Lesa Leitzow (County Clerk)

573-486-5427 (work)

5.
Randy Esphorst (County Sheriff)

573-437-7770 (24 hour phone number)

573-486-3880 (work)

6.
Dan Dyer (Emergency Management Director)

573-486-3021 (work)

CITY OF BLAND

1.
Bruce Sassmann (Mayor of Bland)

573-646-3252 (City Hall)

2.
Jane Dolan (Clerk)

573-646-3252 (work)

CITY OF GASCONADE

1.
Earl Poulsen Sr. (Mayor of Gasconade)

573-294-6681 (work)

2.
Morris Perle (Clerk)

573-294-7257 (home)

3.
Riley Lewis (Police Chief)

 573-252-4719 (work)
CITY OF HERMANN

1. Frank Tennant, Police Chief/EMD

573-486-2211 (work)

573-486-5731 (24-hour)

573-486-5400 (city hall)

2. Norbert Englert, Mayor

573-486-5400 (city hall)

573-486-5830 (home)

573-619-1205 (cell)

3. Vera McDowell, Dispatch/Communications Supervisor

573-486-2211 (work)

573-486-5731 (24-hour)

573-237-5482 (home)

314-609-0182 (cell)

4.
 David Schulte (Fire Chief)

 573-486-2461 (home)

 573-619-3567 (cell)

5.
 Dolores Grannemann, City Clerk

 573-486-5400 (city hall)

 573-486-2870 (home)

CITY OF MORRISON

1.
Sam Birk (Mayor of Morrison)

573-294-7383

CITY OF OWENSVILLE
1.
Jesse Loeb (Mayor of Owensville)

573-437-2812 (City Hall)
2.
Bridget Hengstenberg (City Clerk)

573-437-2812 (work)

573-437-2708 (home)

3.
Robert Rickerd (Marshal)

573-437-2195 (work)

4. Kris Bayless (Fire Chief and EMD)

 573-437-2195 (work)

 573-437-2668 (home)

CITY OF ROSEBUD

1.
Shannon Grus (Mayor of Rosebud)

573-764-7673 (City Hall)

2.
Donna Cranmer (Clerk)

573-764-7673 (City Hall)

3.
James Dean (Chief of Police)

573-437-7770
MARIES COUNTY

1.
Ray Schwartze (Presiding Commissioner)

573-422-3388 (Courthouse)

 573-422-3735 (home)

2.
Ed Fagre (Associate Commissioner)

573-422-3388 (courthouse)

3.
Glenn Dressendofer (Associate Commissioner)

573-422-3388 (Courthouse)

4.
Rhonda Brewer (County Clerk)

573-422-3388 (Courthouse)

5.
Doug DiNatale (Sheriff)

573-422-3381 (work)

CITY OF BELLE

1.
Richard Huse. (President-Mayor Pro-term)

573-859-3513 (City Hall)

 573-859-3291 (home)

2.
Dwight Francis (Fire Chief)

573-859-3513 (City Hall)

573-859-1119 (home)

3.
Chris Heitman (Marshal)

573-859-3535

CITY OF VIENNA

1.
Leslie Darr Jr. (Mayor of Vienna)

 573-422-3023 (home)

573-638-6850 (work)

573-201-9265 (cell)

2.
Therese Roberson (Clerk)

573-422-3549 (City Hall)

573-422-3520 (home)

573-680-0701 (cell)

3.
Lonnie Thompson (Chief of Police) or Shannon Thompson

573-422-3381 (dispatch)

573-422-3381 (dispatch)

 573-782-3285 (home)

573-422-6303 (home)

573-578-0909 (cell)

4.
Mark Honse (Fire Chief)

573-422-3349 (work)

573-422-3268 (home)

573-368-9988 (cell)
OSAGE COUNTY

1. Russell Scheulen (Presiding Commissioner

573-694-2655 (Courthouse)

573-897-2139 (Courthouse)

2.
Stanley Strope (Clerk)

573-897-2139 (Courthouse)

3.
Brad Strope (Emergency Management Director)

573-897-2285 (work)

 573-763-1544 (home)

4.
Carl Fowler (Sheriff)

573-897-2285

5.
Ron Hoffman (Firefighter, EMT, Business Owner)

573-897-2591

CITY OF ARGYLE

1. Joe Schmidt (Mayor)

728-9886 (home)

2.
Kym Brunnert (Clerk)

728-6452

CITY OF CHAMOIS

1.
Gary Reynolds (Mayor)

573-763-5958

2.
Kim Ames (Clerk)

573-763-5541
VILLAGE OF FREEBURG

1.
Darryl Haller (Chairperson)

573-744-5745 (home)

2.
Allen Gradel (Clerk)

573-744-5231 (work)

CITY OF LINN

1.
Carolyn Rackers (Mayor)

573-897-2236 (City Hall)

2.
Sheila Turner (Clerk)

(573) 897-2236 (City Hall)

3.
Richard Bray (Police Chief)

573-897-4234

4.
Ron Hoffman (Fire Chief)

573-897-3154 (work)

573-897-2591 (home)

CITY OF META

1.
Terry Libbert (Mayor)

573-229-4439 (City Hall)

573-229-4670 (home)

2.
Kaye Kampeter (Clerk)

573-229-4435

CITY OF WESTPHALIA

1.
Christopher Dickneite (Mayor)

573-455-2245

2.
Kerry Bax (Clerk)

573-455-2879

3.
Alvin Bexten (Fire Chief)

573-455-2840
PHELPS COUNTY

1. Randy Verkamp (Presiding Commissioner)

 573-458-6000 (Courthouse)

 573-265-7141 (home)

2. Charles “Bud” Dean (Associate Commissioner)

573-458-6000 (Courthouse)

573-364-5866 (home)

3. Randy Stratman (Associate Commissioner)

573-458-6000 (Courthouse)

573-364-3291 (home)

4. Carol Bennett (County Clerk)

 573-458-6000 (work)

 573-364-8109 (home)

5. Don Blankenship (Sheriff)

 573-426-3860 (work)

 573-341-5380 (home)

CITY OF DOOLITTLE

1.
Paul Smith (Mayor)

573-762-2601 (City Hall)

573-762-2822 (home)

573-762-3858 (work)

2.
Anna-Marie Thibeault (Clerk)

573-762-2601 (City Hall)

CITY OF EDGAR SPRINGS

1.
Jerry Hudson (Mayor)

573-435-6334 (City Hall)

2.
Pat Eberhardt (Clerk)

573-435-6334 (City Hall)

3.
Marcia Myers (Alderperson)

573-435-6334 (City Hall)

CITY OF NEWBURG

1.
Steve Gospich (Mayor)

573-762-2315 (City Hall)

2.
Phyllis Harris (Clerk)

573-762-2315 (City Hall)

3.
Scott Jones (Chief of Police)

573-762-2315 (City Hall)

CITY OF ROLLA

1. William Jenks, III (Mayor)

 573-364-1834 (City Hall)

2. John Butz (City Administrator)

573-364-1834 (City Hall)

573-364-9564 (home)

573-465-5012 (cell)

3. Chief Bob Williams (Fire)

573-364-3989 (work)

573-364-0844 (home)

573-465-6933 (cell)

4.
Cpt. Jim Macormic (Emerg. Mgmt.)

573-364-1213 (work)

573-465-3955 (cell)

5.
Chief Mark Kearse (Police)

573-308-4090 (work)

6. Steve Hargis (Public Works)

573-364-8659 (work)

573-265-8863 (home)

573-265-6626 (cell)

CITY OF ST. JAMES

1.
Dennis Wilson (Mayor)

573-265-7013 (City Hall)

2.
Kevin Friend (Chief of Police)

573-265-3777 (work)

3.
Bruce Parton (Fire Chief)

573-265-5112 (work)

WASHINGTON COUNTY

1.
Bob Reed (Presiding Commissioner)

573-438-4346 (Courthouse)

573-438-4830 (home)

2.
Todd Moyers (Associate Commissioner)

573-438-4346 (Courthouse)

573- 438-2934

3.
Randy O’Neail (Associate Commissioner)

573-438-4346 (Courthouse)

573- 562-7280

4.
Janet Adams (County Clerk)

573-438-4346 (Courthouse)

573-438-5844 (home)

5.
Kevin Schroeder (Sheriff)

573-438-5478 (Courthouse)

573- 678-2078
VILLAGE OF CALEDONIA

1.
Robert Vinyard (Clerk)

573-779-3395 (home)

2.
John W. Lucas, Fire Chief/Caledonia EMD

 573-779-3566
VILLAGE OF INDIAN CREEK

1.
Gene Carver (Chairperson)

573-438-7101

2. Crystal Traxler (Clerk)

573-436-2080

CITY OF IRONDALE

1.
Michael Doty (Mayor)

573-749-3223 (City Hall)

2.
Karen Nelson (Clerk)

573-749-3223 (City Hall)

VILLAGE OF MINERAL POINT

1.
Tina Patterson (Chairperson)

573-438-3487 (Town Hall)

2.
Ross Gamble (Chief of Police)

 573-438-4518

CITY OF POTOSI

1.
T. R. Dudley (Mayor of Potosi)

573-438-2767 (City Hall)

2.
Roger P. Coleman (Clerk)

573-438-2767 (City Hall)

3.
Roy Logsden (Chief of Police)

573-438-5468 (work)

APPENDIX C.2

RESOURCE MANAGEMENT

LETTERS OF AGREEMENT

SUB-INDEX:

LETTER A:
AMERICAN RADIO RELAY LEAGUE

LETTER B:
CHRISTIAN REFORMED WORLD RELIEF COMMITTEE

LETTER C:
CHURCH OF THE BRETHREN

LETTER D:
FEDERAL EMERGENCY MANAGEMENT AGENCY

LETTER E:
MENNONITE DISASTER SERVICES

LETTER F:
MISSOURI BAPTIST CONVENTION DISASTER SERVICES

LETTER G:
MISSOURI FUNERAL DIRECTORS ASSOCIATION

LETTER H:
THE SALVATION ARMY

LETTER I:
SEVENTH DAY ADVENTIST COMMUNITY SERVICES

LETTER J:
PHELPS COUNTY AMERICAN RED CROSS

LETTER K:
CRAWFORD COUNTY AMERICAN RED CROSS

LETTER A

AMERICAN RADIO RELAY LEAGUE
There are 675,000 amateur radio operators in the United States. There are 11,127 amateur radio operators in Missouri.

Most local clubs are affiliated with the American Radio Relay League. They provide services in Disaster Preparedness, Emergency Communications, and Public Service Communications. Relays are made by radio contact. The cycle goes daily. During disaster situations communications go 24-hours a day.

Chain of command is local emergency operations center, district emergency operations center and state emergency management operations center.

CONTACT:
William L. Seal, KA3BHP

American Radio Relay League

Sullivan ARC

1459 Steuber Road

Leasburg, MO 65535-7111

(573) 732-4549

Randy H. Moss, KC0EYC

UMR Amateur Radio Club

Electrical Engineering Department

1870 Miner Circle

Rolla, MO 65409-0040

(573) 341-6063

LETTER B

CHRISTIAN REFORMED WORLD RELIEF COMMITTEE
Geographic Area of Service: Entire State of Missouri

Services Provided:

 CRWRC provides eight basic services through the DRS program:

 1. management advice and resources

 2. casework for the Red Cross

 3. training for local workers

 4. long-term advocacy support

 5. needs assessment

 6. construction expertise

 7. cleanup and repair

 8. child care

Contact Person:
Bill Adams, CRWRC

2850 Kalamazoo Avenue, S.E.

Grand Rapids, MI 49560-0600

 (616) 241-1691
Equipment Available: None

Manpower/Skilled Personnel:

CRWRC DRS has trainers to train volunteers in advocacy related work. Trained advocates are also available. DRS has volunteers who are experienced in the management field and some who have compiled a significant work record in disaster response and is also skilled in the development and operation of Interfaith organizations. DRS also has personnel with skills in the building trades.

Additional Information:

CRWRC DRS has developed a series of disaster instructional books under the title of “The Church Responds to Disaster.” Information about these books and other materials prepared and published by CRWRC DRS is available by contacting the CRWRC office in Grand Rapids.

LETTER C

CHURCH OF THE BRETHREN

The Church of the Brethren (TCB) has traditionally been known for debris removal and long term rebuilding. Another of the ministries available to disaster affected communities is Disaster Child Care. Trained personnel are available to establish child-care centers following major disasters. TCB National Guidelines are as follows:

• To develop an organization capable of responding to human need that results from natural and/or manmade disasters.

• To serve the needs of people regardless of race, creed, or economic status but to concentrate on assistance to the poor, the elderly and handicapped for longer-term relief and reconstruction.

• To recruit volunteers, skilled and unskilled, from its constituency to meet the needs (physical and spiritual) of persons in disaster situations.

• To provide funds for basic support (food and lodging) for volunteers on the project, but to ask volunteers or local congregations to assume any travel expense to and from a project.

• To develop the capacity to operate its own projects in areas of Brethren population concentration but to always be open to cooperation with the Mennonite Disaster Service, the Red Cross and other organizations engaged in disaster response.

• To develop and maintain a working relationship with FEMA and other governmental agencies involved in disaster operations.

• To plan operations in reconstruction on the basis that all building materials will be supplied by the person(s) being assisted but to be open to providing grants not to exceed $500; in cases of special need.

• To enable those persons who might be unfavorably affected by regulation or policy to explore sources of funds for cleanup and/or restoration of damaged or lost property.

Contact:
Shelby County Church of the Brethren

Leonard, MO 63451

816-762-4664 (office)

Church of the Brethren
Emergency Response/Service Ministries
601 Main Street, PO Box 188
New Windsor, MD 21776-0188
Phone: 1-800-451-4407, ext. 4
Fax: 410-635-8739
E-mail: ersm_gb@brethren.org
LETTER D

FEDERAL EMERGENCY MANAGEMENT AGENCY
Under the Disaster Relief Act of 1974 (Public Law 93-288), and by delegation under Executive Order 12148, FEMA is assigned authority to administer the Disaster Relief Act of 1974 for the President.

Further, Section 303(a) and (b)(3) of the Act provides for the appointment, immediately upon the President’s declaration of a major disaster, of a Federal Coordinating Officer (FCO), one of whose functions is to coordinate the administration of relief activities of relief or disaster assistance organizations which agree to operate under his/her advice or direction.

Section 312(a) of the Act also provides that, following a major disaster declaration, Federal agencies may utilize the personnel and facilities of The Salvation Army and other relief or disaster assistance organizations in the distribution of medicine, food, supplies, or other items, and in the restoration, rehabilitation, or reconstruction of community services and essential facilities whenever the FEMA Director finds that such utilization is necessary.

Contact:
Dick Hainje, Regional Director

FEMA Region VII

2323 Grand Blvd., Suite 900

Kansas City, Missouri 64108

(816) 283-7061

(816) 283-7025

LETTER E

MENNONITE DISASTER SERVICES
Services of the Mennonite Disaster Service consist mostly of physical labor, such as in cleanup and rebuilding.

Contacts:
MDS Binational Office

1018 Main Street

Akron, PA 17501

(717) 859-2210

Region III

Vernon & Lena Miller

(620) 662-1584

LETTER F

MISSOURI BAPTIST CONVENTION DISASTER SERVICES
PURPOSE: To assist the churches and associations of the Missouri Baptist Convention (MBC), and to cooperate with other agencies active in the state in providing disaster relief.

RESPONSE: Churches and associations are encouraged to respond in the event of a local disaster. The MBC and the Southern Baptist Convention (SBC) may respond in times of disaster when local resources are inadequate.

The SBC has fifteen states operating eighteen mobile units to respond with manpower, ministry, and financial help after hurricanes, floods, tornadoes, fires, and earthquakes. Most units are equipped to provide disaster relief in the areas of feeding, shelter, communications, cleanup, counseling and child care.

The MBC disaster relief program is serviced by three main pieces of equipment:

• A 20-foot Wells Cargo trailer, 8’ wide x 8’ high, equipped with feeding and communications equipment.

• A 1988 Ford F-Super Duty truck with 14’ boxed bed to use as a towing vehicle. It also carries food supplies, and may be used in a mobile feeding operation, used to pickup supplies, and serve as sleeping quarters for a crewman to stay with the unit.

• A 1981 GMC Step Van to be used primarily as a supply and storage vehicle. It also contains some child care supplies.

The Missouri unit can provide meals for 2,000 to 2,500 persons per day and provide communications through ham radios to anywhere in the world.

CONTACT:
Missouri Baptist Convention

400 East High Street

Jefferson City, Missouri 65101

(573) 635-0400 (office)

(800) 736-6227

Disaster Services ext. 630/631

LETTER G

MISSOURI FUNERAL DIRECTORS ASSOCIATION
Missouri Funeral Directors Association (MFDA) is a private, volunteer organization started in 1983.

The purpose of the mortuary disaster team is to be responsible for aiding in recovery, identification, notification, filing death certificates and facilitating means for release of dead bodies to the next of kin under emergency conditions.

 “Dealing with the dead to serve the living.” Efforts made to pay tribute to our dead. The way the dead are cared for is important...treat with respect...dignity and honor. Properly handled from recovery to burial.

