

ILEAS Issue Document

Governing Board Meeting

January 28, 2015

New Board Members

IL Association of Chiefs of Police Representative - Chief Eric Smith retired at the end of 2015. ILACP President Frank Kaminski appointed Macomb Police Chief Curt Barker to be the Chiefs' Association representative to the ILEAS Governing Board.

Region 2 Co-Chair Mark Curran Alternate – Lake County Sheriff's Office Command Jim Elliot has been appointed by Sheriff Mark Curran as his Region 2 Co-Chair delegate. Jim Elliot was previously the ILEAS RPC for Northern Cook and Lake County.

MABAS – The previous MABAS representative, Mike Dille is no longer employed with MABAS. His replacement, Mike Forrest, has been appointed by MABAS CEO Jay Reardon. Mike is the Operations Branch Chief for East Central Illinois.

IL-TERT/NWCDS – Cindy Barbera-Brelle has retired. Her replacement as the representative for Northwest Central Dispatch (NWCDS) and IL-TERT is John Ferraro. Mr. Ferraro is the new Director of NWCDS.

Chicago PD Vacancy – Since Chief Wayne Gulliford retired from Chicago PD, there is a vacancy for CPD.

Requested Board Action

No action from the Board is requested.

Jimmy Lee Resignation

Jimmy Lee has been a Regional Planning Coordinator for several years. He began his law enforcement career in the United States Army Military Police as a Military Police Investigator and a Narcotics Investigator with the Joint Drug Suppression Team at Fort Campbell, Kentucky. After his military service he was hired by the Village of Roselle as a police officer and retired as a Deputy Chief of Police. He is a graduate of the Northwestern Center for Public Safety Staff and Command (75th Session) and the FBI National Academy (179th Session).

Jimmy has been a valuable member of the ILEAS team as our representative in DuPage and Central Cook Counties. He resigned to take a position as the new Deputy Chief of Police at Fox Lake working under the new chief, Russell Laine. We wish Jimmy well in his future endeavors.

2015 Financial Audit

Pursuant to grant rules and other legal requirements ILEAS annually participates in a financial audit. The licensed auditor that ILEAS utilizes is Legg and Legg, LLP from Springfield. The most recent audit was completed in December of 2015. ILEAS received a favorable audit for 2015. Jim Legg will be present at the Board meeting to discuss the audit and to answer any questions that the Board may have. A copy of the audit will be available at the Board meeting.

Requested Board Action

No action from the Board is requested.

Communications Grants

At the last governing Board meeting, the Board approved the acceptance of the FFY14 grants transferred from Wauconda Fire to ILEAS by ITTF. ILEAS now has a total of **\$1.24** million directed towards communications. These grants expire at different times. ILEAS staff has been working on the development of an overarching interoperable communications plan. A draft of that plan is completed and pending review by IEMA Director Joseph before publication. This plan contains strategies for:

- Accounts for the budget for the StarCom21 access fees through June 30, 2017 for all ITTF issued radios.
 - Currently there are 3,788 access licenses
 - ILEAS negotiated the reduction in licenses from 3,788 to 2,500.
 - The cost for those access fees went from approximately \$440,000 to \$300,000
- The development of Technology Support Teams that will be deployable to major events to assist and support local agencies with interoperability issues when there are mutual aid and multi-disciplinary resources participating
- Restructuring of the oversight of interoperable communications and technological committees and work groups so that policy and strategies are more consistent and coherent.
 - This includes the merger of the FirstNet and the Communications functions into one group working together
- The implementation of a communications and technology focused curriculum at the ILEAS conference
- Complete inventory of all ITTF-purchased radio equipment and transfer of some assets to ILEAS for sub-recipient monitoring
 - All of these resources will be in an online database accessible by a variety of responsible entities.

ILEAS staff will receive input and make modifications based on that input from Director Joseph. Once that is accomplished, then the plan will be widely distributed in order to gain buy-in and further input. This plan will also be a guide for any necessary modification of the FFY 14 and 15 grants.

