

**Crawford County
Local Emergency Planning Committee (LEPC)**

Off-Site Response Plan

For

Titusville Water Works

220 Oil Creek Drive
Titusville, PA 16354

Oil Creek Township, Crawford County, PA

Table of Contents

Part I – Basic Plan	
Page #	Title
3	Certification of Annual Review
4	Purpose, Organization, Emergency Procedures, Training and Exercises
5	Plan Development and Maintenance, Distribution, Situation
6	Facility Resources, Community Resources, References/Authority, Responsibilities
Part II – Responsibilities Checklists	
Page #	Title
7	Facility Emergency Coordinator
8	Crawford County DPS 9-1-1 Center
9	Crawford County Emergency Management Coordinator
10	Incident Commander
14	Fire & Rescue Officer-in-Charge
15	Municipal Emergency Management Coordinator Hazardous Materials Response Team Officer-in-Charge
16	Law Enforcement Officer-in-Charge
17	Emergency Medical Services Officer-in-Charge Public Information Officer
18	Transportation Officer Public Works and Engineering Officer School District Representative
Part III – Contact Information	
Page #	Title
19	Facility Emergency Coordinators Emergency Management Coordinators Public Safety Agencies
20	Additional Agencies Emergency Alert System (EAS) Stations
Part IV – Enclosures	
Page #	Title
21	Enclosure 1: Chemical Information Page
22	Enclosure 2: Sketch of Facility/Location of EHS
23	Enclosure 3: Aerial Photograph (Google Earth)
24	Enclosure 4: Vulnerability Zone Map
25	Enclosure 5: Emergency Release Notification Form
27	Enclosure 6: Hazardous Material Emergency Follow-Up Report
28	Enclosure 7: Off-Site Response Plan Data Entry & DPS 9-1-1 Center Form
29	Enclosure 8: Photographs

Part I – Basic Plan

Certification of Annual Review

Facility Name	Titusville Water Works
Address	220 Oil Creek Drive Titusville, PA 16354
Municipality	Oil Creek Township
County	Crawford County
Latitude	41.630713
Longitude	-79.692903
Facility Owner/Operator	City of Titusville
Address	107 North Franklin Street Titusville, PA 16354

This Off-Site Response Plan has been developed by the Local Emergency Planning Committee for the Emergency Planning District of Crawford County in accordance with the provisions of the federal Superfund Amendments and Reauthorization Act of 1986 (SARA), Title III; the federal Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA); and the Hazardous Material Emergency Planning and Response Act, Pennsylvania Act 1990-165, as amended. It has been prepared in conjunction with the emergency planners at **Titusville Water Works** and represents the cooperative efforts of both the community and industrial planners in response to a hazardous material emergency at the facility.

Plan initially approved by LEPC on:	11/01/1986
Annual Review approved by LEPC on:	11/15/2018

Steve Nickell, Chairman
Crawford County Local Emergency Planning Committee

Purpose

The purpose of this Off-Site Response Plan is to describe procedures and establish responsibilities for community planning for and response to a hazardous material emergency at **Titusville Water Works**. This plan is in accordance with the requirements of the federal Superfund Amendments and Reauthorization Act of 1986 (SARA), Title III; the federal Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA); and the Hazardous Material Emergency Planning and Response Act, Pennsylvania Act 1990-165, as amended.

Organization

As directed by the Hazardous Material Emergency Planning and Response Act (Act 1990-165, as amended), Crawford County is designated as the Emergency Planning District (EPD), functioning, consistent with PEMC policy and guidelines, under the direction of the Crawford County Board of Commissioners. The District is subsumed within Crawford County and is collocated with it. The Crawford County Department of Public Safety (DPS) is designated as the lead county agency responsible for coordinating the development, execution, and management of programs and functions of the Local Emergency Planning Committee (LEPC).

See Crawford County EOP, SARA Title III, and Act 165 for required composition of the LEPC.