Members of the organization can be self-sustaining for three days...not a burden on the site. Can provide:

300+ hearses

500 stretchers

10 generators

114+ four-wheel drive vehicles

250 litters

3000 disaster pouches

Other items necessary for embalming

PERSONNEL:

Over 300 trained mortuary qualified disaster coordinators

Over 200 trained disaster responders

Over 100 other funeral service personnel

CONTACT:

Donald C. Otto, Jr., Executive Director

Donna Ridenhour, Office Manager

(573) 635-1661

LETTER H

THE SALVATION ARMY
SERVICES in human care offered:

Casework Services

Referrals

Clothing Depot

Shelter

Crisis counseling

Spiritual ministry

Health and mental needs

Transportation

Mass care and feeding

Volunteers

Personal inquiry service

Emergency Disaster Personnel

Salvation Army Emergency Disaster Services
1100 East Truman Road

Kansas City, MO 64106-3139

(816) 421-7184

EQUIPMENT:

• 3 Mobile feeding kitchens -generator & radio equipped

• Generator trailer - 2/5 kw generators

• Water tank trailer - 2/150 gallon tanks

• 25’ Airstream trailer (field office & incident command post)

• Communications truck

• FM communications 154.540 (mobile/hand-held radios)

• 6 Corps Vans, 4 busses, one 16 passenger bus w/handicap lift

THERE IS NO CHARGE FOR SERVICES OF THE SALVATION ARMY. SALVATION ARMY UNITS HAVE NO GEOGRAPHICAL LIMITS.

LETTER I

SEVENTH DAY ADVENTIST COMMUNITY SERVICES
RESOURCES:

The Seventh Day Adventist Community Services has 12 centers, 70 units and one warehouse within the State of Missouri

A center is a building which is completely stocked with clothing of almost every description, and it is staffed with volunteers ready to work. Each center is open at least one day per week on an ongoing basis year around.

A unit is less developed. However, there is clothing and people available to work.

There is a warehouse located in Des Moines, Iowa stocked with supplies. In addition there are 11 Centers and 50 Units in Iowa.

In the case of a major disaster these would be available and we would pull together literally tons of clothing. We also have four vans for delivery and service.

Seventh Day Adventists’ are taught to be cooperative with other agencies, the government, Red Cross, Salvation Army and other volunteer agencies. We also have people who are able to do a good job of ministry to the poor, health screening, health education, family life workshops and support groups. We concentrate a good deal of effort on re-establishing individuals and family units following a disaster.

CONTACT:
John Morrison

Community Service Director

Iowa/Missouri Conference of Seventh Day Adventists

1005 Grand Avenue - P.O. 65660

West Des Moines, Iowa 50265-0665

515-223-1197

LETTER J

PHELPS-PULASKI COUNTY CHAPTER OF THE

AMERICAN RED CROSS

DISASTER PROGRAM

The Red Cross responds 24-hours a day, 365 days a year and provides emergency assistance to evacuees, disaster victims and emergency workers involved in a disaster or threatened by a disaster. Assistance may be in the form of fixed or mobile feeding stations, clothing, mass or individual shelter, cleaning supplies, comfort kits and first aid. As soon as families are able to resume living as families rather than in shelters, they are assisted with their verified urgent needs.

The local chapter of the American Red Cross can and will call upon the regional and/or national headquarters for assistance and additional trained staff and volunteers to aid in the operations of disaster relief when necessary

Contact:
American Red Cross

Phelps-Pulaski County Chapter

Edna Bridges, Executive Director

400 N. Main Street, Suite 103, PO Box 35

Rolla, Missouri 65402

573-364-3947

Capital Area Chapter

(serves Dent, Gasconade, Maries & Osage counties in Meramec Region

American Red Cross

431 E. McCarty St.

Jefferson City, MO 65101

Phone: 573-635-1132

Fax: 573-635-8621

St. Louis Chapter

(Serves Washington County in Meramec Region)

American Red Cross

10195 Corporate Square

St. Louis, MO 63132-2905

Phone: 314-516-2800

Fax: 314-516-2821
LETTER K
CRAWFORD COUNTY CHAPTER OF THE

AMERICAN RED CROSS
The following is information concerning the Crawford County Chapter of the American Red Cross Disaster Plan.

The Crawford County Chapter is a volunteer organization that covers approximately 744 square miles. It is surrounded on the north by Gasconade and Franklin counties, on the east by Washington County, on the south by Dent and Iron counties and on the west by Phelps County. Crawford County has a population of 19,173.

The towns inside Crawford County’s boundaries are Cuba - 3,230 residents, Leasburg - 323 residents, Bourbon - 1,348 residents, Steelville - 1,429 residents, St. Cloud - 59 residents and part of the city of Sullivan - 1,116 residents.

Crawford County is subject to a wide variety of disasters, both natural and manmade. These include tornados, natural cover fires, now and ice storms, floods, power failures, earthquakes, hazardous materials incidents, transportation accidents and the frequently recurring single family fires.

The Crawford County Chapter shall in the event of any disaster, undertake the following duties:

1. Perform a disaster damage survey.

2. Provide shelter and feed disaster victims and workers.

3. Provide family service case work to assist victims in their recovery process by meeting emergency needs.

4. Provide health service in shelter situations and in family assistance service centers.

5. Additional assistance when emergency assistance and other resources are not enough to meet victim’s needs.

In the event of a large multi-county or multi-state event, such as a major earthquake, Crawford County Chapter must be ready to respond to any emergency immediately and will be prepared to maintain this response for a minimum of 72 hours without assistance from any other Red Cross Unit.

Contact:
Crawford County Red Cross

112 North Smith

Cuba, MO 65453

573-885-6214 (office)

APPENDIX C.3

RESOURCE MANAGEMENT

MERAMEC REGION RESOURCES
This section provides a regional resource inventory of response and containment contractors, local, state, and federal agencies, police/sheriff departments, city/county resources, fire and ambulance districts for the region. These contractors are under contract with the State of Missouri, Office of Administration, Division of Purchasing and Materials Management, with said contracts being valid through June 30, 2006.
Hazardous Substance Cleanup and Disposal Services:
HAZ-MAT Response, Inc.

1203C S. Parker

Olathe, KS 66061

Phone: 800-299-5252 or 913-782-5151
Fax: 913-782-6206

hazmat@haz-matresponse.com

Environmental Restoration, LLC
16294 Westwoods Business Park Drive

Ellisville, MO 63021

Phone: 636-227-7477

e.greaney@erlic.com

Sunbelt Environmental Services
P.O. Box 469

Springfield, MO 65801

Phone: 417-831-5052

ncalton@sunbeltenv.com

STATE AND FEDERAL AGENCIES:
Missouri Department of Natural Resources (MDNR)
573-634-2436

The MDNR has a trained staff on call 24 hours a day able to advise response personnel on the scene of a hazardous materials incident. On-scene assistance may be provided if the magnitude of the incident so warrants.

State Emergency Management Agency (SEMA)

573-751-2748

The state coordinating agency for activities dealing with natural hazards and enemy attacks.

National Response Center (NRC)

800-424-8802

The NRC, located in Washington, D.C., is the national communication center for activities related to pollution incidents. Any oil or designated hazardous material spill must be reported to the NRC. The NRC will notify the appropriate on-scene coordinator for Missouri. They will notify the EPA and the U.S. Coast Guard when appropriate.

U.S. Environmental Protection Agency (EPA)

913-281-0991, emergency #

EPA is responsible for coordinating federal activities related to inland discharges of oil and hazardous materials. An EPA Environmental Response Team may be provided for on-site assistance if magnitude of the event so warrants. The federal on-scene coordinator for Missouri woule be assigned from the Region VII EPA office.

National Weather Service (NWS)

Springfield Weather Forecast Office

St. Louis Weather Forecast Office

5805 West Highway EE

12 Missouri Research Park Drive

Springfield, MO 65802-8400

St. Charles, MO 63304
800-392-8788

800-392-8788
The NWS can provide weather, wind and moisture information through its 24-hour toll-free number, and also through their website at http://www.nws.noaa.gov/.

FIRE DEPARTMENT RESOURCE LIST
*Denotes 2007 information received

CRAWFORD COUNTY

*Bourbon Fire Protection Department

555 Elm Street, P.O. Box 869, Bourbon, MO 65441

Fire Chief: Darrell Cunningham

Emergency #: 911
Business #: 573-732-4405 (secretary)
Fax #: 573-732-4551
Areas Covered by District: 110 square miles in Crawford, Franklin and Washington counties, plus the city of Bourbon. 222 mile marker to the east and 214 mile marker to the west on I-44. South to Anthony’s Mill on Hwy. N. North to Oak Hill Road on Hwy. CC.
Emergency Equipment

3-Pumpers (1000 gal., 1000 gal., 750 gal.); 1-Tanker (1850 gal.); 3-Brush Trucks (250 gal., 120 gal., 60 gal.); 3-Generators; 20-Radios; 10-Flood Lights; 24 SCBA’s (plus 20 spare bottles); 3-Extracation Equipment; 3-Rams; 9-Airbags; Spreader & Cutter, External Defibrilator,
Number of personnel
0 Full time/paid staff

30
Part time/volunteer

Number of persons with Hazardous Materials training (data being collected)

20
Awareness Level

15
Operational Level

12
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Inside City Limits
7

Outside City Limits
9

*Cuba Fire Department

600 S. Franklin, P.O. Box 511, Cuba, MO 65453

Fire Chief: Mike Plank

Emergency #: 911
Business #: 573-885-3366
Fax #: 573-885-0256

Email: cuba@centurytel.net
Areas Covered by District: Northwest Crawford County, city of Cuba, Indian Hills, approx. 155 sq. miles
Emergency Equipment

3-Pumpers (1250/1000, 1000/1000, 750/600); 3-Tankers (2250, 3000, and 6000 gal.); 3-Brush Trucks (200 gal. each); 3-Generators; 30-Radios; 20 SCBA’s (MSA 45min. & 20 spare bottles); 2-Amkus Extrication Equipment Sets; 1- Cascade Trailer-2215 psi & 4500 psi
Number of Personnel

0 Full Time/Paid

32
Part Time/Volunteer
Number of persons with Hazardous Materials training

15
Awareness Level

8
Operational Level

0
Incident Level

0
Other – please specify

Fire Insurance Rating

Inside City Limits
6

Outside City Limits
9

*Leasburg Volunteer Fire Dept.

P.O. Box 47, Leasburg, MO 65535

Fire Chief: Jay McClary
Emergency #: 911
Business #: 573-245-6840
Fax #: 573-245-6348

Email: leasburg@fidnet.com
Areas Covered by District: 50 square miles

Emergency Equipment

2-Pumper (1-1500 gal, 1-750 gal); 1-Tanker (3000); 2-Brush Trucks; 4-Generators; 22-Radios; 10-Flood Lights; 20-SCBA’s
Number of Personnel

0 Full Time/Paid

20
Part Time/Volunteer
Number of persons with Hazardous Material Training

2
Awareness Level

2
Operational Level

0
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Inside City Limits
9

Outside City Limits
9
*Steelville Fire District

P.O. Box 174, Steelville, Mo 65565

Fire Chief: Steve Lefler Email: stvlfpd@mish.com
Area Covered by District: Approx. 400 square miles of the southern portion of Crawford County.
Emergency Equipment

4-Pumpers (2-750/1000, 1500/1000, 1000/1250); 3-Tankers (2000/1000/1000); 3-Brush Trucks (all 4x4); 3-Generators; 50-Radios (22 mobile, 2 base, 28 portable); 4-Flood Lights; 18-SCBA’s (30 spare Bottles); 2 Extrication Equipment Sets; Airbag; Cascade System; Air Compressor

Number of Personnel

0 Full Time/Paid

50
Part Time/Volunteer
Number of persons with Hazardous Material Training

10
Awareness Level

3
Operational Level

0
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Inside City Limits
7

Outside City Limits
9
*Sullivan Fire Protection District

#6 Church Street, P.O. Box 475, Sullivan, Mo 63080

Fire Chief: Rich White
Emergency #: 911
Business #: 573-468-6161
Fax #: 573-468-2623
Email: sulfire@fidnet.com
Area Covered by District: 174 square miles – Franklin, Crawford, and Washington counties
Emergency Equipment

6-Pumpers (4-1000 gal., 1 750 gal., 1 Ariel); 3-Tankers (3000 gal. ea.); 5-Brush Trucks; 5-Generators; 68-Radios; 8 Floodlights, 38 SCBA’s; Extrication Equipment (4 sets cutters, 4 spreaders, one combi-cutters; 2-16’ Boats; 16’ Dive/Command Trailer; 4 Bottle Cascade; Dive Team Equipment; 1-Rescue/Support (with Air Cascade)
Number of Personnel

10
Full Time/Paid

33
Part Time/Volunteer
Number of persons with Hazardous Material Training

30
Awareness Level

26
Operational Level

3
Incident Level

0 Other (please list type of training)

Fire Insurance Ratings

Inside City Limits
4

Outside City Limits
9
DENT COUNTY

*Dent County Fire Protection District

#2 South Main, Salem, Mo 65560

Fire Chief: Brad Nash
Emergency # 911
Business # 573-729-3250
Fax # 573-729-6650
Email: dcfpd801@earthlink.net
Area Covered by District: 127 square miles of Dent County, approx. 6 mile radius of Salem
Emergency Equipment:

4-Pumpers (3-1000 gal.), (1-500gal); 2-Brush Trucks (250 & 350 gal.); Tanker (2000 gal.); 5-Generators;25-Radios; 6-Flood Lights; 25 SCBA’s; 75’ Snorkel; Air Truck; Generator Truck (set up to run 3-phase, 220 or 110)
Number of Personnel

1 Full Time/Paid

24
Part Time/Volunteer
Number of persons with Hazardous Material training

10
Awareness Level

5
Operational Level

0
Incident Level

0
Other (please list type of training

Fire Insurance Rating

Inside City Limits
6

Outside City Limits
7

Jadwin Volunteer Fire Department

HC1 Box 830

Jadwin, MO 65501

Fire Chief: Richard Fleener

Emergency #: 573-729-6168
Business #: 573-729-5577
Email: chief_fleener@yahoo.com
Area Covered by District: South of Dent County Fire Protection District; west of Timber Fire District; East of Dent County F Highway

Emergency Equipment

3-Pumpers (1000, and 2-500 gallon); 2-Tankers (2800 & 1000); 1-Brush Truck (4x4 Crew Cab, 90 gallon tank w/pump); 3-Generators (2500 watts each); 24-Radios (7 mobile, 16 portable, 1 base); 4-Flood Lights (2 portable, 2 mounted on pumper); 6-SCBA’s (with extra bottles); Electric Reciprocating Saw, HD Come-A-Long; Small Jacks; 5-Bottle Air Cascade; 5-Leaf Blowers; 2-Chainsaws; Numerous Rakes & Misc. Brush Fire Fighting Equipment; 2 Portable Emergency Oxygen units w/extra bottle for each; Automated External Defribillator; Basic Life Support Kit w/jump bag; 2 Small First Aid Kits on 2 pumpers;

Number of personnel
0
Full time/paid staff

15
Part time/volunteer

Number of Persons with Hazardous Materials training

1
Awareness Level

1
Operational Level

Fire Insurance Rating

Outside City Limits
9

Lenox Rural Fire Department

HC 33, Box 6, Lenox, MO 65540

Fire Chief: John Parker

Emergency #: 911
Business 3: 573-729-3535

Area Covered by District: North into Phelps County, east towards Hwy. 68, south 1 miles past Maples, west to Phelps County line.

Emergency Equipment

3-Pumpers (750, 300, 500 gpm); 4-Tankers (2-1800, 1-1500, 1-5000 gallon); 4-Brush Trucks (3-200,

1-120 gal.); 1-Generator (10kw); 25-Radios (11-mobile, 13-portables); 3-Flood Lights; 11-SCBA’s;

1-Airbag Extrication System

Number of Personnel

0 Full-time/Paid

14
Part-time/Volunteer
Number of persons with Hazardous Material training

1
Awareness Level

1
Operational Level

1
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Outside City Limits
9
*Montauk Rural Fire Department
Rt. 1, Box 425, Salem, MO 65560
Fire Chief: Justin Roderman
Emergency #: 573-674-4077
Business #: 573-548-2222 or 573-674-2139

Email: Montaukfire@Yahoo.com

Area Covered by District: South end to Current River, west Texas County line, north to Lenox Fire Department District line, north to Dent County Fire Protection District line, east to Jadwin Fire Department.