StarCom21 User Fees

As described above, ILEAS has negotiated an agreement with Motorola for StarCom21 access fees. The final deal is as follows:

- 3,788 current licenses extended **at no charge** to March 31, 2016
- 2,500 of those radios will be renewed from April 1, 2016 through March 31, 2017 @ \$120/year each for a total cost of **\$300,000**
- Motorola will provide, **at no cost**, access for those same 2,500 radios from April 1, 2017 until June 30, 2017.

In the December 2015 meeting, the Board authorized the expenditure of \$354,906 for StarCom21 access fees. The final negotiated budget for 17 months will be \$300,000 – 15% less than anticipated.

Built into this arrangement are 2,500 200 StarCom21 accounts for individual local agencies. ILEAS' proposal is that the State provides support for two radios per county. There will be 1,228 radios whose access fees of \$120 per year will no longer be supported by ITTF. The ILEAS staff has developed a proposal for what to do with those radios. This proposal will be discussed and voted on at the January 27, 2016 meeting of ITTF.

1. All agencies will get written notice of the termination of access fee payment.
2. Each agency will be given the choice to keep the radio if it agrees to pick up the access fee cost.
3. If it chooses not to, ITTF will request that they surrender the radios.
That stockpile of radios will be offered to any agency that is already a StarCom21 user agency or wants to become one and does not have the funds to purchase the equipment but can afford the access fees.

4. Any radios remaining will be available to be used as a trade-in for newer equipment from Motorola in an agreement to be negotiated later.

As of this writing, a motion is on the floor at January 27th ITTF meeting for approval from ITTF.

Requested Board Action

Staff requests that the Board authorize staff to continue the development and implementation of the Communications Plan as described.

Budget Adjustments

The budget adjustment section will be distributed in writing at the meeting. There are many issues that are bearing on what needs to be done. ITTF is currently determining how they are going to end the grant year which occurs on March 31, 2016. In previous years it was pro forma to request extensions to June 30th. This year, however, that may not be the case.

As Governing Board members may be aware, developing and implementing a budget for ILEAS is a moving target at all times. There always seems to be some factor outside of our control that either improves or degrades our plans. Since FY11, ILEAS has submitted budget proposals to cover one 12 month period at a time. In the spring of 2015, all ITTF committees were given around 30 days to develop a budget. Over 90% of the budget ILEAS submitted was approved for FY15 (which runs from April 2016 through March 2017). ILEAS was closing out spending on FY2013 at that time and beginning to spend the FY 2014 grants. However, ITTF transferred several hundred thousand dollars to ILEAS to pay for special teams' overtime/backfill coming from other sources of remaining FY13. This created a budget surplus.

As the FY14 budget comes to a close on March 31, 2016, ILEAS has unspent funds because of the aforementioned FY 13 money as well as other factors. As per standard practice, ILEAS submitted extension requests to continue to spend our FY14 grant through the end of the State/ILEAS fiscal year on June 30th for staff salaries and overtime/backfill. ITTF has indicated that there may be fewer extensions approved meaning we may be in a position where FY14 money needs to be spent before March 31, 2016.

After ITTF meets on the day before the Governing Board meetings, staff will know more after that meeting and will provide a document summarizing the issue.

NIPAS & New Region 4 Mobile Field Force Team

As per policy, the Board approves anticipated purchases exceeding \$100,000.

NIPAS Mobile Field Force and Region 4 Mobile Field Force Truck

As has been discussed by the Board in the past, ILEAS has discussed the status of the NIPAS Mobile Field Force as a statewide team. The board voted in April of 2015 to decertify the NIPAS team and request the two trucks be returned to ILEAS. Since then, NIPAS has re-approached ILEAS and requested that ILEAS revisit the issue. Jim Page has met with their representatives several times. Page and Larry Evans met again with them recently to further discuss the issue.

Page and Evans have also met both with the new Director of the Cook County Department of Homeland Security and Emergency Management (DHSEM) Ernest Brown. Included in this meeting were Brown's senior staff and Michelle Hannekin from ITTF/IEMA. This meeting was very productive and positive. Cook County DHSEM has officially changed its position to support ILEAS creating a Region 4 Mobile Field Force to cover the agencies that are in DuPage and Cook that are NOT NIPAS members. Currently, ILEAS, DHSEM and

ITTF/ILEMA are working out the financial arrangements. Final approval of ILEAS receiving retained UASI funds directly from ITTF is pending from FEMA.