Emergency Procedures

1. The first responder on-scene will establish incident command and the primary command post.
2. Other response services will co-locate command units and operational vehicles at the staging location or on-scene site selected by the first responder.
3. Each agency will coordinate activities and decisions under the unified command system.
4. In any situation deemed appropriate by PEMA, a PEMA official will proceed to the scene as On-Scene Liaison Officer.
5. If the Governor proclaims a Disaster Emergency, a PEMA official will be designated On-Scene Coordinator.

Training and Exercises (see county Training and Exercise Plan)

Training programs and training schedules for emergency response and medical personnel are maintained at the Crawford County Department of Public Safety. Exercise schedules are maintained at the Crawford County Department of Public Safety.

Plan Development and Maintenance (see county EOP)

The LEPC will review and update this plan annually. Notices of reviews and copies of changes will be provided to PEMA.

Distribution

1. Titusville Water Works
2. Titusville Fire Department
3. Hydertown Volunteer Fire Department
4. EmergencyCare
5. Weavertown Environmental Group
6. Titusville Police Department
7. Pennsylvania State Police – Corry
8. Titusville Emergency Management Coordinator
9. Oil Creek Township Emergency Management Coordinator
10. Pennsylvania Emergency Management Agency – Western Area Office
11. Crawford County Department of Public Safety
12. Crawford County DPS 9-1-1 Center
13. Venango County Emergency Management Agency

Situation

Extremely Hazardous Substance(s) (EHS) present at facility	CAS # UN #	Quantity Container Type Location
Chlorine	7782-50-5 1017	1,500 pounds 150-pound cylinders (10) Chlorine Room
Vulnerability Zone	Initial isolation: 330 feet Protective action distance: 1 mile	
Threats to local population	Corrosive, Oxidizer, and Toxic	
Threats to environment	Water polluting material	
Is this facility within the 100-year flood plain?	Yes	
Institutions/Sites contributing to additional risk	ITU, Inc. – Titusville Titusville Dairy Products Verizon – Titusville Central Office	
Population subject to risk within Vulnerability Zone	1,551 addressed structures	

Facilities subject to risk within Vulnerability Zone	Township & city businesses & homes
Environmentally sensitive areas	Oil Creek
Other counties and states within Vulnerability Zone	Venango County
List of shipping routes for SARA substances	State Highway 8 to Oil Creek Drive south to the facility
Facility's method to determine occurrence of a release	Automatic alarm system with a horn & strobe light
Evacuation Routes	State Highway 8: North & South State Highway 27: East & West
Additional hazardous materials on-site	Diesel fuel (generator)
Facility Resources	
Technical experts	Facility Operators
Equipment	Full-face respirators (2) & Chlorine Repair Kit "A"
Vehicles	Pickup Truck
Medical care system (including decontamination capabilities)	Shower and Eye Wash Station
Cleanup and recycling capabilities and/or contractors	Onyx (Youngsville, PA)
Community Resources	
A listing of community resources is maintained in the county EOC.	

References/Authority: See county EOP.

Responsibilities	
Crawford County Commissioners	See Crawford County EOP.
Crawford County Local Emergency Planning Committee (LEPC)	After each emergency or exercise, the LEPC should discuss the activities conducted with a view toward improving response planning.

Part II – Responsibilities Checklists

Facility Emergency Coordinator Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
Completed or N/A	By (initials)	Time	Task
			Pre-Emergency
			The facility must provide a listing of facility resources to be included in this plan.
			See Crawford County EOP for additional pre-emergency responsibilities.
			Emergency Notification
			<u>Immediately notify:</u>
			911
			Then notify: Pennsylvania Emergency Management Agency: 800-424-7362 or 717-651-2001
			Then notify: National Response Center (<u>if required</u>): 800-424-8802
			Operations
			Take appropriate actions within capabilities to stop or contain the release of hazardous materials and provide for the protection of employees
			Meet the first responders and brief them on the situation
			Keep a facility representative at the command post to provide technical assistance and information
			Recovery
			Provide for cleanup of the contaminated area
			After the emergency period is over, and if the release was a reportable quantity that extended beyond the facility's boundaries, the facility's owner/operator will submit a written report to PEMA and Crawford County DPS within 14 calendar days of the release in accordance with Section 206(d), Pennsylvania Act 165 (see Enclosure 6).