Emergency Equipment

1-Pumper (750 gpm pump, 1250 tank Class A); 2-Tankers (1200 & 2800 gallon); 2-Brush Truck (150 gal. tank w/pump, 3 blowers, floating pump); 1-Generator; 10-Radios (2 mobile,6 portable, 6 pagers, base unit); 6-Flood Lights; 8 SCBA’s (30 min. Scott & MSA plus 6 extra 30 minute bottles; 1 Extrication Equipment (K-12 Rescue Saw & Claw Tool, Bars); Ladders; 1500’ of 2.5” hose, 600 of 1.5” hose; Portable Pump; Class A & 13 Fire Extinguishers
Number of personnel
0
Full time/paid staff

0
Part time/volunteer

Number of persons with Hazardous Material training

0
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Outside City Limits
9
Quad County Fire Protection District (based on 1997 information)

P.O. Box 129, Viburnum, MO 65566

Fire Chief: Larry Chandler

Emergency #: 573-244-5220
Business #: 573-244-5575 Fax: 573-244-5909
Email: quadfire2@misn.com

Area Covered by District: 250 square miles; Boss to Howes Mill Road

Emergency Equipment

6-Pumpers (four 1000, 1100 & 1200 gallon); 1-Tankers (2400 gallon); 3-Brush Trucks; 2-Generators; 30-Radios; 2-Flood Lights; 16-SCBA’s; 2-Extrication Equipment

Number of Personnel

0 Full Time/Paid

25
Part Time/Volunteer

Number of persons with Hazardous Material training

25
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Inside city limits
7

Outside City Limits
9
GASCONADE COUNTY

*Bland Fire Protection District
P.O. Box 250, Bland, MO 65014

Fire Chief: Jeff Robinson

Emergency #: 911 or 573-437-7770
 Business #: 573-646-3244
Fax #: 636-390-4045
Area Covered By District: Approx. 110 square miles covering Redbird, Canaan, Bland and surrounding portions of Osage, Maries and Gasconade Counties

Emergency Equipment
3-pumpers (1000/750/750); 3-tankers (2200/1500/1250); 2-brush trucks; 3-generators; 10-mobile radios; 18-SCBA’s; 1-extrication equipment (Hurst Combo Pack – 6 high pressure, 2 low pressure)

Number of personnel:

0 Full Time/Paid

20
Part Time/Volunteer

Number of persons with Hazardous Materials training

several—Awareness Level

5—Operational Level

1—Incident Level

0—Other (please list type of training)
Fire Insurance Rating

Inside City Limits
8

Outside City Limits
10
Gerald - Rosebud Fire Protection District
405 West Grandview, Gerald, MO 63077

Fire Chief: Bruce Hoock

Emergency # 911
Business # 573-764-2410

Area Covered By District: Western Franklin, Eastern Gasconade County, 120 square miles, cities of Gerald and Rosebud.
Emergency Equipment
3-Pumpers (Class A); 2-Tankers (2400 gal., 2100 gal.); 6-Brush Trucks; 2-Generators; 28-Radios; 6-Flood Lights; 30-SCBA’s; 3-Extrication Equipment (1 Hurst set, 1 Phoenix set, 1 Champion set); 100 gallons foam; 200 tons of air bags; rope rescue equipment; trench rescue equipment; air monitoring equipment; 3-AED’s; rescue boat; portable and stationary cascade systems
Number of personnel
0
Full time/paid staff

29
Part time/volunteer

Number of persons with Hazardous Materials training

29—Awareness Level

25—Operational Level

 0—Incident Level

 0—Other

Fire Insurance Rating

7–Inside city limits

9–Outside city limits

*Hermann Volunteer Fire Department

1634 Weeks Rd., Hermann, MO 65041

Fire Chief: David Schulte

Emergency # 911
Business # 573-486-2461
Fax #: 573-486-9051

Area Covered By District: Hermann, north part of Gasconade County, west of Warren County, western part of Franklin County, southern part of Montgomery County
Emergency Equipment
5-Pumpers (2-100 gal., 750 gal. & 2-50 gal.) ; 2-Tankers (1800 & 2000 gallons); 4-Brush Trucks (3 Jeeps & one 3/4-Ton Pickup); Generators; Radios (moble in all trucks, 20-portable); 10-Flood lights (portable); 24-SCBA’s; 2 Sets Extrication Equipment (Hurst); Rescue Boat with drags; 4 Sets Repelling equipment; Cascade system
Number of Personnel

0 Full Time/Paid

43
Part Time/Volunteer
Number of persons with Hazardous Materials training

18—Awareness Level

 0—Operational Level

 0—Incident Level

 0—Other (please list type of training) Full Training

Fire Insurance Rating:

Inside City Limits
5

Outside City Limits
5 (within 5 miles)
*Morrison Volunteer Fire Department
524 Hwy. 100, Morrison, MO 65061

Fire Chief: Cliff Rost
Home phone #: 573-294-7151

Emergency #: 573-294-7300

Area Covered By District: 125 square miles – Gasconade city limits, Fredicksburg, Purshing, Hope, Morrison
Emergency Equipment
4-Pumpers (750/750/750/1500); 3-Tankers (2000/1600/1000); 1-Brush Truck; 4-Generators; 18-Radios; 8-Flood lights; 4-SCBA’s

Number of Personnel

0
Full Time/Paid
40
Part Time/Volunteer

Number of persons with Hazardous Materials training

Most—Awareness Level

2—Operational Level

2—Incident Level

9—Other – First Responder EMT
*Owensville Volunteer Fire Department
P.O. Box 215, Owensville, MO 65066

Fire Chief: Jeff Kuhne
Emergency # 573-437-2121
Business # 573-437-2195
Fax # 573-437-3944
Email: kbay@rescueteam.com

Area Covered By District: Southern Gasconade County, about 200 square miles bordered by Hermann, Bland, Gerald, Linn, Cuba and Bourbon fire departments.

Emergency Equipment
4-Pumpers (3-1000 gal., 1-750 gal.); 2-Tankers (2500 & 1500 gallons); 10-Brush Trucks; 6-Generators; 38-Radios (20 mobile, 18 portable, base station); 6-Flood lights; 28-SCBA’s; 15-Hazardous Materials suits; 2-Extrication Equipment: 2 Jaws, 2 Cutters, Ram & 3-Air Bags; 3-Min. Pumpers; Air Compressor; Mobile Air Cascade Truck; Thermal Image Camera, HazMat Deconatmination Equipment, Spill Kits, Draggage Tubes, ADP-2000 for WMD
Number of Personnel

0 Full Time/Paid

34
Part Time/Volunteer
Number of persons with Hazardous Materials training.

25
Awareness Level

12
Operational Level

2
Incident Level

25
Meth Lab Awareness Level 4

 2
Meth Lab Technicians

10
40 Hour Hazmat Technicians

1
HazMat Instructor

Fire Insurance Rating

Inside City Limits
6

Outside City Limits
9

MARIES COUNTY

*Belle Volunteer Fire Department

106 W. 3rd, P.O. Box 813, Belle, MO 65013

Fire Chief: Dwight Francis
Emergency #:573-859-3535 Business #: 573-859-3513

Area Covered By District: Belle to Gasconade River; Belle Highwy EE to Highway Z; Belle to High Gate & surrounding areas

Emergency Equipment
2-Pumpers; 1-Tanker; 1-Brush Trucks; 2-Generators; 9-Radios; 4-Flood lights; 6-SCBA’s;

1-Set of Jaws of Life Extrication equipment

Number of personnel
0
Full time/paid staff

10
Part time/volunteer

Number of persons with Hazardous Materials training

4—Awareness Level

4—Operational Level

3—Incident Level

0—Other (please list type of training)

Fire Insurance Rating

Inside City Limits
7

Outside City Limits
9

*Dixon Rural Fire Protection District
Brinktown Station
P.O. Box 92, Dixon, MO 65459

Fire Chief: Dennis Lachowicz

Emergency #: 573-759-7312
Business #: 573-759-6315
Fax #: 573-759-6015
Email: fireman_221@yahoo.com
Area Covered By District: Approx. 250 square miles from the Bridge at Gasconade River on Hwy. 28 (Pulaski County) North of Hwys. N & 28 (Maries County), river through Phelps County, starting north side of Hwy. D by Jerome up through Hwy. 133 in Hayden, east to Hwy. 42 county line.

Emergency Equipment
4-Pumpers (1- 700, 2-1000 & 1-2200 gallons); 3-Tankers (1-1500 & 2-3300 gallons); 3-Brush Trucks (3-350 gal;.3-4x4); 3-Generators (2 truck mounted, 1 trailer); 25-Radios; 10-Flood Lights (truck mounted, generator trailer & free standing); 16-SCBA’s; 3 Sets Extrication Equipment (Hurst, Phoenix, hand hydraulic)

Number of personnel
 1
Part time/paid staff

40
Part time/volunteer
Number of persons with Hazardous Materials training

30—Awareness Level

4—Operational Level

0—Incident Level

0—Other (please list type of training)

Fire Insurance Rating

Inside City Limits
6

Outside City Limits
9

*Vichy Volunteer Fire Protection Association

P.O. Box 486, Vichy, MO 65580

Fire Chief: Don Chambers

Emergency # 911
Business # 573-299-4611
vvfd@fidnet.com

Area Covered By District: Approx. 6 mile radius of Vichy

Emergency Equipment
2-Pumpers (2-1000 gal.); 1-Tanker (2500 gal.); 2-Brush trucks; 3-Generators; 6-Mobile Radios;

12-Portable Radios; 2-Bases; 2-Flood lights; 12-SCBA’s (and 12 spare SCBA bottles); 2-Sets of Halmatro Extrication equipment; Carbon Monoxide Detector; 2 Hand-held GPS units; Air Trailer with cascade – fill system; 2 Vent Fans, 1 Thermal Imaging camera, Compressor/Fill Station at Firehouse.
Number of personnel
0 Full time/paid staff

27
Part time/volunteer
Number of persons with Hazardous Materials training

16—Awareness Level

 3—Operational Level

 0—Incident Level

 0—Other (please list type of training)

Fire Insurance Rating

Inside City Limits
9

Outside City Limits
10

*Vienna Fire Protection District
308 N. Mill St., P.O. Box 386, Vienna, MO 65582

Fire Chief: Mark Honse
Asst. Chief: Mike Smith
Emergency # 911
Business # 573-422-3549 or 422-3349
Fax: 573-422-3667
Area Covered by District: City of Vienna and approx. 7 mile radius of Vienna
Emergency Equipment
3-Pumpers (1500, 750, and 500 gal. tank); 1-Tanker (2000 gal.); 1-Brush Truck; 3-Generators; 21-Radios; 8-Flood Lights; 14-SCBA’s; 10-HazMat Suits (Good Samaritan); 2-sets extrication equipment with rams; 20-Spare SCBA cylinders; 1 Thermal Imager, water rescue equipment
Number of personnel
0
Full time/paid staff

25
Part time/volunteer

Number of persons with Hazardous Materials Training

8
Awareness Level

3
Operational Level

0
Incident Level

0
Other

Fire Insurance Rating

Inside City Limits
5

Outside City Limits
7/9

OSAGE COUNTY

Argyle Volunteer Fire Department

223 3rd St., P.O. Box 56, Argyle, MO 65001

Fire Chief: Leonard Reinkemeyer

Emergency #: 911
Business #: 573-748-6445
Fax #: 573-728-6565

Email: avfd@osagecon.missouri.org
Area Covered by District: City of Argyle and five to seven miles in all directions in Maries and Osage counties.

Emergency Equipment

3-Pumpers; 1-Tanker (3000); 1-Brush Truck; 1-Generator; 25-Radios; 3-Flood Lights; 8-SCBA’s; 1-Manual Porta-Power Extrication Equipment

Number of personnel
0
Full time/paid staff

25
Part time/volunteer

Number of persons with Hazardous Materials Training

0
Awareness Level

0
Operational Level

0
Incident Level

0
Other

Fire Insurance Rating

Inside City Limits
9

Outside City Limits
9

Chamois Fire Protection District

Box 242, Chamois, MO 65024

Fire Chief: Jim Wright
Emergency # 573-897-2112
Business: 573-763-5693

Area Covered By District: Chamois and surrounding communities

Emergency Equipment
3-Pumpers; 1-Tanker; 2-Brush Trucks; 1-Generator; 2-Radios; 1-Flood Light
Number of personnel
0
Full time/paid staff

0
Part time/volunteer

Number of persons with Hazardous Materials Training

0— Awareness Level

0— Operational Level

0— Incident Level

0— Other (please indicate type of training)

*Freeburg Fire Department
Rt. 1, Box 27, Freeburg, MO 65035

Fire Chief: John Hilke

Emergency # 573-744-5333
Business # 573-744-5976 Email: jnelson.jnelson@yahoo.com
Area Covered By District: Freeburg, Rich Fountain (second firehouse), West of Maries, Meta, Argyle, south of Paydown Road, east of Gasconade, north to E Route

Emergency Equipment

3-Pumpers; 2-Generators; 15-Radios; Flood Lights; 12-SCBA’s; Jaws of Life.

Number of personnel
0
Full time/paid staff

30
Part time/volunteer

Number of persons with Hazardous Materials Training

3
Awareness Level

1
Operational Level

0
Incident Level

0
Other (please indicate type of training)

Fire Insurance Rating

Inside City Limits
5

Outside City Limits
9

*Linn Fire Protection District
P.O. Box 634, Linn, MO 65051

Fire Chief: Ronald Hoffman
Emergency # 911
Business # 573-897-3154
Fax # 573-897-0427
Email: officers@linnfire.com

Area Covered By District: 175 square miles including Linn, Loose Creek, Bonnots Mill, Frankenstein and U.S. Highway 50 and Missouri Highway 100.
Emergency Equipment
5-Pumpers (750 gal., 2 – 1000 gal., 2-1250 gal.); 2-Tankers (5000 & 2000 gallons); 1-Brush Truck (300 gal.); 4-Generators; 15-Radios; 4 Flood Lights; 15-SCBA’s; 2-Extrication Equipment (Hurst & set of air bags), Hazmat Trailer and 11,000 KW Portable generator
Number of Personnel

0
Full Time/Paid

40
Part Time/Volunteer
Number of persons with Hazardous Materials Training

0
Awareness Level

15
Operational Level

1
Incident Level

0
Other (please indicate type of training)

Fire Insurance Ratings

Inside City Limits
5

Outside City Limits
8/9
*Meta Fire & Rescue
P.O. Box 97, 110 East 3rd St., Meta, MO 65058

Fire Chief: Darnell J. Schroeder
Emergency # 911
Business # 573-229-4600
Fax # 573-229-4500
mfr@osagecon.missouri.org

Area Covered By District: 70 square miles including Meta, Babbtown, Van Cleve areas. Southwest corner of Osage County, northwest corner of Maries County and northeastern Miller County.
Emergency Equipment
3-Pumpers (750, 500, 500 gal.); 2-Tanker (5000, and 2000 gal.); 2-Brush Trucks (250 gal.); 1-Generator; 20-Radios; 6-Flood Lights; 10-SCBA’s; Kinmann Extrication Tool Set; Portable Cascade System; In-House Cascade System with air compressor
Number of Personnel:

0 Full-time/Paid

20 Part-time/Volunteer (3 EMT-B trained & 6 First Responder trained)

Number of persons with Hazardous Materials Training

10
Awareness Level

10
Operational Level

0
Incident Level

0
Other (please indicate type of training)

Fire Insurance Rating

Inside City Limits
7

Outside City Limits
9
*Westphalia Fire Protection District
P.O. Box 55, 200 Main St., Westphalia, MO 65085

Fire Chief: Alvin Bexten
Training Officer: Peter Martin
Emergency # 911
Business # 573-455-2181
Fax: 573-455-2181
Email: wcfpd@osagecon.missouri.org
Area Covered By District: 75 square miles, Osage County only; Mutual aid into Cole along district lines
Emergency Equipment
2-Pumpers (750/1000 & 500/500); 2-Tankers (2500 & 2000); 2-Brush Trucks (250); 1-Generator; 29 Radios (5 mobile, 22 handheld); 3-Flood Lights (2 apparatus, 1 portable); 8-SCBA’s; 1 extrication equipment (1-spreaders, 1-cutters, 1-portable pump 100’ hose)
Number of Personnel:

0
Full-time/Paid

22
Part-time/Volunteer
Number of persons with Hazardous Materials Training

6
Awareness Level

4
Operational Level

0
Incident Level

1
Other – Hazmat Technician
Fire Insurance Rating

Inside City Limits
9

Outside City Limits
9

PHELPS COUNTY
Doolittle Fire Protection District
P.O. Box D, Newburg, MO 65550

Fire Chief: Billy R. Martin

Emergency # 911
Business # 573-762-3474
Fax # 573-762-3875
Area Covered By District: Phelps County, cities of Doolittle & Jerome; west to approx. J Hwy. overpass, east to Doolittle City boundary, north to C Hwy. at Gasconade River, south of J Hwy. at Big Piney River and south T Hwy. to 2 miles below Kantuck.
Emergency Equipment
2-Pumpers (1200/1200, 2000/1000); 2-Tankers (3000 & 1550); 2-Brush Trucks (250 ea. 4 leaf blowers/rakes & shovels); 2-Generators; 18-Radios (10-mobile, 8-portable); 4-Flood Lights; 9-SCBA’s; 4 Hazardous Materials Suits; 1-Extrication Equipment (1-extrication pump, 1 ram, set of Cutters, set of spreaders); 8-Bottle Cascade Air Trailer; 2-Portable static water supply pumps; 2-3000 gallon portable dump tanks; 1-Chevy Blazer (for transporting & first-response vehicle).