Given this development, ILEAS staff recommends moving ahead to form a new Mobile Field Force team in DuPage/Central & Northern Cook and Lake Counties. ILEAS would open up membership to non-NIPAS agencies in that area. The Team would be based in Cook County since UASI funds are being utilized to create and maintain it.

After all considerations and discussions, ILEAS staff recommends that:

1. Using UASI funds a new Mobile Field Force team is formed in the Region 4 area to be based in Central/Northern Cook County. This team, entitled Region 4 North, would cover the DuPage, Central/Northern Cook and Lake Counties for agencies that are not currently covered by NIPAS.
2. The Region 4 South Mobile Field Force team would minimally expand its northern border inside Cook County.
3. ILEAS would open up membership to agencies in that area which are non-NIPAS agencies. ILEAS would NOT recruit current NIPAS agencies to join.
4. ILEAS would approach NIPAS to enter into an MOU outlining the procedures to be used when the teams work together or if there is a need for mutual aid between NIPAS Mobile Field Force and other Mobile Field Force teams in Illinois.
5. Once the MOU is executed, ILEAS would transfer ownership of the currently held equipment – including the two trucks they already possess - to NIPAS Mobile Field Force for their use.

On January 25th, ITTF notified ILEAS that they have \$274,000 of FY14 unused UASI funds dedicated in a budget for ILEAS to start the new Region 4 Mobile Field Force team. They are awaiting FEMA approval to redirect the funds to ILEAS.

Therefore, this remains a fluid situation. Until the funding arrangement is approved at the Federal level, ILEAS should not officially begin the process. The other limiting factor is that some of the funds being used are from FY14 UASI which will be expiring in a few months. The following recommendation is being made contingent on FEMA and State of Illinois approval of the funding changes. ILEAS staff is recommending the Governing Board act now so that once (if) the funds are approved, staff can expedite the acquisitions before the grants expire.

At the next Board meeting, the Federal/State decisions will have been made and can be reported and a budget adjustment can be approved at that time. However, the one thing that cannot wait until that meeting is the purchase of a Mobile Field Force truck for the new team. That is the only purchase over \$100,000 which requires Governing Board approval.

Requested Board Action

Staff is requesting that the Board approve the purchase of a Mobile Field Force truck for the Region 4 North team at a cost not to exceed \$150,000 AND only if the funding becomes available.

WMD Special Response Team Review

Over the last two years, there have been several discussions on different levels about the efficacy of the WMD Special Response Teams. This section briefly outlines the issues that should be discussed at the Board level over the next couple of months.

The idea of the WMD teams came out of an exercise at the State Fairgrounds where a suspect had contaminated an area but was still active. Only the fire agencies had the gear to enter the building but they did not want to because the suspect was armed. The cops could deal with the suspect but did not have the gear or training to operate in a contaminated environment. The solution of that problem was the creation of the State's WMD team (SWMD). Given that was only one team and could not respond immediately, ITTF requested that ILEAS create Regional Containment Teams. The Regional Containment Teams were SWAT operators who would "hold the line" until the SWMD Team arrived. During exercises it became clear that that the Regional Containment Teams could not really contain anything as they had to stay outside of the "warm" zone because they needed HazMat gear to be close. They morphed into what is known now as Regional WMD Special Response Teams.

ILEAS currently has eight WMD Special Response Teams:

Region 2	Region 3	Region 4	NIPAS
Region 6	Region 6/7	Region 8	Region 9/11

Some of these teams provide regional response capabilities over a large area for standard SWAT activations – most notably NIPAS, Regions 8 and 9/11. Many of these teams have never been activated for a WMD event since their inception in 2004.

Staff is examining the efficacy of reducing the number of WMD Special Response Teams and utilizing the savings to support other multi-jurisdictional and regional SWAT teams. There would no longer be a need to train or equip the HAZZMAT portion of the mission for the lower level teams. Savings could also be transferred to more strategic investments such as the need to provide food, water, shelter for 72 hours for teams in the field.