**Crawford County DPS 9-1-1 Center
Responsibilities**

Date of Activation: _____ Reason for Activation: _____

Completed or N/A	By (initials)	Time	Task
			Emergency Notification
			Immediately dispatch: <ul style="list-style-type: none"> • Titusville Fire Department (26) • Hydetown Volunteer Fire Department (14) • EmeryCare (34) • Titusville Police Department (800) • Pennsylvania State Police – Corry
			After public safety agencies have been dispatched, start an incident in the Knowledge Center in coordination with Crawford County DPS EMA personnel. This will notify: <ul style="list-style-type: none"> • PEMA Western Area Office <ul style="list-style-type: none"> ○ 800-972-7362 • PA DEP Northwest Regional Office <ul style="list-style-type: none"> ○ 814-332-6945
			Dispatch Weavertown Environmental Group when requested by Crawford County DPS EMA personnel.
			Notify the following if applicable: <ul style="list-style-type: none"> • Federal Aviation Administration <ul style="list-style-type: none"> ○ 412-886-2580 • Oil Creek & Titusville Lines <ul style="list-style-type: none"> ○ 814-827-7863

**Crawford County Emergency Management Coordinator
Responsibilities**

Date of Activation: _____ Reason for Activation: _____

Completed or N/A	By (initials)	Time	Task
			Emergency Notification
			Notify: <ul style="list-style-type: none"> • Municipal Emergency Management Coordinator • Crawford County Commissioners
			Operations
			Designate county Liaison Officer to coordinate activities at the emergency site if more than one municipality is affected by the release
			Keep State EOC informed of incident response activities via Knowledge Center
			Determine the emergency service organization that will be in charge at the site of neutralization, containment, and cleanup if more than one municipality is affected
			In coordination with Commissioners and the Public Information Officer, prepare and disseminate public information material on protective actions to provide clear instructions to the population at risk (use EAS and NOAA Weather Radio as appropriate)
			Allocate county resources in response to the requirements of the emergency
			Ensure an on-scene spokesperson (Public Information Officer) is designated

Incident Commander Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
Completed or N/A	By (initials)	Time	Task
			Establish an on-scene unified command post in a radio-equipped vehicle or facility that has communications with Fire & Rescue, EMS, Law Enforcement, and other agencies as needed.
			Confirm whether there has been a release of hazardous material, and if so, direct appropriate actions
			If terrorism is suspected, report suspicions immediately to county EOC/EMC and proceed with due caution to protect responders and citizens from potential secondary terrorist attacks and take necessary precautions to preserve the site as a crime scene
			Airborne Release
			Move out of the immediate area or take cover as appropriate
			Keep all persons upwind of the release
			Request air samples for laboratory analysis when possible
			Control all food and drinks in the area that might have been contaminated
			Use appropriate respiratory safety equipment as required by the incident
			Surface Water Contamination
			Isolate area (do not allow public access)
			Determine if water is used as a potable water source
			Request appropriate samples and laboratory analysis from local or DEP representatives
			Prohibit human consumption in coordination with on-scene DEP representatives
			Land Spill
			Isolate the incident area from public access
			Confine the spill to as small an area as possible
			Monitor the area
			Obtain laboratory samples
			Operations
			Coordinate actions of response teams on the scene
			Recommend population protection measures (shelter-in-place or evacuation) to the county EMC

Incident Commander Responsibilities (continued – page 2)			
Completed or N/A	By (initials)	Time	Task
			Assign Law Enforcement coordinator
			Assign Communications assistant
			Assign any other staff position that may be required to properly coordinate the operation
			Establish and maintain communications with all on-scene response teams and the county EOC
			Brief field personnel as they arrive on scene
			Request that on-scene representatives maintain contact with the command post
			<p>Establish Hot Zone Area around the accident/fire that could contain contamination</p> <ul style="list-style-type: none"> • Access to the area requires <ul style="list-style-type: none"> ○ Proper authorization ○ Appropriate protective clothing ○ Proper monitoring equipment ○ Established time limit in the area ○ Personnel record of time in the area
			<p>Establish Warm Zone A buffer perimeter used as a holding area for personnel and equipment waiting to relieve those within the contamination area</p> <ul style="list-style-type: none"> • The following conditions will be established: <ul style="list-style-type: none"> ○ Safe distance from contamination area to minimize exposure from released materials ○ No eating, drinking, or smoking within this perimeter ○ Decontamination prior to leaving perimeter
			<p>Establish Cold Zone A clean area containing the following:</p> <ul style="list-style-type: none"> • Clearly marked command post • Backup resources • On-scene Public Information Officer • Emergency medical center (if required) • Sanitation facilities for extended response • Contamination monitoring station • Access Control Points (ACP)