Number of personnel
0
Full time/paid staff

30
Part time/volunteer

Number of persons with Hazardous Materials training

12
Awareness Level

4
Operational Level

3
Incident Level

1
Other (please list type of training) — Instructor level certification
Fire Insurance Ratings

Inside city limits
9

Outside city limits
9
Duke Rural Fire Department
30003 County Road 6630, Duke, MO 65461

Fire Chief: Dan Deuser

Emergency #: 911
Business #: 573-435-6312
Fax #573-435-6249

Area Covered By District: Duke, Big Piney, Beulah, Spring Creek

Emergency Equipment
2-Pumpers (500 gal. ea.); 1-Tanker (1,200 gal.); 1-Brush Truck (150 gal.); 1-Generator (5,000);

30-Radios; 1-Flood Light; 16-SCBA’s; 1-Set of Manual Extrication Equipment

Number of personnel
0
Full time/paid staff

0
Part time/volunteer

Number of persons with Hazardous Materials training

0
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Inside City Limits
9

Outside City Limits
9

Edgar Springs Rural Fire Department
1150 Broadway, P.O. Box 272, Edgar Springs, MO 65462

Fire Chief: Gene Blake

Emergency # 911
Business # 573-435-1008
Fax # 573-435-9338

Area Covered By District: Hwy. 63 from Yancy Mills to Texas County line, west K Hwy. to CR 621-6390-6410 to M Hwy., T Hwy. to 7520 – Hwy. 63
Emergency Equipment
2-Pumpers (1000 & 750 gal.); 2-Tankers (2000 & 1800); 1-Brush Truck (200 gal.); 1-Generator; 20-Radios (8 mobile, 10 handheld); 1-Set Flood Lights; 7-SCBA’s; 1-Set Extrication Equipment
Number of Personnel

0 Full Time/Paid

25
Part Time/Volunteer
Number of persons with hazardous materials training

4
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)
Fire Insurance Rating

Inside City Limits
9

Outside City Limits
9

Newburg Fire Department
Drawer K, Newburg, MO 65550

Fire Chief: Don Ertle
Emergency #: 911
Business #: 573-762-2315
Fax #: 573-762-3704

Area Covered By District: City of Newburg

Emergency Equipment
1-Pumper; 1-Brush Truck; 1-Generator; 6-Radios; 1-Flood Light; 4-SCBA’s; 6-Hazardous Materials Suits

Number of personnel
0
Full time/paid staff

0
Part time/volunteer

Number of persons with hazardous materials training

3
Awareness Level

1
Operational Level

0
Incident Level

1
Other (please list type of training) - HazWhopper

Fire Insurance Rating

Inside City Limits
8

*City of Rolla Fire & Rescue
1490 E. 10th Street, Rolla, MO 65401

Fire Chief: Robert Williams

Emergency # 911
Business # 573-364-3989
Fax #573-364-1224

Email: rwilliams@rollacity.org

Area Covered By District : City of Rolla - 11 square miles

Emergency Equipment
3-Pumpers; 30-Radios; 10-Flood lights; 30-SCBA’s; 15 Hazardous Materials Suits, Level B; 3-Sets of Extrication equipment; 2 Ladder Trucks (one 100’ platform; one 75’ Quint)

Number of personnel
28
Full time/paid staff

0
Part time/volunteer

Number of persons with Hazardous Materials training

27
Awareness Level

11
Operational Level

15
Incident Level

15
Homeland Security Response Team Personnel
Fire Insurance Rating

Inside City Limits
3
*Rolla Rural Fire Protection District
901 E. 18th St., P.O. Box 1254, Rolla, MO 65401

Fire Chief: Bruce Southard

Emergency #: 911

Business #: 573-341-2211
Fax #: 573-364-7510

Area Covered By District: Central Phelps County

Emergency Equipment
5-Pumpers (1 Class A, 1, Rescue pumper; 2-1500 gal pumper, 1-2000 gal pumper); 2-Brush Trucks (150 & 100 gal.);4-Generators; 28-Radios (15 mobile, 25 portable); 12-Flood Lights; 20-SCBA’s; 3 Sets Extrication Equipment (1 Full Amkus Set, 1 Combi Amkus Set, 2 Hurst Set, acetylene torch, airbag, reciprocating saw); Cascade Air Trailer; 200 Gallons Foam; Dive Rescue Team; CO Detector

Number of personnel
0
Full time/paid staff

68
Part time/volunteer

Number of persons with Hazardous Materials training

10
Awareness Level

5
Operational Level

1
Incident Level

2
Other: Explosives Recognition, Response to Terrorism, Post-Blast, Gasoline Tanker

Specialist

Fire Insurance Rating

Inside/Outside City Limits
8-9

*St. James Fire Protection District
P.O. Box 600, St. James, MO 65559

Fire Chief: Bruce A. Parton

Emergency # 911
Business # 573-265-7212
Fax # 573-265-5426

Email: firedept@stjames-mo.org
Area Covered By District: City of St. James, eastern one-third of Phelps County, parts of Maries, Crawford and Dent counties.

Emergency Equipment
3-Pumpers (1250 pump tank;/1250/1000 gal. tank, 750 gpm pump/700 gal. tank); 1-Tanker (1800 gal. water, float pump 400 gpm); 2-Brush Trucks (300 gal. ea.); 5-Generators (3-5000 watt portable; 1-4000 watt portable; 1-15,000 watt for station); Radios (32 portable, 16 mobile); 20-Flood Lights; 16-SCBA’s; 24 Hazardous materials suits, Level 6; 2-Sets of Hurst Extrication equipment; 6 Bottle cascade unit, co & multi gas detectors, 250 gallons foam, absorbent pads and booms.
Number of Personnel

1 Full Time/Paid

30
Part Time/Volunteer

Number of persons with Hazard Materials training

4
Awareness Level

13
Operational Level

 4
Incident Level (Tech)

 0
Other (please list type of training)

Fire Insurance Rating

Inside City Limits
7

Outside City Limits
9-10

WASHINGTON COUNTY
Belgrade Volunteer Fire Department
P.O. Box 71, Belgrade, MO 63622

Fire Chief: Byron Akers
Emergency # 911
Business # 573-766-1023
Fax # 573-766-5735
Email: byronakers@yahoo.com
Area Covered By District: 85 square miles in the extreme southeast part of Washington County.
Emergency Equipment

2-Pumpers (1250/1000 & 1000/500); 2-Tankers (1875 & 2000 gallon); 3-Brush Trucks (300, 900 & 130); 2-Generators; 34-Radios; 12-SCBA’s; 6-Flood Lights; 1-Set Extrication Equipment (Power unit w/combo tool, cutter & ram); 1-MatJax, 13T, 22T, 33T; 1 Bullard infrared camera.
Number of Personnel

0 Full Time/Paid

20
Part Time/Volunteer
Number of persons with Hazardous Material training

0
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

Fire Insurance Ratings

Inside City Limits
9

Outside City Limits
9
*Caledonia Fire Protection District

P.O. Box 30, Caledonia, MO 63631

Fire Chief: John W. Lucas

Emergency #: 911
Business #: 573-779-3942
Fax #: 573-779-4882
Email: johnwlucas@yahoo.com

Area Covered By District: Caledonia, Washington and Iron counties, 30 sq, miles

Emergency Equipment
2-Pumpers (1250 gpm pump/1000 gal. tank); 1-Tankers (1-2200 gal. with portable pump); 1-Brush Truck (200 gal. tank and portable pump); 4-Generators (5000 watt & 3500 watt); 18-Radios (Six on trucks and 10 hand held radios); 4-Flood Lights (on truck and portable lights); 14-SCBA’s w/14 spare bottles; Jaws Extrication Equipment; 2 Air bags; 75 gallon foam and nozzles; 8 (Class B) Hazmat Suits; 2 portable smoke ejectors.
Number of personnel
0
Full time/paid staff

8
Part time/volunteer

Number of persons with Hazardous Materials training.

8
Awareness Level

5
Operational Level

0
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Inside City Limits
9

Outside City Limits
9

*Irondale Fire Protection District
107 Pine St., Irondale, MO 63648

Fire Chief: Bill Byers

Emergency # 911
Business # 573-749-3574

Email: chief_byers_6801@hotmail.com
Area Covered By District: City of Irondale; 30 square miles, county line east to Potosi line west & Caledonia line
Emergency Equipment
2-Pumpers (1250 gpm pump/1000 gal. tank, and 1000 gpm pump/1000 gal. tank); 1-Tanker (1500 gals.); 2-Brush Trucks (125 gal., portable pump); 4-Generators; 15-Radios; 7-Flood Lights; 12-SCBA’s; 1-Set of Phoenix Extrication Equipment Spreader Cutter Combo
Number of Personnel

0 Full Time/Paid

25
Part Time/Volunteer
Number of persons with Hazardous Materials training.

10
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

Fire Insurance Rating

Inside city limits
7

Outside city limits
7
*Potosi Fire Protection District

P.O. Box 338, Hall & Jefferson St., Potosi, MO 63664

Fire Chief: John Higgenbothem
Emergency # 911
Business # 573-438-5465
Fax #: 573-438-6387

Email: potosifire@misn.com

Website: www.potosifire.com
Area Covered By District: 370 square miles of central and northern Washington County include the city of Potosi, the town of Mineral Point and the unincorporated areas of Belle Fountaine, Cadet, Cannon Mines, DelBridge, Ebo, Fertile, Hopewell, Indian Creek, Kingston, Old Mines, Palmer Quaker, Pea Ridge, Racola, Shiboleth, Shirley, Springtown, Tiff, Trout and Washington State Park.

Emergency Equipment

6-Pumpers (1-1,250 gal., 3-1,000 gal., 2-750 gal.); 5-Tankers (2-2,000 gal., 1-1,500 gal., 1-1,800 gal., 1-1,000 gal.); 7-Brush Trucks (all 4x4); 3-Generators; 50-Radios (22 mobile, 28 portable); 3 Flood Lights; 35-SCBA’s (with 50 spare bottles); 5-Sets Extrication Equipment (5-Power Units; 4-Spreaders/Cutters; 2 Large Spreaders; 2-Large Cutters; Special Cutters; 5-Rams; Air Bags); 1 Rescue Outboard Boat with Trailer; Trailered HazMat Containment Unit, 1-Kubota TRY 900 Remote Terrain Rescue and Brush Unit
Number of Personnel

3
Full Time/Paid

30
Part Time/Volunteer

Number of persons with Hazardous Materials training

9
Awareness Level

15
Operational Level

0
Incident Level

2
Other (please list type of training): Technician
Fire Insurance Rating

Inside City Limits
6

Outside City Limits
7-9

•Richwoods Fire Protection District
P.O. Box 124, 10015 Turtle Rd., Richwoods, MO 63071

Fire Chief: David D. Hoffmann, Jr.
Emergency # 911
Business # 573-678-2796
Fax # 573-678-2707
Area Covered By District: 180 square miles – Franklin & Jefferson county line to north and east, south to Mineral Fork Creek, west to Willow Road and Goose Creek
Emergency Equipment Available

2-Pumpers (750 gallons each); 2-Tankers (1800 & 2000); 3-Brush Trucks (250); 25-Radios; 6-Flood Lights; 13-SCBA’s; 2 Extrication Equipment (cutter, ram, spreader); 1-Rescue Van; ventilation fans, portable pump, 5-leaf blowers, 4-chainsaws
Number of Personnel

0 Full Time/Paid

25 Part Time/Volunteer
Number of persons with Hazardous Materials training

3
Awareness Level

5
Operational Level

0
Incident Level

3
Other (please list type of training): Propane

Fire Insurance Rating

Inside City Limits
9

Outside City Limits
9

 HOSPITAL RESOURCE LIST

•Denotes 2007 information received

•Missouri Baptist Hospital – Sullivan

751 Sappington Bridge Road, Sullivan, MO 63080

Administrator: Scott C. Marcee, EMT-P
Emergency Contact: Scott C. Marcee, EMT-P
Emergency #: 573-205-9106
Business #: 573-468-4186

Area covered by district: Franklin and Crawford counties, city of Sullivan.

 Number of Beds: 76
Trauma Levels: N/A
Decontamination Capabilities: 3 interior showerheads, 4 exterior showerheads, all on valves; 2 negative pressure treatment rooms

Staffing Levels:

9
Physicians/Surgeons

100
RNs/LPN/s

25
Paramedics/EMT’s

0 Other

Number of Medical Staff with:

13
Awareness Level

7
Operational Level

0 Incident Level

1 Other

Ambulance Districts operating in your county:

North Crawford, Steelville, St. Clair, Owensville, Washington County, Union, Gerald, St. James
•Hermann Area District Hospital
509 W. 18th St., PO Box 470, Hermann, MO 65041

Administrator: Dan McKinney

Emergency contact: Charge Nurse
Emergency Phone: 573-486-2051
Business Phone: 573-486-2191
Area covered by district: Northern half of Gasconade County, northwest portion of Franklin County, southern portion of Montgomery County, southwest portion of Warren County
Number of Beds: 25
Trauma Level: N/A

Decontamination Capabilities: One shower, local fire department has tarps/ladders we may use for decontamination.
Staffing Levels:

6 Physicians/Surgeons

37
RN’s/LPN’s

0
Paramedics/EMTS

13
Other: PA’s, CRNA’s, NP, laboratory/radiology
Number of Medical Staff with:

6
Awareness Level

0
Operational Level

0
Incident Level

0
Other: ACLS Physicians & RN’s

Ambulance Districts operating in your county:

Hermann Area Ambulance District; Owensville Ambulance District

•Phelps County Regional Medical Center

1000 W. Tenth St., Rolla, MO 65401

Administrator/CEO: John Denbo

Emergency Contact: Ray Massey, 573-458-7807 or Debbie Halinar, 573-458-7665
Emergency #: 573-458-7800

Business Phone: 573-458-8899
Area covered by district: Phelps, Crawford, Maries, Pulaski, Texas and Dent counties

Number of beds: 232

Trauma Level: 3

Decontamination Capabilities: 2 portable Hazmat Decon Showers, 50 disposable Class B suits

Staffing Levels:

90 Physicians

420 RN’s/LPN/s

30 Paramedics/EMT’s

Number of Medical Staff with:

4
Awareness Level

0
Operational Level

0
Incident Level

0 Other

Ambulance Districts operating your county:

Phelps County Regional Medical Center Ambulance Service, St. James Ambulance Service

•Salem Memorial District Hospital

P.O. Box 774, Salem, MO 65560

Administrator: Dennis P. Pryor

Emergency Contact: Carol Lacy, RN
Emergency # 573-729-7400
Business Phone # 573-729-6626X1300
Area covered by district: Dent county and parts of surrounding counties.
Number of beds: 43
Trauma Level: N/A

Staffing Levels

8
Physicians/Surgeons

41
RN’s/LPN’s

13
Paramedics/EMT’s

Number of Medical Staff with:

0
Awareness Level

0
Operational Level

0
Incident Level

0
Other

Ambulance Districts operating in your county:

Salem Ambulance; AirEvac Lifeteam
•Washington County Memorial Hospital

300 Health Way, Potosi, MO 63664

Administrator: H. Clark Duncan, Jr.

Emergency Contacts: E.R. Charge Nurse (573) 438-5451, x213, ER x273
Emergency #: (573) 438-5451
Business Phone: 573-438-5451

Area covered by district: Washington County, Missouri and portions of surrounding counties
Number of Beds: 25 (Critical Access)
Trauma Level: 3

Decontamination Capabilities: Decon Area inside new ER with separate access from Ambulatory Entrance and Ambulance Entrance. Currently developing capability to Decon 25 patients per hour. (ambulatory and non-ambulatory). Negative Pressure rooms inside ER.
Staffing Levels
3
Physicians/Surgeons
47
RN’s/LPN’s

4
Paramedics/EMTS

0
Other

Number of Medical Staff with:

4
Awareness Level

0
Operational Level

0
Incident Level

0
Other: ACLS Physicians & RN’s

Ambulance Districts operating in your county:

Washington County Ambulance District, Air-Evac, Lifebeat, and Arch Air Ambulances

AMBULANCE DISTRICTS RESOURCE LIST

•Denotes 2007 information received

CRAWFORD COUNTY

•North Crawford County Ambulance District

812 SW Main St., P.O. Box 523, Cuba, MO 65453

District Manager: Patricia Woodruff

Emergency #: 911
Business #: 573-885-3793 Email: nccad@charter.net
Area Covered By District: Cuba, Leasburg, Bourbon and northern part of Crawford County

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training

17
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

Number of ambulances available

 0
Basic

 4
Advanced life support

•Steelville Ambulance District

P.O. Box 541, #1 EMS Lane, Steelville, MO 65565

District Manager: William Patt
Emergency #: 573-775-4911
Business #: 573-775-2211

billpattmedic@yahoo.com

Area Covered By District: South Crawford County – approx. 1/3 of county south of Meramec River.
Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? No
Number of persons with Hazardous Materials training.

20
Awareness Level

0
Operational Level

0
Incident Level

0
Other
Number of Ambulances available

 0
Basic

 2
Advanced life support

DENT COUNTY

•Salem Memorial District Hospital Ambulance
P.O. Box 774, Salem, MO 65560

Contact: Deb Hobson, Ambulance Director
Emergency #: 573-729-7400
Business #: 573-729-6626, X1329
Email: Ambulance@smdh.net
Area Covered By District: Dent County; parts of Crawford, Iron, Shannon and Reynolds counties
Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training

7
Awareness Level

4
Operational Level

0
Incident Level

0
Other (please list type of training)

Number of ambulances available

0
Basic

4
Advanced life support

1
Other: Rescue Unit equipped with Jaws of Life

Other Districts/Services operating in county:

AirEvac
•Iron County Emergency Medical Service

15 Vine Street, P.O. Box 331, Viburnum, MO 65566

District Manager: Johnny Setzer

Emergency #: 573-244-5220
Business #: 573-244-5966 Email: icems@misn.com
Area Covered By District: All of Viburnum city limits, all area west of Hwy. A & Missouri Hwy. 32 to Boss, MO, Hwy. 49 to V Junction; all of V Hwy. in Davisville; Hwy. KK and AC to Reynolds County line, Hwy. C to Antioch Cemetery.
Has any ambulance personnel attended any training sessions on responding to hazardous chemical

incidents? No

Number of persons with Hazardous Materials training

14
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

Number of Ambulances available

1
Basic

1
Advanced life support

GASCONADE COUNTY

•Gerald Area Ambulance District

719 W. End St., Gerald, MO 63037

District Manager: Diane Angell

Emergency #: 911
Business #: 573-764-2523

Area Covered By District: Gasconade and Franklin counties, 212 square miles

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training

28
Awareness Level

15
Operational Level

0
Incident Level

0
Other (please list type of training)

Number of ambulances available

 0
Basic

 3
Advanced life support
•Hermann Area Ambulance District

510 West 16th Street, Hermann, MO 65041

District Manager: Doug Clark, EMT-P, Administrator

Emergency #: 911
Business #: 573-486-3330 Email: hems900@hermannems.com
Area Covered By District: Northern Gasconade County, southern Montgomery County, western Warren and Franklin counties, northeastern Osage County

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training

11
Awareness Level

 3
Operational Level

 0
Incident Level

 0
Other (please list type of training)

Number of ambulances available

 0
Basic

 3
Advanced life support

Ozark Central Ambulance District

100 S. Vienna, P.O. Box 666, Belle, MO 65013

Supervisor: Robin Pfeiffer, EMS Manager

Emergency # 911
Business # 573-859-3168 Email: ems_law@yahoo.com
Area Covered by District: Belle, Bland, Vichy, Vienna, area of Osage, Maries and Gasconade counties.