This examination should be concluded by the time ITTF decides a budget so that the ILEAS budget can reflect the new approach next year. *****Please note – this request to review the WMD Special Response Teams has also been brought up by ITTF staff and has been discussed there as part of a broader review of how many teams of what kinds should there be given the threat Illinois faces today.***

Requested Board Action

Staff requests that the Governing Board discuss this proposal in detail and provide feedback so that staff can craft an appropriate budget proposal to ITTF.

New LEMAA Status

These are the significant agencies that have not signed the new LEMAA:

County Sheriffs	Agencies with over 50 sworn		State Agencies
McDonough and Mason	Maywood METRA	North Chicago Univ. of Chicago	IL. Dept. of Natural Resources

Requested Board Action

No action by the board is being requested.

Legislation

An update on ILEAS proposed legislation is as follows.

Making the Homeland Security Emergency Preparedness Trust Fund a "Continuing Appropriation"

ILEAS is proposing a modification to the enabling statute which created the Homeland Security Emergency Preparedness Trust Fund. The language added to this section mirrors the same language added to Section 24 of the Toll Highway Act because of the same reason which was based on a court decision. This language allows the State to continually provide funding for the Tollway independent of the State General Budget. ILEAS is proposing adding the same language to the Statute creating the Homeland Security Emergency Preparedness Trust Fund which consists entirely of non-State funds. Senator Daniel Bliss is planning on sponsoring this legislation. The bill language as submitted is (new language underlined):

(20 ILCS 3305/17.5)

Sec. 17.5. Homeland Security Emergency Preparedness Fund. The Homeland Security Emergency Preparedness Trust Fund is created as a federal trust fund in the State treasury. The Trust Fund shall be held separate and apart from all public moneys or funds of this State. All Homeland Security moneys received by the Agency under Section 17 from a federal department or agency shall be deposited into the Trust Fund. Interest earned by the investment or deposit of moneys accumulated in the Trust Fund shall be deposited into the Trust Fund. **The Trust Fund shall be considered always appropriated for the purposes of disbursements, as provided in this Section, and shall be paid out and disbursed only as provided herein, and shall not, at any time be appropriated or diverted to any other use or purpose.** The Agency is authorized to expend any moneys in the Trust Fund for the specific purposes established by the terms and conditions of the federal awards received by the Agency and in any amount that the Agency deems necessary to make grants and pay expenses in connection with its emergency management and preparedness programs.

Law Enforcement Mutual Aid Omnibus Bill

John Millner and Jim Page met with the Assistant Director of the Illinois legal Reference Bureau at the General Assembly to discuss the law enforcement mutual aid statutes. He agreed that they need some work. The suggestion was that this proposal hold off until the next session so that they can do more research on it and ILEAs can work more to garner support from the Chiefs' and Sheriffs' Associations.

Funding

The exact language that was submitted last year was also submitted this year. Millner suggested this because that is what the Fire Caucus approved. Chief Pat O'Connor, the legislative committee for the Chiefs' Association stated that since the language did not change, they would continue to support it. The language for the bill from last year is attached. Millner has lined up a bi-partisan group of sponsors in both chambers. Elaine Nekritz and Don Moffitt will co-sponsor in the House AND Tony Munoz and Pam Althoff in the Senate.

Drones

The language ILEAS is proposing to modify the Freedom From Drone Surveillance Act is as follows (underlines are the additions to the Act):

- (1) If a law enforcement agency is using a drone solely for law enforcement training purposes. Training must be conducted in a geographically confined and time-limited manner that will safeguard the privacy of individuals. The use of a drone under this paragraph (7) on private property requires lawful consent. The use of a drone under this paragraph (7) on lands, highways, roadways, or areas belonging to this State or political subdivisions of this State does not require a search warrant or consent to search. Any law enforcement agency operating a drone under this paragraph (7) shall make every reasonable attempt to only photograph the law enforcement training and avoid other areas or individuals.

(Source: P.A. 98-569, eff. 1-1-14; 98-831, eff. 1-1-15.)

(725 ILCS 167/20)

Sec. 20. Information retention. If a law enforcement agency uses a drone under Section 15 of this Act, the agency within 30 days shall destroy all information gathered by the drone, except that a supervisor at that agency may retain particular information if:

- (1) there is reasonable suspicion that the information contains evidence of criminal activity, or
- (2) the information is relevant to an ongoing investigation or pending criminal trial, or
- (3) the information is collected pursuant to Section 15.7

(Source: P.A. 98-569, eff. 1-1-14.)