Incident Commander Responsibilities (continued – page 3)			
Completed or N/A	By (initials)	Time	Task
			Designate timekeepers for hot and warm zones to check personnel into and out of the zones and to advise them of the following: <ul style="list-style-type: none"> • Eating, drinking, and smoking policies • Maximum time allowable within each zone • Types of protective clothing required within each zone • Contamination monitoring upon leaving zone • Directions to decontamination station if needed
			Monitor any changes in accident characteristics and evaluate threat to emergency response personnel, traveling public, and nearby residents
			Relocate zone perimeters based on evaluation of changing characteristics
			Notify EMC of need for additional county, state, or federal expertise based on evaluation of changing characteristics
			Select and operate decontamination points for chemicals, toxins, and radiation if required
			Decontamination Point
			Change area
			Wash-down area
			Plastic bags for contaminated clothing
			Decontamination equipment
			Personal showers
			Scrub-down shuffle boxes
			Spare self-contained breathing apparatus cylinders
			Monitoring equipment
			Replacements for damaged or contaminated clothing
			Respirator replacement cartridges
			Relief personnel
			Garbage cans
			Rest area with stools for those in protective clothing

Incident Commander Responsibilities (continued – page 4)			
Completed or N/A	By (initials)	Time	Task
			Protective Actions: Evacuation
			Evacuation is sometimes, but not always, necessary. When considering evacuation versus sheltering, the following criteria should be reviewed:
			1. Hazardous substance released and its potential health effects
			2. Quantity of release
			3. Additional risk facilities
			4. Distance from release
			5. Effectiveness of precautionary measures
			6. Duration of release
			7. Potential for outbreak of fire
			8. Health hazards
			9. Property vulnerability
			10. Type of release
			11. Wind direction
			12. Sheltering factor of facility
			13. Sheltering factor of threatened site
			14. Availability of special transportation
			15. Area of municipality affected
			16. Number of people to be evacuated
			17. Road network available for evacuation
			18. Weather
			The individual (or pre-designated official) authorized to order an evacuation of the population at risk is the Incident Commander acting on behalf of the municipal elected officials.

**Fire & Rescue Officer-in-Charge
Responsibilities**

Date of Activation: _____ Reason for Activation: _____

Completed or N/A	By (initials)	Time	Task
			Direct Fire & Rescue response to hazardous materials emergencies
			Provide a designated representative at the incident command post
			Restrict response participation to training levels to which personnel have been certified
			Consult with CHEMTREC if necessary (800-424-9300)
			Consult with Department of Defense HazMat Hotline if necessary (800-851-8061)
			Render any life-saving assistance possible under the circumstances
			Establish communications between the Fire & Rescue command post and the on-scene command post
			Provide specialized equipment for use in control, containment, and stabilization of the emergency site, and/or identify the need for additional specialized equipment
			Require intrinsically safe two-way radios inside the hot zone until determined unnecessary
			Work upwind from the incident site and keep out of smoke as much as possible
			Extinguish any fires as quickly as possible if appropriate
			Restrict personnel exposure as much as possible
			Do not move any radioactive materials without the consent of the Incident Commander
			Ensure that all personnel and equipment are monitored for possible contamination prior to leaving the scene
			Keep command post informed