Has any ambulance personnel attended any training sessions on responsding to hazardous chemical incidents? Yes
Number of persons with Hazardous Materials training

20—Awareness Level

 0—Operational Level

 0—Incident Level

 0—Other (please list type of training)

Number of ambulances available

0—Basic

2​—Advanced Life Support

*Owensville Area Ambulance District
P. O. Box 139, 405 E. Lincoln, Owensville, MO 65066

District Manager: Karen Hubenthal-Arnold cell phone #: 573-680-2450
Emergency #: 911 or 573-437-2141
Business #: 573-437-4353 Email: oaad@fidnet.com
Area Covered By District: Southern part of Gasconade County including the city of Owensville.

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training.

15
Awareness Level

2
Operational Level

0
Incident Level

0
Other (please list type of training)

Number of ambulances available

0
Basic

3 Advanced life support

MARIES COUNTY
*Dixon Ambulance District

P.O. Box 396, 305 S. Ellen St., Dixon, MO 65459

District Manager: Janet M. Driscoll

Emergency #: 911

Business #: 573-759-7447
911 Dispatcher #: 573-774-6305
Email: dixonamb@cablemo.net

Area Covered By District: Northeast corner of Pulaski County, small portion of Phelps County, southeast corner of Maries County
Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training.

7
Awareness Level

2
Operational Level

1
Incident Level

0
Other (please list type of training)

Number of ambulances available.

1
Basic

2
Advanced Life Support

•Maries/Osage Ambulance District
P.O. Box 515, Vienna, MO 65582

District Manager: Sue Gant

Emergency # 911

Business # 573-422-6123

Area Covered By District: Vienna, Freeburg, Arglyle, Koeltztown, Highway 63 South to Highway 28 near Vichy, Highway 63 at Westphalia, west of Vienna to county line, Maries and portion of Osage.

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes
Number of persons with Hazardous Materials training.

7
Awareness Level

3
Operational Level

3
Incident Level

0
Other (please list type of training)

Number of ambulances available.

1
Basic

2
Advanced life support

Ozark Central Ambulance District

100 S. Vienna, P.O. Box 666, Belle, MO 65013

Supervisor: Robin Pfeiffer, EMS Manager

Emergency # 911
Business # 573-859-3168 Email: ems_law@yahoo.com

Area Covered by District: Belle, Bland, Vichy, Vienna, area of Osage, Maries and Gasconade counties.

Has any ambulance personnel attended any training sessions on responsding to hazardous chemical incidents? Yes
Number of persons with Hazardous Materials training

20—Awareness Level

 0
Operational Level

 0
Incident Level

 0
Other (please list type of training)

Number of ambulances available

0
Basic

2​
Advanced Life Support

OSAGE COUNTY

•Comm-Unity Ambulance District

P.O. Box 132, Meta, MO 65058

Emergency #: 573-229-4411
Business #: 573-229-4886

District Manager: Brenda Wansing, Board President or Joanne Schroeder, First Responder Chief

Business #: 573-229-8902

Area Covered By District: Cole, Osage, Miller and Maries counties.

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Unknown
Number of persons with Hazardous Materials training.

10
Awareness Level

 2
Operational Level

0
Incident Level

0
Other (please list type of training)

Number of ambulances available.

2
Basic

0
Advanced life support

•Osage Ambulance District

119 S. Hwy. 89, P.O. Box 557, Linn, MO 65051

Board Chairman: Mark Schaefer or Kerry Montgomery, EMS Administrator

Emergency #: 911 or 573-897-2285 Business #: 573-897-0044 Email: oadadmin@socket.net
Area Covered by District: Most of Osage County, part of Gasconade county.

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training

0
Awareness Level

3
Operational Level

15
Incident Level

0
Other (please list type of training)

Number of ambulances available

0
Basic

4
Advanced Life Support

PHELPS COUNTY

•Phelps County Ambulance Service
1000 W. 10th St., Rolla, MO 65401

District Manager: Ray Massey, Supervisor

Emergency #: 911
Business #: 573-458-7807
Area Covered By District: Phelps County: Rolla, Edgar Springs, Doolittle and Newburg areas.

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training.

5
Awareness Level

1
Operational Level

0
Incident Level

0
Other (please list type of training)

Number of ambulances available.

0
Basic

4
Advanced life support

•St. James Ambulance District
203 N. Louise, St. James, MO 65559

District Manager: Linda Hanrahan

Emergency #: 911
Business #: 573-265-6565 Email: promet-ambulance@yahoo.com
Area Covered By District: St. James, Eastern 1/3 portion of Phelps County, southeast portion of Maries County and the extreme southern end of Gasconade County.

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with Hazardous Materials training.

6
Awareness Level

1
Operational Level

1
Incident Level

3
Other (please list type of training)

Number of ambulances available.

0
Basic

4
Advanced life support

WASHINGTON COUNTY

Washington County Ambulance District (based on 1995 information)

111 South Water St., Potosi, MO 63664

District Manager: William Mal Gum

Emergency #: 573-438-3211
Business #: 573-438-3635
 Fax #: 573-438-3665

Area Covered By District: All of Washington County

Has any ambulance personnel attended any training sessions on responding to hazardous chemical incidents? Yes
POLICE/SHERIFF DEPARTMENTS RESOURCE LIST

*Denotes 2007 information received

CRAWFORD COUNTY

•Bourbon Department of Public Safety

355 E. Pine St., P.O. Box 986, Bourbon, MO 65441

Police Chief: William R. Williams

Emergency #: 573-775-4911
 Business #: 573-732-4838 Email: bdps@fidnet.com
Personnel

10
Full-time Officers

 4
Patrol Units

 0
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes
Number of persons with Hazardous Materials training.

1
Awareness Level

0
Operational Level

0
Incident Level

9
Other (please list type of training) Department/post CEU hazmat training each year.
•Crawford County Sheriff’s Department

P.O. Box BE
Steelville, MO 65565

Sheriff: Randy E. Martin
Emergency #: 911 or 573-775-2125
Business #: 573-775-2125 Email: ccsd@misn.com
Personnel

30
Officers

20
Patrol Units

0
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes
Number of persons with hazardous materials training.

17—Awareness Level

0—Operational Level

0—Incident Level

0—Other (please list type of training)

•Crawford County 911 Dispatch Center

P. O. Box AS

Steelville, MO 65565

Emergency: 911

Business: (573) 775-4911

Dispatches all of Crawford County

•Cuba Police Department

602 S. Franklin, Cuba, MO 65453

Police Chief: Tim Bailey

Emergency #: 911

Business #: 573-885-7979

Personnel

11
Officers

6
Patrol Units

0
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

7
Awareness Level

7
Operational Level

4
Incident Level

0
Other (please list type of training)

Steelville Police Department

109 S. Brickey St., Steelville, MO 65565

Chief: Michael Guess

Emergency #: 911
Business #: 573-775-2200

Personnel

5
Officers

4
Patrol Units

0
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

1—Awareness Level

0—Operational Level

0—Incident Level

0—Other (please list type of training)

•Sullivan Police Department

106 Progess Drive, Sullivan, MO 63080

Police Chief: George R. Counts

Emergency #: 911
Business #: 573-468-8001
Email: spd100@fidnet.com
Personnel

17
Officers

12
Patrol Units

5
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

15
Awareness Level

2
Operational Level

0
Incident Level

0
Other (please list type of training)

DENT COUNTY

Dent County Sheriff’s Department

5th and Iron Street, Salem, MO 65560

Sheriff: Bob Wofford

Emergency #: 911
Business #: 573-729-3241

Personnel:

12
Officers

12
Patrol Units

4
Dispatchers (4 Full time/1Part time)
Does the department have a mobile command unit? No
Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

8
Awareness Level

1
Operational Level

1
Incident Level

1
Other (Hazmat)

•Dent County 911 Dispatch
5th and Iron Street
Salem, MO 65560

Emergency: 911 Business: (573) 729-3241

Dispatches for all of Dent County.
•Salem Police Department

500 North Jackson Street, Salem, MO 65560

Police Chief: Clifford Jadwin

Emergency #: 911
Business#: 573-729-4242
Personnel:

14
Officers (4 reserves)

10
Patrol Units

 5
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes
Number of persons with hazardous materials training.

0
Awareness Level

0
Operational Level

2
Incident Level

0
Other (please list type of training)

GASCONADE COUNTY

•Gasconade County Sheriff’s Department

119 East First Street, Room 22, Hermann, MO 65041

Sheriff: Randy Esphorst
Emergency: 911

Business: 573-486-2424
Email: gcsd700@centurytel.net
Personnel:

11
Officers

11
Patrol Units

N/A
Dispatchers

Does the department have a mobile command unit? Yes
Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

11
Awareness Level

 1
Operational Level

 1
Incident Level

0
Other (please list type of training)

•Gasconade County Dispatch

Owensville, MO

Emergency: 911 Non-emergency: 573-437-7770

Although there are three dispatch offices in Gasconade County—one for the City of Hermann, one for the City of Owensville and the county dispatch covers the rest of the county—all 911 calls are dispatched through County Dispatch. The cities of Hermann and Owensville have their own dispatch offices and if calls are generated within either of those two city jurisdictions, the calls are forwarded to the applicable city dispatch offices.
•Hermann Police Department

129 E. 4th St., Hermann, MO 65041

Police Chief: Frank Tennant
Emergency: 911 or 573-468-2211
Business : 573-486-2211

hpdchief@ktis.net
Personnel:

13
Officers

5
Patrol Units

7
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

6
Awareness Level

1
Operational Level

0
Incident Level

0
Other (please list type of training)

•Hermann Dispatch

Hermann Police Department

Emergency: 911
Non-emergency: 573-486-2211

•Owensville Police Department

109 North Second Street, Owensville, MO 65066

Police Chief: Robert Rickerd

Emergency: 911 or 573-437-2196
Business: 573-437-2196
Personnel:

8
Officers

4
Patrol Units

7
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

8
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)
•Owensville Dispatch

Owensville Police Department

Emergency: 911
Non-emergency: 573-437-2196

Rosebud City Police Department
204 Hwy. 50, Rosebud, MO 63091

Chief of Police: James Dean

Emergency: 911

Personnel:

3
Officers

1
Patrol Units

0
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

2
Awareness Level

2
Operational Level

2
Incident Level

0
Other (please list type of training)

MARIES COUNTY

Maries County Sheriff’s Department

Main & 3rd Streets, P.O. Box 23, Vienna, MO 65582

Sheriff: Doug DiNatale

Emergency #: 911

Business: 573-422-3381

Personnel:

10
Officers

5
Patrol Units

6
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Unknown

Number of persons with hazardous materials training.

0
Awareness Level

1
Operational Level

0
Incident Level

0
Other (please list type of training)

•Maries County 911 Dispatch

Main & Third Streets

Vienna, MO 65582

Emergency: 911
Business: 573-422-3381

Dispatches all of Maries County.
•Vienna Police Department

P.O. Box 196, 211 Fourth Street, Vienna, MO 65582

Police Chief: Lonnie Thompson

Emergency #: 573-422-3381
Business #: 573-422-3549
Personnel:

4
Officers

2
Patrol Units

0
Dispatchers (county dispatched)

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

1
Awareness Level

1
Operational Level

1
Incident Level

0
Other (please list type of training)

•Belle Police Department

P.O. Box 813, 200 East Third Street, Belle, MO 65013

Police Chief: Chris Heitman
Emergency #: 911
Business #: 573-859-3535

Personnel:

5
Officers

2
Patrol Units

0
Dispatcher

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

0
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

OSAGE COUNTY

•Osage County Sheriff

P.O. Box 619, Linn, MO 65051

Sheriff: Carl Fowler

Emergency #: 911
Business #: 573-897-3927
Personnel:

10
Full-time Officers

2
Part-time Officers

6
Patrol Units

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

1
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

Osage County Communications

Manager: Andrea Rice

P.O. Box 192, Linn, MO 65051

Emergency: 911
Business: 573-897-0911
Fax: 573-897-0653

Personnel:

9
Dispatchers
Linn Police Department

1200 E. Main St., Linn, MO 65051

Chief: Richard Bray
Emergency #: 911
Business #: 573-897-4234

Personnel:

4
Officers (Full time- 2 Part time)

Patrol Units

Dispatchers
Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? No

Number of persons with hazardous materials training.

0
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)
PHELPS COUNTY

•Phelps County Sheriff’s Department
500 W. 2nd Street, Rolla, MO 65401

Sheriff: Donald H. Blankenship

Emergency #: 911
Business #: 573-426-3860
Email: donald.blankenship@phelpscounty.org
Personnel

37
Officers

13
Patrol Units

 0
Dispatchers (handled by Rolla Police Dept.)

Does the department have a mobile command unit? No
Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

2
Awareness Level

0
Operational Level

1
Incident Level

0
Other (please list type of training)

•Phelps County 911 Dispatch

1007 North Elm Street,

Rolla, MO 65401

Emergency #: 911
Business #: 573-364-1213

Dispatches for all of Phelps County.

Newburg Police Department

Drawer K, Newburg, MO 65550

Police Chief: Scott Jones
Emergency #: 911
Business #: 573-762-2135

Personnel:

3
Officers

2
Patrol Units

0
Dispatchers
Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

0
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training
•Rolla Police Department
1007 North Elm Street, Rolla, MO 65401

Police Captain Mark Kearse
Emergency #: 911
Business #: 573-364-1213 Email: police@rollacity.org
Personnel:

30
Officers

30
Patrol Units

15
Dispatchers

Does the department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training.

20
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

St. James Police Department

200 N. Bourbeuse, St. James, MO 65559

Police Chief: Kevin Friend

Emergency #: 911
Business #: 573-265-7012

Personnel:

8
Officers

3
Patrol Units

0
Dispatchers

Does your department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

5
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

*University of Missouri-Rolla Police Department

121 General Services Bldg., Rolla, MO 65409-0070

Police Chief: Bill Bleckman

Emergency: 573-341-4300
Business Phone: 573-341-4300
Email: police@umr.edu
Personnel:

10
Officers

4
Patrol Units

3
Dispatchers

Does your department have a mobile command unit? No
Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

10
Awareness Level

1
Operational Level

0
Incident Level

6
Other (Incident Command System 100 & 700)
•Missouri State Highway Patrol Troop I
P.O. Box 128, Rolla, MO 65402

Troop Contact Person: Captain Randy L. Becker

Emergency #: 573-368-2345
 Business #: 573-368-2345
 Email: randy.becker@mshp.dps.mo.gov
Personnel:

47
Officers & 4 Commercial Vehicle Officers

41
Patrol Units

12
Dispatchers

Does your department have a mobile command unit? Yes

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

51
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

WASHINGTON COUNTY

•Washington County Sheriff Department
116 W. High Street, Potosi, MO 63664

Sheriff: Kevin Schroeder

Emergency #: 911

Business#: 573-438-5478

Personnel:

10
Officers

11
Patrol Units

 4
Dispatchers

Does your department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? No

Number of persons with hazardous materials training

10
Awareness Level

 0
Operational Level

 0
Incident Level

 0
Other (please list type of training)

•Washington County 911 Dispatch

12252 North State Highway 21

Cadet , MO 63630

Emergency: 911
Business: (573) 438-1079

Dispatches for all of Washington County.
•Irondale Police Department

(Irondale Police Department no longer exists; They go through Washington County)
•Potosi Police Department

#1 Police Plaza, Potosi, MO 63664

Police Chief: Roy L. Logsden

Emergency #: 911
Business: 573-438-5468 Fax #: 573-438-5874

Personnel:

10
Officers (5 reserve)

10
Patrol Units

 4
Dispatchers

Does your department have a mobile command unit? No

Has anyone in the department attended any training sessions on responding to hazardous chemical incidents? Yes

Number of persons with hazardous materials training

10
Awareness Level

0
Operational Level

0
Incident Level

0
Other (please list type of training)

DEPARTMENT OF HEALTH AND SENIOR SERVICES RESOURCE LIST

Updated 2007
Crawford County Nursing Service
202 West Main Street/ P. O. Box 367

Steelville, MO 65565

(573) 775-2555

Fax: (573) 775-3826

Dent County Health Center

601 South MacArthur

Salem, MO 65560

(573) 729-3106

Fax: (573) 729-3546

Gasconade/Osage County Health Department
300 Schiller Street

Hermann, MO 65041

(573) 486-3129

(573) 486-3745

Toll Free: (800) 801-1346

Phelps/Maries County Health Department

200 North Main, Suite G51

Rolla, MO 65401

(573) 458-6010

Fax: (573) 458-0606

Toll Free: (800) 301-4942

Washington County Health Department

520 Purcell Drive

Potosi, MO 63664

(573) 438-2164

Fax: (573) 438-4759

PUBLIC WORKS RESOURCE LIST

•Denotes 2007 information received

CRAWFORD COUNTY

•Crawford County Department
4-Dump trucks;1- Bucket Truck; 1- Service Truck;4-4WD Trucks; 4-Roadgraders; 2-Backhoes; 1-Loaders; 1-Generator (5000watt); 1- Pintle Hitch Trailer
City of Bourbon

Backhoe, Skidsteer, Dump Truck, Welder, Snow Plow
City of Cuba
5-Dump Trucks; 5-Backhoes; 1-Crawler; 1-Roadgrader; 12-Service Trucks; 3-Generators; 3-Bucket Trucks; 1-Digger Truck; 2-Tractors;

City of Steelville
Backhoe, Dump Truck

•City of Sullivan
4-Dump Trucks; 4-Pickups; 2-Trailers; 2-Backhoes; Grader; Bulldozer; Roller; Mower; Tractor;
DENT COUNTY

•Dent County
6-Dump Trucks; 6-Graders; Backhoe with loader and trailer;2-Rubber tire loader,
•City of Salem
2–Dump Trucks; Road Grader; Bobcat; Backhoe; 1-ton Cinder Truck
GASCONADE COUNTY