(725 ILCS 167/25)

Sec. 25. Information disclosure. If a law enforcement agency uses a drone under Section 15 of this Act, the agency shall not disclose any information gathered by the drone, except that a supervisor of that agency may disclose particular information to another government agency, if (1) there is reasonable suspicion that the information contains evidence of criminal activity, or (2) the information is relevant to an ongoing investigation or pending criminal trial, or (3) in the case of training pursuant to Section 15.7.

(Source: P.A. 98-569, eff. 1-1-14.)

The entire bill is attached to this report. Millner has asked Senator Daniel Bliss to also sponsor this amendment.

All bill language has been submitted to the Chiefs' and Sheriffs' Associations and met with their approval.

Requested Board Action

Staff requests that the Board continue its authorization moving forward with these proposed bills under the supervision of the Executive Officers.

ILEAS Training Center Activity Report 2016

Upcoming Training and Workshop Events – 2016

January 26-28	WMD Advanced Tactical Operations
January 28	ILEAS Governing Board Meeting
January 28-29	IPCSA Executive Board Meeting
February 2-4	DUI Detection & Standardized Field Sobriety
February 5	Joint County Street Crimes Unit Training
February 9	Traffic Incident Management Program IDOT Training
February 16	Regional Emergency Command Group Meeting (RECG)
February 17	US Dept. of Probation Training
February 18	Region 7 Mobile Field Force Training
February 18	IDOT DBE Force Accounts and Getting Paid Workshop
February 20	IMERT Training
February 23	Local Emergency Planning Committee Meeting (LEPC)
February 24	Policing a Diverse Society
February 25	Bulletproof Leadership
February 29-March 4	Field Training Officer Training
March 1	Mental Health First Aid for Public Safety
March 1	Mobile Field Force Team Commanders' Meeting
March 4	Peer Project Meeting
March 7-11	Lead Homicide Investigator
March 8	6 th Judicial Circuit CMO Meeting
March 8	WMD Special Response Team Commanders' Meeting
March 10-11	Incident Management Team Meeting
March 14-17	All-Hazards Section Chief Training
March 17	Bomb Team Commanders' Meeting
March 18	Wide Area Search Training
March 22	WMD Radiological/Nuclear Responder Operations
March 23	US Probation Training
March 24	ILEAS Governing Board Meeting
March 29-31	fingerprint Development and Recovery Techniques
March 31	Mass Fatalities Planning and Response for Rural Communities
April 6	Tactical Risk Management
April 11-13	Public Safety WMD Response: Sampling Techniques and Guidelines
April 12-13	Tazewell County Probation Training
April 14	Police and Minority Relations
April 14	Disaster Assistance Process
April 15	Tactical De-escalation
April 16-17	Ground Search and Rescue
April 18-22	WMD Tactical Operations Course
April 25	Tactical Emergency Casualty Care for Patrol Officers
April 28	IL. Association of Problem Solving Courts Board of Director's Meeting
April 30	Lost Person Behavior
May 2-6	Crisis Intervention Team Basic Training
May 3	Mobile Field Force Team Commanders' Meeting
May 9-11	WMD Standard Operations Procedures Course
May 10	Champaign County Sheriff Training
May 10	WMD Special Response Team Commanders' Meeting
May 12	Champaign County Sheriff Training
May 12-13	ALICE Training
May 17-19	DUI and Standardized Field Sobriety Testing
May 19	Bomb Team Commanders' Meeting\
May 19	Regional Emergency Command Group Meeting (RECG)
May 24	Emotional Survival
May 25	US Probation Training
May 25	Breach Point: Personal & Professional Breakthroughs for Police Officers
June 13-16	Champaign PD Youth Police Academy
June 16	Volunteers and Donation Management