Municipal Emergency Management Coordinator Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
If only one municipality is affected by the hazardous material release, the municipal EMC or other designated representative will coordinate the response effort and act as the Incident Commander (see Incident Commander Responsibilities). If more than one municipality is affected, the county will exercise responsibility for coordination and support of the area of operations. In either case, the municipal EMC should:			
Completed or N/A	By (initials)	Time	Task
			Implement the local EOP
			Keep local elected officials advised
			Keep county EOC/EMC informed
			Provide resource support to responders within capability
			Request additional support as necessary
			Provide logistical assistance to the Incident Commander relating to special concerns within the community

Hazardous Materials Response Team Officer-in-Charge Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
The Crawford County DPS 9-1-1 Center will dispatch the appropriate level of Hazardous Materials Response Team when incident criteria are met and/or when requested.			
Completed or N/A	By (initials)	Time	Task
			Act as the technical advisor to the Incident Commander
			Coordinate with the Incident Commander at the command post
			Contain, control, and mitigate the release of hazardous materials

**Law Enforcement Officer-in-Charge
Responsibilities**

Date of Activation: _____ Reason for Activation: _____

Completed or N/A	By (initials)	Time	Task
			Notify the nearest State Police barracks (if applicable) and maintain communications
			Restrict access to the incident area as directed by the Incident Commander
			Prohibit the removal of packages, shipping containers, or wreckage except by authorized personnel
			Detour traffic and pedestrians if necessary
			Keep everyone upwind of smoke and dust
			Provide a designated Law Enforcement representative at the incident command post
			Provide a radio-equipped vehicle for backup communications
			Provide traffic and crowd control
			Secure the perimeter as established by the Incident Commander
			Evacuation
			Provide route alerting
			Provide security for evacuated areas
			Maintain traffic control
			Assist in evacuation
			Establish Access Control Points (ACP)
			Establish Traffic Control Points (TCP)
			Use special precautions as directed by the Incident Commander during entry into the incident area due to the effects of the hazardous materials
			Keep all unauthorized individuals a safe distance from the incident area (suggested distance is 2,000 feet unless otherwise notified)

Emergency Medical Services Officer-in-Charge Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
Completed or N/A	By (initials)	Time	Task
			EMS personnel will utilize Commonwealth of Pennsylvania Statewide EMS Protocols at all times
			Establish emergency medical facilities outside the vulnerable area
			Provide pre-hospital care for the ill and/or injured
			Identify causes of illnesses and/or injuries
			Support rescue operations as appropriate
			Provide communications between emergency medical personnel in the field, the county EOC, and hospital medical staff
			Provide assistance with transfer and/or evacuation of victims and/or bedridden patients with appropriate documentation
			Designate a representative to maintain communications with the command post
			Advise and assist the Incident Commander
			Coordinate the activities of the emergency medical response personnel
			Request additional ambulances as necessary
			Provide advice to the Incident Commander regarding health hazards during hazardous materials emergencies
			Coordinate with DEP representative to determine air pollution and toxic gases during a release

Public Information Officer Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
Completed or N/A	By (initials)	Time	Task
			Gather, verify, and disseminate information
			Act as a single point-of-contact for the media
			Coordinate with the facility's public relations officer
			Forward all pertinent information to the county EOC

Transportation Officer Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
Completed or N/A	By (initials)	Time	Task
			Provide a liaison to the county EOC
			Obtain transportation for the evacuation of residents
			Recommend alternate routes to motorists

Public Works and Engineering Officer Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
Completed or N/A	By (initials)	Time	Task
			Coordinate sanitation services at the scene
			Designate a representative to advise and assist the Incident Commander
			Maintain communications with the command post
			Coordinate debris removal
			Coordinate heavy equipment
			Provide assistance requested by the Incident Commander
			Coordinate termination of utilities to the facility
			Assess possible sewer contamination after incident

School District Representative Responsibilities			
Date of Activation: _____ Reason for Activation: _____			
Completed or N/A	By (initials)	Time	Task
			Provide a liaison to the county EOC
			Provide county EOC with a list of vulnerable schools
			Direct evacuation of schools if appropriate
			Coordinate school bus unmet needs during evacuations
			Maintain list of schools that may be used as mass care centers during emergencies