Gasconade County

5-Road Graders; 3-Backhoes; 1-Rubber Tire Loader; 1-Tracked Loader; 1-Dozer; 8-Dump Trucks; 1-1 ton Dump Truck; 2-Pickups; 2-Utility Trucks; 1-Air Compressor; 2 Tractors w/side brush; 1-Lowboy Trailer w/rig; 6-Chain Saws; 1-Bucket Truck; 1-Crane; 1-Brush Chipper

City of Bland
Backhoe; 1-Ton Cinder Truck; Dump Truck with blade
City of Gasconade
1-Dump Truck; 1-Ford Farm Tractor with loader

•City of Hermann
Rubber Tire Loader; Crawler Loader; Motor Grader; 6–Pickups; 3–Dump Trucks; Tandem Dump Truck; 3-Snow Plows; 2–1 Ton Trucks; Street Roller; Street Sweeper; Ford Tractor; Mobile Diesel Generator; Concrete Saw; 2–Cutting Torches & Tanks; 2–Digger Derricks; 3–Bucket Trucks; 80HP Brush Chipper; Backhoe; 2” Robin Pump; 2–4” Robin Pumps 3-4”; Portable Venting Blower; MSA Breathing Apparatus; 4–Full Face Respirators; Shoring Equipment and Pump; City Van; 3 Marked Police Vehicles; 2 Unmarked Police Cars
•City of Owensville
5-Pickups; 3-Dump Trucks; 2-Oilers; 1-Motor Grader; 3-Backhoes; Sewer Router; 2-Trailers; 4 Aerial Trucks; Digger, Track hoe, Hi-Lift, 3 Snowplows, Street Roller, Street Sweeper, Tractor, Brush Chipper, Trench Shoring Equipment, Portable Water Pump, 2 Portable Generators, 2 Cinder Beds, 2 Skid Steers
MARIES COUNTY
•Maries County
9-Trucks; 5-Graders; D7 Dozer; Backhoe; 2-End Loaders; Low-Boy
City of Belle
Grader; Front End Loader-Backhoe; Dump Truck; Portable Ventilation Blower; MSA Breathing Apparatus

City of Vienna
2-Dump trucks; Backhoe; John Deere Skid Steer; 80KW Generator; 10KW Generator Concrete Saw; Pull-behind Street Sweeper; 2 Water Pumps; Cutting Torch & Tank

OSAGE COUNTY
•Osage County
3-Dump Trucks; 2-Backhoes; End Loader; 6-Road Graders; 2-Pickups; 3-Snow Plows
City of Linn
Backhoe; Road grader; 2—Dump Trucks; Pickup Truck; Bobcat; Loader Tractor; 2—Tractors

•City of Meta

GMC Flatbed Truck, Ford Flatbed Truck, Small New Holland Tractor
•Village of Westphalia

Dump Truck; Skid Steer; Small Generator; 2-Portable Water Pumps
PHELPS COUNTY
•Phelps County
6-Tandem Dump Trucks; 3-Single Axle Dump Trucks; 5-Road Graders; 2 Front End Loaders; D-7 Dozer; 939 Crawler-Loader; Trailer & Tractor for heavy equipment
City of Doolittle
Road grader; Dump truck; Backhoe; Trencher

City of Newburg (based on 1996 information)
Road grader; Backhoe

•City of Rolla
4-Backhoes; 9-Tractors; 10-Dump Trucks; 11-Trucks; 2-Trailers; 3-Mowers;Bobcat; Stump Grinder; Steel Tire Roller; Track Loader; Air Compressor; Limb Chipper; Cinder Spreader; Uniloader Bobcat; 2-Rock Compactors; Grader; Street Sweeper; 7-Snow Plows Dumps; 2-Snow Plows Pickups
•City of St. James
4-Dump Trucks; Grader; Dozer; Bobcat; Backhoes
WASHINGTON COUNTY
Washington County

6-Graders; 10-Dump Trucks; 4-Loaders; 2-Backhoes; 4-Pickups; 4-Tractors; 2-Boom Mowers

City of Potosi
3-Dump trucks; 2-Backhoes; 1-Small Trencher; 6-Pickup Truck-4 wheel door; 1-Heavy duty Loader; 2-Spreaders/Plows

•City of Irondale

1 Pickup; 1 Tractor with backhoe
•City of Caledonia
1-Tractor with bucket and backhoe; 1-Trailer with 6-inch pump; 1-Trailer with 10,000 watt generator

SECTION D

to the

HAZARDOUS MATERIALS RESPONSE PLAN
PUBLIC INFORMATION AND EDUCATION
I. PURPOSE

 This section addresses the importance of having plans that provide for training, educating and keeping the public informed of hazardous materials situations before and after an incident.

II. SITUATION AND ASSUMPTIONS

 A. Situation

1. Nearly everyone in the Meramec Region is “at-risk” to some degree of a hazardous materials emergency or disaster, whether at work, traveling, shopping, or at home. Community leaders and first responders are usually aware of the dangers associated with fixed facilities that store or produce hazardous materials.

2. With this knowledge, local governments can provide their constituents with information that can be used to save lives should a fixed facility or in-transit hazardous materials disaster occur.

 B. Assumptions

1. Educational programs sponsored by various emergency responder groups and the LEPC can greatly reduce casualties and property damage in the Meramec Region.

2. Efforts should be made to ensure that the news media effectively disseminate timely information to keep the public informed about hazardous material emergencies or disasters.

3. Most jurisdictions in the Meramec Region have an appointed Public Information Officer (PIO). The PIO plays an important role in delivering disaster related instructions to the public.

III. CONCEPT OF OPERATIONS

A. The Meramec Region LEPC should work with the news media to help educate the general public about hazardous materials.

B. During a hazardous materials emergency or incident, rumor control should be emphasized. The PIO is the primary contact person between the authorities and the general public, and should report directly to the Chief Elected Official.

C. Efforts should be made to report positive, accurate information about an incident to reassure the general public whenever appropriate.

D. Ongoing public education programs should increase awareness of hazards and proper responses. Training is available from a variety of sources in the public and private sectors. The Meramec Region LEPC will, whenever possible, notify members of the committee and help disseminate training information as it becomes available.

E. The Meramec Region LEPC will help interested persons get training by directing their requests to appropriate agencies (i.e. NFPA, CMA, Mo. DNR, MERC etc.).

IV. ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES
Each local government in the Meramec Region is responsible for developing plans that address public information and educational programs. The Meramec Region LEPC will assist all jurisdictions in the region by providing current training information and public information whenever possible. Help in this area is also available from Mo. DNR and MERC.

V. DIRECTION AND CONTROL

The Meramec Region LEPC recognizes the need for local governments to designate a public information officer, and that ALL information released to the media should first be cleared by this public information officer. For those communities without a trained PIO, the LEPC will help secure a PIO for a given incident or appoint an LEPC committee member to serve as a temporary PIO during an incident.

VI. CONTINUITY OF GOVERNMENT

Lines of succession to each department head and other key personnel in the region shall be according to the procedures and normal lines of succession established by the respective departments. Please see Appendix C.1 - Lines of Succession on page 77.

VII. ADMINISTRATION AND LOGISTICS

1. The designated public information officer for each jurisdiction in the Meramec Region should be authorized to purchase equipment, supplies and services as necessary to support public information response and recovery work. Full records of purchase will be kept.

2. The Meramec Regional Planning Commission (MRPC) will assist the Meramec Region LEPC with office administration requirements and will serve as the central clearinghouse for LEPC information.

VIII. PLAN DEVELOPMENT AND MAINTENANCE

It is the responsibility of local government agencies and/or departments of each jurisdiction in the Meramec Region to keep the Meramec Region LEPC notified of upcoming training or educational programs. This Section should be updated at least annually.

IX. AUTHORITIES AND REFERENCES

 Title III of SARA (1986)

 NRT-1 (3/1987)

 Sections 292.600 - 292.625 RSMo, “Missouri EPCRA”

 Sections 260.500 - 260.550 RSMo, “Spill Bill”

COUNTY INFORMATION COORDINATORS

Crawford County

Connie Smith, County Clerk

Crawford County Courthouse

P.O. Box AS

Steelville, MO 65565

(573) 775-2376 (courthouse)

Dent County

Clifford Jadwin, Chief of Police

Salem Police Department

500 N. Jackson Street

Salem, MO 65560

(573) 729-6600 (business #)

Gasconade County

Dan Dyer, Emergency Management Director

119 E. First St.

Hermann, MO 65041

(573) 486-3621 (office)

Maries County

Doug DiNatale, Sheriff

Maries County Courthouse

P.O. Box 205

Vienna, MO 65582

(573) 422-3388 (courthouse)

Osage County

Brad Strope, Emergency Management Director

P.O. Box 1011

Linn, MO 65051

(573) 897-2285 (office)

Phelps County

City of Rolla Fire and Rescue

Chief Robert Williams

1490 E. 10th Street

Rolla, MO 65401

(573) 364-3989 (business #)

MERAMEC REGION

EMERGENCY MANAGEMENT DIRECTORS

Crawford County
Charles Witt

Crawford County EMD

P. O. Box AS

Steelville, MO 65565

573-775-4911
Lester Murdock

City of Cuba EMD

P.O. Box 37

Cuba, MO 65453

573-885-7633 (h)

Bob Hutson

City of Bourbon EMD

219 Brand Road

Bourbon, MO 65441

573-732-3040
Dent County/City of Salem

Jack Emory
City of Salem EMD

202 N. Washington

Salem, MO 65560

573-729-3061 (w)

573-729-6964 (h)
Allen Kimrey

City of Salem Asst. EMD

Salem Police Department

500 N. Jackson Street

Salem, MO 65560

(573) 729-6600 (business #)

Gasconade County

Dan Dyer
Gasconade County EMD

119 E. First St.

Hermann, MO 65041

(573) 486-3621 (office)

Jim Gamache

City of Rosebud Asst. EMD

2291 Hwy. V

Rosebud, MO 63091
Maries County

Ken Ramsey
Maries County EMD

15285 Maries Road 440

Vichy, MO 65580

573-299-4909
Osage County

Brad Strope

Osage County EMD

P.O. Box 1011

Linn, MO 65051

(573) 897-2285 (office)

(573) 763-1544 (home)
Phelps County

Bruce Southard
Phelps County EMD

Phelps County Sheriff’s Office

301 W. 2nd Street

Rolla, MO 65401

573-364-1818

Don Ertle
Doolittle/Newburg EMD

PO Box 63
Newburg, MO 65550

573-762-2999
Dandy299@cablemo.net

Washington County

Kraig Bone
Washington County EMD

10218 E. State Hwy. 47
Cadet, MO 63630

(573) 438-7760

(573) 330-0211

letstrain@hotmail.com
John W. Lucas

Village of Caledonia EMD

P.O. Box 100
Caledonia, MO 63631

573-779-3566

SECTION E

to the

HAZARDOUS MATERIALS RESPONSE PLAN
CHEMICAL ACCIDENT

STANDARD OPERATING PROCEDURE

IN THE EVENT OF A CHEMICAL ACCIDENT OR INCIDENT, the following actions will be taken:

1. The incident will be reported to the local jurisdiction’s warning point (usually sheriff’s office or police department) or the fire department. Usually the reporting person will be a private citizen. The local warning point will then notify the chief executive and/or the local emergency program manager or civil defense director and the incident command system should be implemented in reference to 29 CFR 1910.120. If the situation warrants, the Emergency Operation Center will be activated by the emergency program manager in accordance with local plans.

2. Hazmat trained first responders, if safely possible, will determine the names of the chemicals involved. The Chemical Transportation Emergency Center at 1-800-424-9300 is available for advice and assistance 24 hours a day. First responders should have a current copy of the Department of Transportation Emergency Response Guidebook and know how to use it.

3. The area of the incident will be restricted to emergency responders only. Trained responders will make a determination of the size of the risk area, potential for flash back, speed and direction of wind, etc. This determination should be made official by the authority in charge at the scene of the accident.

4. Injured or trapped persons shall be removed from the incident area if it is possible to do so.

5. The affected population should be sheltered or evacuated as necessary particularly downwind or downstream.

6. No one will be permitted in the immediate area of the incident except emergency service personnel.

7. If available, follow the applicable guidance procedures for handling the incident according to “Chem-Cards” or “Cargo Information Cards”.

8. If the chemicals are not identified and the hazards are unknown, fires will be fought as though the chemicals are TOXIC and likely to have EXPLOSIVE REACTIONS.

9. Emergency service personnel will be kept upwind to avoid smoke, fumes, and dust.

10. If required, the area will be decontaminated by wash down or other prescribed methods for the chemicals involved. Flammable or toxic chemicals should not be washed into drains. Such materials should be handled with caution, using foam, or burying or disposing of it as prescribed by the manufacturer and in accordance with applicable state regulations. Missouri DNR should be contacted regarding disposal.

11. If hospitalization is required, the ambulance and other transporting personnel will be informed of the chemical contamination. Hospital notification is also essential. On-site decontamination of patients is preferable.

12. Local traffic will be rerouted as required.

13. The authority in charge will notify the appointed Public Information Officer about the situation for use in news releases to the public.

14. Vehicles, containers, or wreckage will not be immediately removed unless quick cleanup of the scene is required in the interest of public safety.

15. The immediate area of the incident shall be restored to a safe condition to lessen the probability of additional hazards and accidents.

16. At the conclusion of the incident, close down the emergency operations and, if necessary, notify the Emergency Operation Center. The authority in charge should submit a written report to the chief executive and emergency program manager.

17. Individual jurisdictions are encouraged to develop more detailed and more specific procedures to satisfy their own requirements. The Meramec Region LEPC will offer assistance in this effort

SECTION F

to the

HAZARDOUS MATERIALS RESPONSE PLAN
EVACUATION/SHELTERING

STANDARD OPERATING PROCEDURES
Evacuation is in itself a process with significant risk for those being evacuated. Protecting in-place should always be a first consideration. A significant amount of lead time may be required depending on the hazards and their movement. Of course, if the hazard is great and the lead time ample, then evacuation is probably best.

EVACUATE means to move all people from a threatened area to a safer place. To perform an evacuation, there must be enough time for people to be warned, to get ready and to leave an area. Generally, if there is enough time for evacuation, it is likely to be the best protective action.

Begin evacuating people nearby and those outdoors in direct view of the scene. As you acquire additional help, expand the area to be evacuated downwind and crosswind at least to the extent recommended in this handbook.

Even after people move to the distances recommended, they are not completely safe from harm. They should not be permitted to congregate at such distances. Send evacuees upwind to a definite place, by a specific route, far enough away so they will not have to be moved again if the wind shifts.

Read the Introduction to the Table of Isolation and Protective Action distances for more detailed discussion of this topic. (DOT, Emergency Response Handbook).

IN-PLACE PROTECTION means to direct people to quickly go inside a building and remain there until the danger passes. When protecting people inside, direct them to close all doors and windows and to shut off all ventilating, heating and cooling systems.

In-place protection is used when evacuating the public would cause greater risk than directing them to stay where they are, or when an evacuation cannot be performed. In-place protection may not be the best option if the vapors are explosive, if it will take a long time for the gas to clear the area or if the buildings cannot be tightly closed.

Vehicles are not as effective as buildings for in-place protection, but they can offer some protection for a short period if the windows are closed and the ventilating system is off.

SECTION G

to the

HAZARDOUS MATERIALS RESPONSE PLAN

TERRORISM/WEAPONS OF MASS DESTRUCTION
In order to provide continuity in plans we are duplicating Annex N of the local emergency operations plans (LEOP) in this section of the Hazardous Materials Response Plan. This section provides resources and information specific to a terrorist and/or weapons of mass destruction attacks.

I.
PURPOSE
The purpose of this annex (N of the LEOP) is to outline operational concepts and tasks and to assign responsibilities for preparing for and responding to terrorist incidents that may occur. This annex also describes local, state and federal assistance that may be available to assist in the response to a terrorist incident.

II.
SITUATION AND ASSUMPTIONS

A.
Situation
1. The Federal Bureau of Investigation (FBI) defines terrorism as ‘the unlawful use of force against persons or property to intimidate or coerce a government, the civilian population, or any segment thereof, in furtherance of political or social objectives.”

2. There are two general types of terrorism: domestic and international. Domestic terrorism involves groups or individuals whose terrorist activities are directed at elements of our government or population without foreign direction. International terrorism involves terrorist activity committed by groups or individuals who are foreign-based and/or directed by countries or groups outside the United States or whose activities transcend national boundaries.

To defend against terrorism, we must understand what motivates a terrorist group. The NERRTC has identified four primary terrorist motivations:

Religious – currently considered the most dangerous

Political – either right-wing (patriot/militia movement) or left-wing (communist supporter)

Social – want to change society (such as the Arayan Nation) or create a new society (Republic of Texas)

Protection - protect those who cannot protect themselves (such as extremists in animal-rights groups, environmentalists and anti-abortionists)

 3. Terrorism can come in many forms. Among these are:

· Bombings

· Arson

· Infrastructure attack (could involve water, electric, gas or telecommunications)

· Mass shootings

· Cyberspace failure/disruption

· Transportation attack (hijacking, bombing, sabotage)

These forms of terrorism can be further enhanced through the use of weapons of mass destruction (WMD). There are four different types of WMD:

1. Explosive, incendiary or poison gas bombs, grenades, rockets or mines;

2. Poison gas;

3. Any weapon involving a disease organism;

4. Any weapon that is designed to release radiation or radioactivity at a level dangerous to human life.

4. The Meramec Region is vulnerable to terrorist incidents. A significant terrorist attack is considered unlikely. However, the consequences of a major terrorist incident could be catastrophic; hence, mitigating against, preparing for, responding to such incidents and recovering from them is an important function of government.