Part III – Contact Information

Facility Emergency Coordinators			
1	Barry Kellogg	Business	814-827-5300 ext. 319
		Mobile	814-758-4630
		Home	814-827-4186
		Email	water@cityoftitusvillepa.gov
2	Vicki Kuberry	Business	814-827-5300 ext. 319
		Mobile	814-671-9304
		Home	814-775-0708
3	Kurt McFadden	Business	814-827-5300 ext. 355
		Mobile	724-372-2150
		Home	814-432-7683
		Email	dirwwwtp@cityoftitusvillepa.gov
4	Ryan Wescoat	Mobile	814-671-5378
		Business	814-827-5300 ext. 311
Emergency Management Coordinators			
Allen W. Clark Crawford County		Business	814-724-2552 or 814-724-2548 (24-hour)
		Mobile	814-720-4871
		Home	814-587-4109
Mike Wonderling City of Titusville		Home	814-827-9174
William Wingo Oil Creek Township		Home	814-827-2626
Public Safety Agencies			
Crawford County DPS 9-1-1 Center		Emergency	911
		Business	814-724-2548
Titusville Fire Department		Emergency	911
		Business	814-827-3041
Hydetown Volunteer Fire Department		Emergency	911
		Business	814-827-9825
EmergyCare		Emergency	911
		Business	814-827-7899
Weavertown Environmental Group		Emergency	800-746-4850
Titusville Police Department		Emergency	911
		Business	814-827-1890
Pennsylvania State Police (Corry Barracks)		Emergency	911
		Business	814-663-2043

Additional Agencies		
American Red Cross	Business	888-733-5603
Titusville Area School District	Business	814-827-2922
University of Pittsburgh at Titusville	Business	814-827-4400
PA DEP NW Regional Office	Business	814-332-6945 or 717-787-4343 (24-hour)
PA Fish & Boat Commission	Business	814-337-0444
PEMA	State EOC	800-424-7362 or 717-651-2001
National Response Center	Emergency	800-424-8802
CHEMTREC	Emergency	800-424-9300

Emergency Alert System (EAS) Stations			
Company	Station	Phone	Fax
Forever Media, Inc. (Meadville)	WTIV 1230 WMGW 1490 WRQI 94.3 WGYW 100.3 WXMJ 104.5	814-724-1111	814-333-9628
Forever Media, Inc. (Franklin)	WFRA 1450 WGYI 98.5 WHMJ 99.3 WRQW 107.7	814-432-2188	814-437-9372
Vilkie Communications, Inc.	WMVL 101.7	814-333-9011	814-333-2562
Nexstar Broadcasting, Inc.	WJET JET 24 WFXP FOX 66	814-964-2400 814-860-5635	814-868-3041
Lilly Broadcasting	WICU 12 WSEE 35 The CW 3	814-454-8812	814-454-3753
Stream Media	Streamnewsnow.com	814-775-0984 ext. 105	888-827-5841
Armstrong	Ad Channel 36	814-336-3174 ext. 236	814-337-2510

Part IV – Enclosures

Enclosure 1: Chemical Information Page

CHLORINE

UN 1017
 Shipping Name: Chlorine
 Other Names: Liquid chlorine

WARNING!

- **POISON! BREATHING THE GAS CAN KILL YOU!**
- Firefighting gear (including SCBA) provides **NO** protection. If exposure occurs, remove and isolate gear immediately and thoroughly decontaminate personnel
- **STRONG OXIDIZER! WILL INCREASE THE INTENSITY OF A FIRE! MAY CAUSE FIRE UPON CONTACT WITH COMBUSTIBLES!**

<p>Hazards:</p> <ul style="list-style-type: none"> ● Severely irritating to skin, eyes, nose and lungs; skin and eye contact causes severe burns and blindness ● Gas is heavier than air and will collect and stay in low areas ● Container may explode when exposed to fire ● Reacts with water to form toxic hypochlorous acid ● Contact with liquid may cause frostbite ● Corrosive to some rubbers and plastics 	<p>Description:</p> <ul style="list-style-type: none"> ● Greenish-yellow gas ● Shipped as a pressurized liquefied gas ● Pungent bleach-like odor ● Reacts with water to form toxic hypochlorous acid and is slightly soluble in water ● Nonflammable but may cause combustibles to ignite ● Gas is heavier than air and will collect and stay in low areas
<p>Awareness and Operational Level Training Response:</p> <ul style="list-style-type: none"> ● Do not put yourself in danger by entering a contaminated area to rescue a victim ● Stay upwind and uphill ● Determine the extent of the problem ● BACK OFF! - Isolate a wide area around the release or fire, deny entry and call for expert help ● For container exposed to fire, evacuate the area in all directions because of the risk of explosion ● Evacuate or shelter in place the immediate area and downwind for a large release ● Notify local health and fire officials and pollution control agencies ● If contaminated runoff enters waterways, notify downstream users of potentially contaminated water 	<p>Operational Level Training Response:</p> <p>RELEASE, NO FIRE:</p> <ul style="list-style-type: none"> ● Stop the release if it can be done safely from a distance ● Use large amounts of water well away from the release to disperse gas - contain runoff ● Ventilate confined area if it can be done without placing personnel at risk ● If in a building, evacuate building and confine vapors by closing doors and shutting down HVAC systems <p>FIRE:</p> <ul style="list-style-type: none"> ● Material does not burn; fight surrounding fire with an agent appropriate for the burning material ● If material is not leaking, cool exposed containers with large quantities of water from unattended equipment or remove intact containers if it can be done safely ● If cooling streams are ineffective (venting sound increases in volume and pitch, tank discolors or shows any signs of deforming), withdraw immediately to a secure location

First Aid:

- **Do not put yourself in danger by entering a contaminated area to rescue a victim**
- Provide Basic Life Support/CPR as needed
- Decontaminate the victim as follows:
 - ◆ Inhalation - remove the victim to fresh air and give oxygen if available
 - ◆ Skin - remove and isolate contaminated clothing (including shoes) and wash skin with soap and large volumes of water for 15 minutes
 - ◆ Eye - rinse eyes with large volumes of water or saline for 15 minutes
- Seek medical attention
- Frostbite - warm injured area in very warm water
- Toxic effects may be delayed
- For skin burns decontaminate with water and apply a clean dry dressing

CAS: 7782-50-5

Enclosure 2: Sketch of Facility/Location of EHS

Enclosure 3: Aerial Photograph (Google Earth)

Enclosure 4: Vulnerability Zone Map

Radius of yellow circle = 1 mile

Enclosure 5: Emergency Release Notification Form

Emergency Release Notification			
<p>This reporting is applicable only for the release of any Extremely Hazardous Substance or CERCLA Hazardous Substance, which results or may result in exposure to persons outside the site boundaries. The following information is for State and County agencies and is to be reported without delay to the extent the information is known at the time.</p>			
Agency	Date	Time	Agency Contact Name
Crawford County DPS through 9-1-1 • 911 or 814-724-2548			
PEMA State EOC • 800-424-7362 or 717-651-2001			
National Response Center • 800-424-8802			
Person Making Notification			
Name:			
Release Information			
<p>Start report with one or the other of these:</p> <p>“This is Titusville Water Works. We have a chemical release in progress and request emergency response from fire and other agencies in accordance with the plan. The release includes a (Choose one) Title III “Extremely Hazardous Substance” or a “CERCLA Hazardous Substance.” The following information is available: (read numbers 1 through 13 on the next page).</p> <p>Or</p> <p>“This is Titusville Water Works. This call is to relay information only, in compliance with Title III reporting requirements. We have had a reportable release but do not believe it warrants an emergency response. The following information is available: (read numbers 1 through 13 on the next page).</p>			

Enclosure 5: Emergency Release Notification Form (continued – page 2)

Do not delay report for full information!					
1	Chemical name of substance released:				
2	Quantity released (pounds):				
3	Location of release:				
4	Date and time of release:				
5	Duration of release:				
6	Release was into:	Air	Surface Water	Sewer	Ground
7	Anticipated acute or chronic health risks:				
8	Advice on medical attention for exposed individuals (if appropriate):				
9	Proper precautions to take (including evacuation if appropriate):				
10	Name and phone number of person to contact for further information:	Name		Phone	
11	Response actions taken by facility:				
12	Weather conditions:				
13	Response personnel at scene:				