5. A Homeland Security Response Team (HSRT) is located in the state capitol, Jefferson City, in adjacent Cole County. A second team is located in Phelps County, approximately 30 miles to the south. These teams have been established to serve the Highway Patrol Troop areas they are located in (Troop F—Cole County, Troop I—Phelps County) and are deployed at the direction of SEMA. See Appendix 3 of this annex for more information.

6. Terrorism is both a law enforcement and an emergency management problem.
a. Virtually all terrorist acts involve violation of laws. Hence, law enforcement agencies gather and analyze intelligence on terrorists and may develop estimates of their intentions. Access to this criminal intelligence information is necessarily limited, but significant threats must be communicated by law enforcement agencies to those local officials who can implement protective measures and alert emergency responders. Coordination between law enforcement and emergency management personnel is vital to ensure that appropriate readiness actions are taken, while still protecting law enforcement sources and methods.

b. In a terrorist incident, the incident area may be simultaneously a crime scene, a hazmat site, and a disaster area that may cross the boundaries of several jurisdictions. There are often competing needs in the aftermath of a terrorist act—law enforcement agencies want to protect the crime scene in order to gather evidence, while emergency responders may need to bring in extensive equipment and personnel to conduct search and rescue operations. It is essential that the incident command team establishes operating areas and formulates a plan of action that considers the needs of both groups.
7. Since terrorist acts may be violations of local, state, and federal law, the response to a significant local terrorism threat or actual incident may include state and federal law enforcement agencies.

8. Local resources for combating terrorist attacks are very limited. In the event of a significant terrorist threat or incident, it is anticipated that state and federal resources will be requested in order to supplement local capabilities.
9. The presence of chemical or biological agents may not be recognized until some time after casualties occur. There may be a delay in identifying the agent present and in determining the appropriate protective measures. Such agents may quickly dissipate or be persistent.
 10.
In the case of an attack with a biological agent, the initial dissemination of the agent may occur outside the local area or even in other countries, but still produce victims in the local area.

B.
Assumptions
1. Terrorist attacks may be directed at government facilities, public and private institutions, business or industry, transportation, and individuals or groups. Such acts may involve: arson; shootings; bombings, including use of weapons of mass destruction, kidnapping or hostage-taking; sabotage; and other activities.

2. Terrorist attacks may or may not be preceded by a warning or a threat, and may at first appear to be an ordinary hazardous materials incident. Attacks may occur at multiple locations and may be accompanied by fire, explosion, or other acts of sabotage.
3. A device may be set off to attract emergency responders, then a second device set off for the purpose of injuring emergency responders.

4. Effective response to the use of WMD may require:

a. Specialized equipment to detect and identify chemical or biological agents.

b. A mass decontamination capability.

c. The means to treat mass casualties, including conducting triage and using specialized pharmaceuticals that have a narrow window of effect.

d. The capability to deal with mass fatalities.
5. Injuries from a terrorist attack may be both physical and psychological.
6. Recovery from a terrorist attack can be complicated by the presence of persistent agents, additional threats, extensive physical damages, and mass casualties.

7. In most cases, significant state and federal terrorist incident response support cannot be provided within the first few hours of an incident. Considerable state and federal terrorism response resources are available, but it may take 6 to 12 hours to activate and deploy such resources on a large-scale.

III.
CONCEPT OF OPERATIONS

NOTE:
 The timeframe for performing these actions is listed in parentheses.

A.
Identify potential terrorist targets and determine their vulnerability. Develop security programs for potential targets. See Appendix A to this annex for a list of potential targets and ways to harden facilities. (MITIGATION, PREPAREDNESS)
B.
Conduct investigations and criminal intelligence operations to develop information on the composition, capabilities, and intentions of potential terrorist groups. Maintain files on terrorist groups suspected of being active in the area. Share information with other law enforcement agencies. (MITIGATION, PREPAREDNESS, RESPONSE)

C.
Encourage all local medical facilities to participate in mass casualty exercises and stock specialized pharmaceuticals, such as chemical agent antidotes. (MITIGATION, PREPAREDNESS, RESPONSE)
D. Conduct or arrange terrorism training for law enforcement, fire service, and EMS personnel and for emergency management staff. Conduct training for other agencies such as public works, utilities, and hospitals. Work with the LEPC. (MITIGATION, PREPAREDNESS, RESPONSE)
E. Establish appropriate mutual aid agreements. (PREPAREDNESS, RESPONSE)
F. Conduct drills and exercise to test plans, procedures, and training. (MITIGATION, PREPAREDNESS, RESPONSE)
G. Respond to the event using the Incident Management System. (PREPAREDNESS, RESPONSE)

H. Maintain the public trust and prevent panic by making quick, responsible decisions and providing pertinent information to the media.

I. Evaluate safety considerations for responders, such as determining the concentration, toxicity of the agent being used, the potential for secondary devices, the potential for the presence of hostile agents and other security concerns.

J. Identify and isolate the agent. Determine how it is being transported and take steps to evacuate people in its potential path.

K. Make the appropriate notifications to state and federal agencies—SEMA and the FBI.

L. Ensure the safety of the public via evacuation and sheltering, marshalling medical resources and using the media to provide information. Take appropriate steps to rescue the injured and recover victims, if possible.

M. Manage the incident site as a crime scene in order to preserve evidence.

N. Decontaminate and remediate incident sites and other affected areas. State and/or federal agencies may oversee this effort, which may be conducted by contractors. (RESPONSE, RECOVERY)
O. Identify and restrict access to all structurally unsafe buildings. (RESPONSE, RECOVERY)
P. For evacuees who cannot return to their homes, assist in arranging temporary housing. (RECOVERY)

Q. For contaminated areas that cannot be decontaminated and returned to normal use in the near term, develop and implement appropriate access controls. (RECOVERY)

R. Investigate cause of incident and prosecute those believed to be responsible. (RESPONSE, RECOVERY)

S. Maintain records of use of personnel, equipment, and supplies used in response and recovery for possible recovery from the responsible party or reimbursement by the state or federal government. (RECOVERY)

T. Conduct critical incident stress management activities. (RECOVERY)
U. Debrief response personnel, prepare incident report, and update plans and procedures on the basis of lessons learned. (RECOVERY)
V. Restore normal services. (RECOVERY)
IV.
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

A. Organization

1. Once a terrorism incident is suspected, local law enforcement officials (i.e., local county sheriff’s department and/or the local police department) will be in charge of the incident, using IMS/ICS.

 2. The local county sheriff’s department and /or the local municipal police department will provide a representative to the Joint Operations Center (JOC), established by the FBI.

3. The Missouri Department of Health and Senior Services (MDHSS) and the FBI have signed a memorandum of understanding (dated October 28, 1999) for analyzing suspected chemical or biological agents. In this agreement, should MDHSS suspect one of these agents, they can use the fastest law enforcement means to transport this agent to the MDOH lab in Jefferson City, while maintaining the ‘chain of custody’.

B. Assignment of Responsibilities

1. The County Commission or mayor will:

a. Provide policy guidance with response to anti-terrorism and counter-terrorism programs.

b. Provide general direction for response and recovery operations in the aftermath of a terrorism incident.

2. The Emergency Management Director will:

 a. Coordinate regularly with the Sheriff’s Office, Police Departments and other law enforcement agencies with respect to the terrorist threat and determine appropriate readiness actions during periods of increased threat.

 b. In conjunction with other local officials, make an assessment of the local terrorist threat, identify high-risk targets, determine the vulnerabilities of such targets and the potential impact upon the population, and recommend appropriate mitigation and preparedness activities.

 c. In coordination with other local officials, recommend appropriate training for emergency responders, emergency management personnel, and other local officials.

 d. Coordinate periodic drills and exercises to test plans, procedures, and training.

3. The Incident Commander will be determined based on the type of incident and will:

a. Establish an incident command post (ICP) and control and direct emergency response resources at the incident scene from that ICP to resolve the incident.

 b. Determine and implement initial protective actions for emergency responders and the public in the vicinity of the incident site.

 c. Provide an initial incident assessment, request additional resource if needed, and provide periodic updates to the EOC.
 d. Request a liaison officer from each participating agency be present at the ICP.

 e. Establish a specific division of responsibilities between the incident command operation and the EOC.
 f. Transition the incident command operation to a unified command operation when significant external resources arrive.
4. Law Enforcement (Police Department/Sheriff’s Office) will:

 a. Conduct anti-terrorist operations and maintain terrorist profile information. Advise the emergency management staff, Highway Patrol, and the FBI of significant terrorist threats.

 b. Recommend passive protection and security programs for high-risk government facilities and make recommendations for such programs to the owners/operators of private facilities.

 c. Conduct terrorism response training programs for the law enforcement personnel and support public education and awareness activities.

 d. Provide law enforcement representatives for the Incident Command Post and the EOC.

 e. Secure the scene, reroute traffic, and implement crowd control measures if necessary.

 f. Make notifications of terrorist incidents to the FBI, and other law enforcement agencies.

 g. Brief emergency response personnel on crime scene protection.

 h. Coordinate the deployment and operation of counter-terrorist response elements.

 i. Conduct reconnaissance in vicinity of the incident site to identify threats from delayed action and secondary weapons.

 j. Organize and conduct evacuation of the public and of special facilities if required.

 k. In coordination with state and federal authorities, investigate incident; identify and apprehend suspects.

5. Fire & Rescue Services will:

 a. Coordinate all fire and rescue operations during terrorist incidents.

 b. Dispatch and deploy fire personnel and equipment during an emergency.

 c. Control fires if necessary.

 d. Conduct search and rescue operations as needed

 e. Provide support for evacuation operations if requested.

 f. Set up decontamination area for emergency responders and victims, if needed.

 g. Carry out initial decontamination of victims, if required. Procedures must be available for emergency decontamination of large numbers of people.

 h. Identify apparently unsafe structures; restrict access to such structure pending further evaluation by the Public Works/Engineering staff.

 i. Identify requirements for debris clearance to expedite fire response and search and rescue.

 j. Activate fire and rescue mutual aid as needed.

 6. Public Information Officer will carry out duties as outlined in Annex C with the addition of the following:

 a. Direct news media as to how the media can reduce the level of terrorist success.

 b. Become familiar with the terminology in terrorism response.

 c. Establish security procedure for press credential verification.

 d. Report factually on what the government is doing to protect the public.

 e. Release information in the area affected by the terrorism incident on the following:

· Instructions on immediate protective, first aid, and self decontamination measures that can be taken.

· Who is at risk of being exposed or of imminent exposure.

· Health hazards of the agent involved.

· Location of casualty collection points and medical facilities to which victims can report for evaluation and treatment.

· Whether evacuation or shelter-in-place is recommended and what steps can be taken by citizens to protect themselves.

· Location of shelters for evacuees.

· Evacuation routes, street closings and alternative routes so as to bypass the event and keep travel corridors open for emergency vehicles.

7. Health and Medical Services (EMS, Fire Department) will:

 a. Respond to medical emergency calls.

 b. If mass casualties have occurred, establish triage.

 c. Provide emergency medical care to the injured.

 d. Transport patients in a timely manner to appropriate medical facilities.

 e. Request medical mutual aid if necessary.

 f. Assign a liaison at the ICP and/or EOC, if needed.

 g. See Annex M for additional information (i.e. bioterrorism).

 8. Public Works Departments will:

 a. Assign liaison personnel to the EOC and Incident Command Post.

 b. Clear and/or remove debris as directed.

 c. Support search and rescue operations.

 d. Provide emergency power and lighting at the incident site upon request.

 e. Provide emergency power supplies at other facilities upon request.

 f. Provide barricades and temporary fencing as requested.
 g. Carry out emergency repairs to streets and bridges as necessary to support emergency operations and restore essential traffic.

 h. Conduct preliminary assessment of damage to structures and streets, and utilities.

 i. Provide other public works and engineering support for emergency operations as necessary.

 j. Request mutual aid assistance, if necessary.

 9. City Water/Wastewater Departments and Public Water Districts will:

 a. Carry out emergency repairs to water and wastewater systems as necessary to support emergency operations and restore essential public services.

 b. In coordination with local and state public heath agencies, ensure the safety of water and wastewater systems. Initiate water conservation procedures, if required.

 c. Conduct preliminary assessment of damage to water, wastewater and drainage systems, and utilities.

d. Identify to the EOC requirements for emergency drinking water supplies from outside sources if needed.

 10. All Other Departments and Agencies

 a. Provide personnel, equipment, and supply support for emergency operations upon request.
 b. Provide trained personnel to staff the EOC.
 c. Provide technical assistance to the Incident Commander and the EOC upon request.
 d. Participate in terrorism awareness training, drills, and exercises.
V. DIRECTION & CONTROL
A. The County Commission or mayor will provide general guidance and overall direction for emergency operations, including the response to terrorist incidents. During periods of heightened terrorist threat or after an incident has occurred, the local EOC will be activated.

B. The Incident Commander, assisted by a staff sufficient for the tasks to be performed, will manage the emergency response at the incident site from an ICP. If terrorist attacks affect multiple widely separated facilities, separate incident command operations may be set up.

C. If our own resources are insufficient or inappropriate to deal with an emergency situation, we may request assistance from other jurisdictions pursuant to mutual aid agreements or from organized volunteer groups. Mutual aid personnel and volunteers will normally work under the immediate control of their own supervisors. All response agencies are expected to conform to the general guidance provided by our senior decision-makers and carry out mission assignments directed by the Incident Commander or the EOC.

D. In a large-scale terrorist incident, significant help will be needed from other local governments, state agencies, and the federal government. As these external resources arrive, it is anticipated that a transition will be made from the normal incident command system to a unified command operation. In a unified command arrangement, leaders of all participating response forces agree on general objectives, priorities, and strategies for resolving the emergency situation.

VI.
 CONTINUITY OF GOVERNMENT
 A. See the lines of succession on pages 67 through 76 of the MREPC Hazardous Materials Emergency Response Plan.
 B. Methods should be developed to protect records essential for continuing government functions and the conduct of emergency operations.

VII.
ADMINISTRATION AND LOGISTICS

In addition to the instructions provided in the Basic Plan on Administration and Logistics, the following activities should be carried out.

A. Reports & Records
 1. Situation Report. During emergency operations for terrorist incidents, a daily situation report should be prepared and distributed to SEMA and the local FBI office.
 2. Records Relating to Emergency Operations

 a. Activity Logs. The Incident Command Post and the EOC shall maintain accurate logs recording key response activities and the commitment of resources.

 b. Cost Records for Terrorist Incident Response. For terrorist incidents, all departments and agencies participating in the emergency response shall maintain detailed records of labor costs, equipment usage, and supplies expended. These records may be used to recover allowable response and recovery costs from the federal government in the event a federal emergency or disaster declaration is issued by the President.

 B. Preservation of Records
As terrorists often target government facilities, government records are at risk during terrorist incidents. To the extent possible, legal, property, and tax records should be protected. The principal causes of damage to records are fire and water. If government records are damaged during the incident response, the EOC should be promptly advised so that timely professional assistance can be sought to preserve and restore them.

C. Post-Incident Review
The County Commission or Mayor is responsible for organizing and conducting a critique following the conclusion of a significant terrorist incident in accordance with the guidance contained in section VIII.E of the Basic Plan.

APPENDICES
1. Potential Targets for Terrorism

2. Terrorism Resources

3. Homeland Security Advisory System

 Attachment A - Homeland Security and Forward Regional Response Teams

 Attachment B - HSRT & FRRT Team Structure

 Attachment C - Homeland Security Response Teams (map)

4. Public Information Procedures for Terrorist Incidents

 Attachment A - Joint Information Center Functional Diagram
Appendix 1 to Annex N of the LEOP
POTENTIAL TARGETS FOR TERRORISM
For obvious reasons, this list will be kept general without naming a particular facility.

Local, state, and federal government facilities

Utilities (water, electric, gas, telephone)

Nuclear power facilities

Religious facilities

Hazardous materials facilities

Incarceration facilities

Schools, hospitals, shopping centers, entertainment facilities

Financial institutions
Places of historical or symbolic significance

Once a particular facility/area has been identified by local officials as a potential target, it is important to take extra measures to harden that facility against such an attack. Increasing security either through high fencing, erecting gates, installing video surveillance equipment, and just making the target harder to access will go a long way to safeguarding the potential target. Also, removing containers, such as trash cans, mail depositories, and other large containers, and relocating them away from the building will also help deter a terrorist, as these are excellent hiding places for bombs and other weapons.

When identifying potential targets, pay close attention to any building with at least 200 people inside. Also, ensure parking areas are at least 300 feet from the building and its entrances, when possible.

Appendix 2 to Annex N of the LEOP
TERRORISM RESOURCES
For a CHEMICAL incident call:

For a BIOLOGICAL incident call:
1-800-424-8802
1-888-872-7443

(National Response Center)
(Medical Research Institute of Infectious Diseases)

Local Resources
Homeland Security Response Teams

 Cole County Fire Protection District
(573) 634-9011

Fax (573) 634-9004

Rolla/Phelps County
(573) 364-3989

Fax (573) 364-1224

Crawford County Department of Health and Senior Services
(573) 775-2555

Fax (573) 775-3826

Dent County Department of Health and Senior Services
(573) 729-3106

Fax (573) 729-354

Gasconade/Osage County Department of Health and Senior Services
(573) 897-4374

 Hermann Office
(573) 486-3129

Phelps/Maries County Department of Health and Senior Services
(573) 458-6010

Fax (573) 458-6060

Toll Free (800) 301-4942

Washington County Department of Health and Senior Services
(573) 438-2164

Fax (573) 438-4759

State Resources
DNR Environmental Emergency Response Office
24-hour (573) 634-2436

Fax (573) 526-3350

DNR Drinking Water
Office hours (573) 751-4988

After hours (573) 634-2436

State Fire Marshall’s Explosives Canine Unit (bomb sniffing dogs)
(800) 392-7766

Missouri State Highway Patrol Bomb Retrieval and Disposal Unit
(573) 751-3313

Department of Health and Senior Services Center for Emergency Response or Terrorism

 (800) 392-0272

*SEMA Duty Officer (will contact other state and federal agencies)
(573) 751-2748

Federal Resources
FBI
Jefferson City Field Office (573) 636-8814

City of Rolla Field Office (573) 364-1100

St. Louis Office 24–hour # (314) 231-4324

Kansas City Office 24-hour # (816) 221-6100

Urban Search and Rescue Team
(573) 446-6644

Fax (573) 445-3176

The Boone County Fire Protection District (Columbia, Missouri) houses one of many federally-funded and specially trained rescue teams located around the United States. These Urban Search and Rescue (US&R) teams are composed of highly trained individuals, canines, and special equipment that can assist a jurisdiction when responding to a terrorist incident. US&R responsibilities include locating, extricating, and providing on-site medical treatment to victims trapped in collapsed structures.