Enclosure 6: Hazardous Material Emergency Follow-Up Report

This report has been prepared by or on behalf of the below-named company or individual in order to provide emergency notification information about a hazardous material release that occurred from a facility or vehicle that is either owned or operated by the named company or individual. Submission of this report is required by Section 304(c) of the Emergency Planning and Community Right-to-Know Act of 1986 (SARA Title III) (42 U.S.C. Section 11004 [7c]) and Section 206 (d) of the **Pennsylvania** Hazardous Material Emergency Planning and Response Act (35 P.S. Section 6022.206[d], AS AMENDED).

Release Information						
1	Name of company, owner, or operator:					
2	Address of company, owner, or operator:					
3	Chemical name of substance released:					
4	Quantity released (pounds):					
5	Location of release (describe site):					
6	Date, time, and duration of release:					
7	Release was into:	Air	Surface Water	Sewer	Ground	Highway Surface
8	Actions taken to respond to and contain the release, including the name of any cleanup contractor (provide a complete description - use separate page if necessary):					
9	Any known or anticipated acute or chronic health risks associated with the release (describe in detail - if not appropriate, state none):					
10	Advice on medical attention for exposed individuals (if appropriate):					
11	Actions to be taken to mitigate potential future incidents (describe in detail):					

This report was prepared by the undersigned on behalf of the company or individual named in paragraph 1. The information provided herein is true and correct to the best of my knowledge and belief. **Note:** If you have any questions about the preparation of this report, call the Pennsylvania Emergency Management Agency at (717) 651-2121 between 8am and 4pm, Monday through Friday.

Prepared by	Title	Telephone

Enclosure 7: Off-Site Response Plan Data Entry & DPS 9-1-1 Center Form

1	County:	Crawford County		
2	Facility:	Titusville Water Works		
3	Facility Address:	220 Oil Creek Drive Titusville, PA 16354		
4	Facility Mailing Address:	107 North Franklin Street Titusville, PA 16354		
5	Contact	Business	Mobile	Home
	Barry Kellogg	814-827-5300 ext. 319	814-758-4630	814-827-4186
	Vicki Kuberry	814-827-5300 ext. 319	814-671-9304	814-775-0708
	Kurt McFadden	814-827-5300 ext. 355	724-372-2150	814-432-7683
	Ryan Wescoat	814-827-5300 ext. 311	814-671-5378	
6	Facility Latitude:	41.630713		
	Facility Longitude:	-79.692903		
7	PA DLI Identification #:	30736		
8	EHS	Quantity	CAS #	
	Chlorine	1,500 pounds	7782-50-5	
9	Vulnerability Radius:	Up to 1 mile		
10	Population at Risk:	1,551 addressed structures		
11	Date LEPC Approved Annual Update:	11/15/2018		
PEMA Review – Plan Adequate:		Yes or No		
Type of Plan:	A	A – Annual		
		R – Initial		
		N – Notification That Plan is Required		
		X – Possible Planning Facility – Status to be Determined		
Initial Dispatch				
Fire & Rescue:	Titusville (26) & Hydetown (14)			
EMS:	EmergyCare (34)			
Law Enforcement:	Titusville (800) & PSP – Corry			
DPS EMA Staff:	EMA1 & EMA2			
Additional Notifications (if requested)				
Weavertown Environmental Group	PA Fish & Boat Commission			
PEMA State EOC	American Red Cross			
PEMA Western Area Office	Local Airport			
National Response Center	Federal Aviation Administration			
Municipal EMC	Oil Creek & Titusville Lines			
PA DEP	Crawford County Commissioners			
Date Plan Updated:	10/10/2018			

Enclosure 8: Photographs

Water Treatment Plant (left) & Chlorine Building (right)

Chlorine Building

Door to Chlorine Room

Chlorine Cylinders in use

Water Treatment Plant (2018)

Water Treatment Plant (2018)