The US&R team in Columbia can be activated through fire mutual aid, SEMA, or by federal activation. However, since this team is housed in Missouri, it will only be activated either by fire mutual aid or the state. If this unit is activated federally, it will most likely be sent elsewhere in the country.

WMD Civil Support Team*

Formerly known as the RAID Team and also known as the 7th Military Support Detachment (MSD). This highly trained team is one of many located around the country and available to assist state and local officials in the event of a terrorist incident involving weapons of mass destruction (WMD).

The WMD CST should be contacted through SEMA.

Disaster Medical Assistance Team (DMAT)*

The closest team for Missouri is located in St. Louis, Missouri.

This team can be activated at SEMA’s request.

Strategic National Stockpile (SNS) Program*

The Centers for Disease Control (CDC) has established this program, which maintains a national WMD drug and medical equipment cache.

This program can be activated at SEMA’s request.
Appendix 3 to Annex N of the LEOP
HOMELAND SECURITY ADVISORY SYSTEM

The Homeland Security Advisory System was designed to provide a comprehensive method of disseminating information on the risk of terrorist acts to federal, state and local authorities and to the public. This system provides warning in the form of a set of graduated “Threat Conditions” that increase as the risk of the threat increases. At each threat condition, federal department and agencies would implement a corresponding set of “Protective Measure” to further reduce vulnerability or increase response capability during a period of heightened alert.

There are five threat conditions, each identified by a description and corresponding color. The greater the risk of a terrorist attack, the higher the threat condition. Risk includes both the probability of an attack occurring and its potential seriousness.

Threat conditions are assigned by the Attorney General in consultation with the Assistant to the President for Homeland Security. Threat conditions may be assigned for the entire nation, or they may be set for a particular geographic area or be set for a particular geographic area or industrial sector. Assigned threat conditions are reviewed at regular intervals to determine whether adjustments are necessary.

 A. Threat conditions and associated protective measures

 There is always a risk of a terrorist threat. Each threat condition assigns a level of alert appropriate to the increasing risk of terrorist attacks. Beneath each threat condition are some suggested protective measures that the government and the public can take.

1. Low Condition (Green). This condition is declared when there is a low risk of terrorist attacks.

 a. Refine and exercise protective measures.

 b. Ensure personnel receive proper training on the Homeland Security Advisory System and specific protective measures.

 c. Institute a process to assure that all facilities and regulated sectors are regularly assessed for vulnerabilities to terrorist attacks and all reasonable measures are taken to mitigate these vulnerabilities.

 d. The public can develop a household disaster plan and assemble a disaster supply kit.

 2. Guarded Condition (Blue). This condition is declared when there is a general risk of terrorist attacks. In addition to the measure taken in the previous threat condition, federal departments and agencies will consider the following protective measures:

 a. Check communications with designed emergency response or command locations.

 b. Review and update emergency response procedures.

 c. Provide the public with any information that would strengthen its ability to act appropriately.

 Members of the public can:

 a. Update their disaster supply kit.

 b. Review their household disaster plan.

 c. Hold a household meeting to discuss what to do and how to communicate during an incident.

 3. Elevated Condition (Yellow). An Elevated Condition is declared when there is a significant risk of terrorist attacks. In addition to the measures taken in the previous threat conditions, federal departments and agencies will consider the following protective measures:

 a. Increase surveillance of critical locations.

 b. Coordinate emergency plans with nearby jurisdictions as appropriate.

 c. Assess whether the precise characteristics of the threat require the further refinement of prearranged protective measures.

 d. Implement, as appropriate, contingency and emergency response plans.

 Members of the public can:

 a. Be observant of any suspicious activity and report it to authorities.

 b. Contact neighbors to discuss their plans and needs.

 c. Check with school officials to determine their plans for an emergency and procedures to reunite children with parents and caregivers.

 d. Update the household communications plan.

 4. High Condition (Orange). A High Condition is declared when there is a high risk of terrorist attacks. In addition to the measures taken in the previous threat conditions, federal department and agencies will consider the following protective measures:

 a. Coordinate necessary security efforts with federal, state and local law enforcement agencies, National Guard or other security and armed forces.

 b. Take additional precautions at public events, possibly considering alternative venues or even cancellation.

 c. Prepare to execute contingency procedures, such as moving to an alternate site or dispersing the workforce.

 d. Restrict access to a threatened facility to essential personnel only.

 Members of the public can:

 a. Review preparedness measures (including evacuation and sheltering) for potential terrorist actions including chemical biological and radiological attacks.

 b. Avoid high profile or symbolic locations.

 c. Exercise caution when traveling.

 5. Severe Condition (Red). A Severe Condition reflects a sevee risk of terrorist attacks. Under most circumstances, the protective measures for a Severe Condition are not intended to be sustained for substantial periods of time. In addition to the protective measures in the previous threat conditions, federal departments and agencies also will consider the following general measures:

 a. Increase or redirect personnel to address critical emergency needs.

 b. Assign emergency response personnel and pre-position and mobilize specially trained teams or resources.

 c. Monitor, redirect or contain transportation systems.

 d. Close public and government facilities not critical for continuity of essential operations, especially public safety.

 Members of the public can:

 a. Avoid public gathering places such as sports arenas, holiday gatherings or other high risk locations

 b. Follow official instructions about restrictions to normal activities.

 c. Contact employer to determine status of work.

 d. Listen to the radio and TV for possible advisories or warnings.

 e. Prepare to take protective actions such as sheltering-in-place or evacuation if instructed to do so by public officials.

Attachment A
Appendix 3 to Annex N of the LEOP
HOMELAND SECURITY RESPONSE TEAMS

AND

FORWARD REGIONAL RESPONSE TEAMS

Homeland Security and Forward Regional Response Teams (HSRT and FRRT) were developed and trained locally. SEMA is the coordinating agency for the Department of Justice – Equipment Program which provides grant funds to the state to purchase protective equipment, decontamination equipment, detection equipment and communications equipment for designated Fire / HAZMAT, EMS and Law Enforcement agencies statewide. The program is designed to assist communities develop a local WMD response capability identified in the three year Statewide Domestic Preparedness Strategy. Participation in the program is based upon several criteria including existing HAZMAT team capability, desire and willingness to participate. The state currently has 28 teams. Any future expansion will be based upon the results of the statewide Homeland Security Assessment and Strategy Program.

The HSRT is a more robust team, which generally enjoys some capabilities beyond what would normally be found in a FRRT. For example, some of our HSRTs have an urban search and rescue capability and will, in most cases, have been involved in the grant program for a longer period of time than a typical FRRT. HSRTs typically have a more sophisticated detection capability and greater decontamination capacity than a FRRT (see attachment 1). Of the 28 total HSRTs and FRRTs in the state, the vast majority are HSRTs, see map in Appendix 1.

HSRTs and FRRTs are designed to operate on a regional basis and the aim is to have at least one team no more than 50 miles from any location in the state. Teams will be directed to respond to a terrorist or suspected terrorist incident by SEMA and the cost of deploying the team or teams will be absorbed by the state, provided the Governor declares a state of emergency. All of these teams are also capable of responding to a Hazardous Material or HAZMAT incident through the fire mutual aid provisions of Revised Missouri Statutes, Chapter 44. In the event that a HAZMAT response is provided as described above, the funding support would be in accordance with existing mutual aid agreements.

Training levels, equipment and technology are constantly being improved to add an even more robust capability to respond to a terrorist incident or accident involving hazardous materials. Additional information regarding availability of training, status or management of grants, general equipment lists common to all teams is available through the Operations Branch of SEMA or through the SEMA web page.

Attachment B

Appendix 3 to Annex N of the LEOP
HSRT & FRRT TEAM STRUCTURE

HSRT - Trained and equipped, fully capable HAZMAT Team recognized by the State Fire Marshal’s office for day-to-day HAZMAT operations and includes:

12 HAZMAT Personnel

12 Emergency Medical Service Personnel

20 Law Enforcement Personnel

The grant program managed by SEMA provided an expanded capability to respond to a WMD event.

FRRT - Team has a core of at least 6 HAZMAT technicians that can respond locally (within a 50 mile radius) or as tasked by the state and includes at least:

6 HAZMAT Personnel

8 Emergency Medical Service Personnel

10 Law Enforcement Personnel

The FRRT is trained and equipped to respond and identify the problem, contain the event and await further support. They do not have a day-to-day- HAZMAT response capability.

Attachment C

Appendix 3 to Annex N of the LEOP
[image: image1.png]PLANT CREW
LAW ENFORCEMENT
Or Warning Point

OTHER
AGENCY

* FIRE DEPARTMENT
* EMERGENCY MEDICAL
SERVICES (EMS)
* CHIEF ELECTED OFFICIALS
(CEO)
* LOCAL EMERGENCY
MANAGEMENT DIRECTOR

TO BE CALLED AS NEEDED AND DEEMED NECESSARY
* DEPARTMENT ON NATURAL RESOURCES * NATIONAL RESPONSE
* STATE EMERGENCY MANAGEMENT AGENCY * SCHOOLS
* PUBLIC INFORMATION OFICER * HOSPITALS
* PLANT COORDINATOR * RED CROSS

* CHEMTREC * SOCIAL SERVICES

Appendix 4 to Annex N of the LEOP

 PUBLIC INFORMATION PROCEDURES FOR TERRORIST INCIDENTS

I
PURPOSE
To develop and disseminate timely, accurate, and appropriate information during a suspected or actual terrorist incident, utilizing all forms of media available. Such measures will help substantially to: ensure public safety, maintain order, minimize rumors and misinformation, and to the best extent possible, satisfy the demands of the news media in reporting the unfolding event.

II
SITUATION AND ASSUMPTIONS

Initially, the public information function for any emerging disaster/emergency event will be handled by local officials, possibly in conjunction with incoming state and federal responders, depending on the scope of the incident. The fact that an emergency/disaster situation is a result of a terrorist act may not be known immediately during the initial emergency response, and it may take days or weeks until that is fully determined. Standard public information procedures elsewhere in this annex would be carried out in the initial phase. However, the following information/procedures serve as general guidelines applicable at the point when a terrorist threat/incident has been determined.

A.
Situation - Law Enforcement Operations
A credible threat or act of terrorism impacting a local community would prompt a Law Enforcement Operations response directed by the Federal Bureau of Investigation (FBI), in accordance with Presidential Decision Directive (PDD) 39. During law enforcement operations, the FBI serves as the Lead Federal Agency and coordinates closely with local law enforcement authorities to provide a successful law enforcement resolution to the incident. State and local governments provide assistance as required.

1.
Effective public information capabilities and coordination of information represents a crucial function for federal, state and local law enforcement officials during the law enforcement response.

2.
A Joint Information Center would be established by the FBI in the impacted area to serve as the focal point for information to the public and the media.

B.
Situation - Recovery

Recovery includes measures to protect public health and safety, restore essential government services, and provide emergency relief to governments, businesses and individuals affected by the consequences of the terrorist act. State and local governments exercise primary authority in responding to the consequences of terrorism, with the federal government providing assistance as required. Under PDD-39, the Federal Emergency Management Agency (FEMA) is the Lead Federal Agency for Recovery throughout the federal response phase.

The public information function for Recovery would cover a broad range of federal, state, and local response activities, including guidance on protective action measures for the public, if Weapons of Mass Destruction (WMD), or Nuclear/Biological Chemicals (NBC) might be involved.

Dissemination of information during the Recovery phase would be conducted by appropriate federal, state and local officials from a Joint Information Center in the impacted area.

Assumptions

1.
A terrorist incident impacting lives and property will draw statewide, national and eventually worldwide media attention in a rapid period of time.

2.
No single agency at the local, state, federal or private level possesses the authority and expertise to act unilaterally in response to threats/acts or terrorism, particularly if Weapons of Mass Destruction (WMD) are involved.
3.
Therefore, the unique roles, responsibilities, and jurisdictions of the various local, state, and federal agencies involved in terrorist response operations requires a coordinated and integrated approach in the dissemination of public information through a Joint Information Center (JIC).

4.
The media provides an invaluable service to government and the public in alerting the public of potential or actual hazardous situations, and providing the means to disseminate protective action guidance quickly (if needed).

However, the operational objectives of maintaining public safety and security during terrorist incidents may conflict with the public’s right to know during the response to these events.

The type of information gathered by the media and the manner in which it is disseminated could possibly precipitate additional actions by the terrorist group, or compromise the effectiveness, safety, and security of emergency operations, or jeopardize the lives of emergency workers, hostages, or the general population.

Media must be sensitive to the requests of incident managers and show restraint/discretion in reporting the evolving event. Some media have already established guidelines in handling terrorist events.

III.
Concept of Operations

Law Enforcement Operations

The FBI offices located in Kansas City and St. Louis are responsible for terrorist incident response in the Meramec Region. The Kansas City office covers Osage County. The other counties in the region are covered by the St. Louis office. In such an event, this division will establish the Federal Joint Operations Center (JOC), an EOC type facility activated for coordinated response. A Joint Information Center (JIC) is included as part of the JOC operations. The JIC will include all local, state and federal agencies involved in the event. The JIC will serve as the single source of information to the public and the press. Prior to a JIC being established, all public information releases will be coordinated, to the best extent possible, with incoming state and federal authorities.

2.
Once a JIC is established, all press releases and press requests will be developed, coordinated, reviewed and disseminated through this group.
3.
During Law Enforcement Operations, the JIC will be under operational control of the Lead Federal Agency (LFA) Public Information Officer (FBI), in coordination with involved state and local agencies.

B.
Recovery

1.
Representatives of local, state and federal (under FEMA coordination) recovery agencies will be deployed to the FBI JOC during the Crisis aspect of a terrorist event. Chief spokespersons and public information officers from involved agencies will report to the FBI Joint Information Center.

When the Crisis phase dissipates, the overall responsibility for Lead Federal Agency (LFA) changes to FEMA. The JIC will then come under its direction. Federal, state and local Public Information Officers will coordinate releases through the FEMA JIC.

3.
Throughout the response, these agencies will continue to coordinate incident-related information, including public protective actions guidance, if needed, through the JIC. Protective actions and other essential information may be disseminated via Emergency Alert System (EAS) messages to the primary EAS radio station for the affected area.

4.
In dealing with a serious terrorist incident, local, state and federal officials may elect to form a public information policy group in conjunction with JIC operations. The group would consist of senior public affairs and management representatives from the primary response agencies to establish policy/guidance ground rules. Such parameters for media coverage will ensure that information released during the course of the event will not create additional danger or harm to human life or property, or interfere in any way with the resolution of the incident.

5.
Rumor control/public inquiry functions may be handled at the JIC, or may be established at satellite locations depending on the demands generated by the event, as well as the facilities and resources available.

IV
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES
A. Functional diagram

(See Attachment A to this appendix)

B. Assignment of Responsibilities

1 Chief PIO for Law Enforcement Operations (FBI/Law Enforcement Response)

a.
For the affected county(ies), the County Sheriff, or official designee, upon concurrence with the Presiding Commissioner.

Chief PIO for Recovery (FEMA/State/Local Response)

1 The Presiding Commissioner.

V. CONTINUITY OF GOVERNMENT

A
The PIO line of succession during a terrorist incident will be determined by appropriate local officials, based on the response phase in effect.

VI.
AUTHORITIES AND REFERENCES

1.
Presidential Decision Directive 39 (PDD-39), U.S. Policy on Counterterrorism

2.
Federal Response Plan (Terrorism and Public Information annexes)

1. National Emergency Response and Rescue Training Center (Terrorism Response Management Plan).

Additional procedures concerning the county’s response to a terrorist incident can be found in Annex E (Law Enforcement) of the Local Emergency Response Plan.
Attachment A to Appendix 4

of Annex N

JOINT INFORMATION CENTER FUNCTIONAL DIAGRAM

FOR TERRORIST INCIDENT
	
	
	
	
	Law Enforcement Operations; FBI, Law Enforcement Agencies
	
	
	Recovery; FEMA, State and Local Response Agencies
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FBI Lead PIO

------------------------Chief PIOs from local law enforcement; agencies requested by FBI
	
	
	
	 Joint

 Information

 Center
	
	
	
	FEMA Lead PIO

PIO Policy, Coordination Group

Chief PIOs from Federal, State and Local Agencies

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	EAS Messages
	
	Rumor Control

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Newspapers
	
	Television
	
	Radio
	
	
	
	

SECTION H

to the

HAZARDOUS MATERIALS RESPONSE PLAN
PROPOSED TRAINING SCHEDULE FOR 2007-2008
The MREPC continues to work toward providing periodic training sessions for MREPC members and emergency responders in the Meramec region on a quarterly basis.

The training schedule will be dependent upon instructor’s scheduling, but the tentative schedule is outlined below.

Month

Type of Class
April 2007
CERT Training
July 2007
CERT Train the Trainer

September 2007
Emergency Response on Hybrid Vehicles
January 2008
NIMS
April 2008
NIMS

154 – MREPC 7/07

155 – MREPC 7/07