June 21-24	Team Leader Course
June 22	US Probation Training
June 22-24	Mobile Field Force Basic Training
June 27-30	Champaign PD Youth Police Academy
June 28	Local Emergency Planning Committee (LEPC)
July 5	Mobile Field Force Team Commanders' Meeting
July 7-11	Champaign PD Youth Police Academy
July 12	WMD Special Response Team Commanders' Meeting
July 12-13	Multi-Hazard Emergency Planning for Schools
July 14-15	Jurisdictional Threat & Hazards Identification Risk Assessment
July 25	Team leader Course
August 9-11	WMD Advanced Tactical Operations
August 16	Regional Emergency Command Group (RECG)
August 24	US Probation Training
August 25	ILEAS Governing Board Meeting
August 30-31	Public Information in an All-Hazards Incident
September 6	Mobile Field Force Team Commanders' Meeting
September 6-15	ILEAS 80 Hour Basic SWAT
September 13	WMD Special Response Team Commanders' Meeting
September 15-16	Incident Management Team Meetings
September 20	Criminal Interview and Interrogation Techniques
September 22	Bomb Team Commanders' Meeting
September 27	Local Emergency Planning Group (LEPC)
September 27-29	Law Enforcement Active Shooter (LASER)
October 3 - 4	Emergency Response to Domestic Biological Incidents
October 3-4	Narcotic Detection K9 Certification
October 26-27	Exercise Design and Table Top Training
October 27	ILEAS Governing Board Meeting
October 29	Local Emergency Planning Group (LEPC)
October 31-Nov. 3	WMD Special Response Team Basic Equipment Course
November 1	Mobile Field Force Team Commanders' Meeting
November 8	WMD Special Response Team Commanders' Meeting
November 15	Regional Emergency Command Group (RECG)
November 14-15	Grant Writing for Public Safety Agencies
November 15-18	Advanced Forensic Investigation for Hazardous Environments
November 17	Bomb Team Commanders' Meeting
December 15	ILEAS Governing Board Meeting

2016 Miscellaneous Meetings & Training

Champaign County Chiefs Meetings

February 11
March 10
April 14
May 12
June 9
July 14
August 11
September 15
October 13
November 10
December 8

July 7
August 4
September 6
October 4
November 1
December 6

K9 Training

February 3
March 23-24
April 27-28
May 25-26
June 29-30
July 27-28
August 24 -25
September 28-29
October 26-27
November 30
December 1

Urbana Fire Union Meeting & Honor Guard Training

February 2
February 16
March 1
April 5
May 3
June 7

ILEAS "All Staff" Meetings

February 4

March 3

April 7

May 5

June 2

July 7

August 4

September 1

October 6

November 3

December 1

Sanitation Certification Courses

February 15 & 22

March 28

April 11 & 18

May 16 & 23

June 20 & 27

July 18 & 25

August 22 & 29

September 12 & 19

October 17 & 24

November 21 & 28

December 12 & 19

METRO SWAT Meetings and Training

February 16-17

March 15-17

May 11

ILEAS Activity Report Summary

July – November 2015

Callouts Through Northwest Central Dispatch For Mutual Aid Assistance

Incident	Req. Agency	Date	Responding Agencies
Officer Involved Shooting/Homicide	River Forest PD	7/12/15	River Grove, North Riverside, Franklin Park, Forest View, Cicero, Riverside, Stickney, Berwyn, Broadview, Cook County SO, Illinois State Police, Triton College & Maywood
PI Accident	Oakbrook PD	7/17/15	Willowbrook & DuPage CO SO
Homicide	Berwyn PD	7/18/15	Brookfield, North Riverside, Cicero, Forest View & Cook County SO
Armed Barricaded Subject	Arlington Heights PD	7/24/15	Rolling Meadows, Inverness, Palatine, Prospect Heights, Arlington Heights & Wheeling
Armed Barricade Subj	Berwyn	7/26/15	Broadview, Brookfield, Forest Park, North Riverside, & Cicero
Traffic Control	Wood Dale PD	8/2/15	Itasca, Glendale Heights, Roselle, Oakbrook Terrace, Villa Park, Northlake, Elk Grove Village, & Elmhurst
Armed Barricade Subj	Elk Gove Village PD	8/3/15	Roselle, Itasca, Rolling Meadows, Cook County SO, & Arlington Heights
Perimeter for Escaped Psych Patient	Park Ridge PD	8/20/15	Brookfield, North Riverside, Cicero, Forest View & Cook County SO
Pedestrian Accident	River Forest PD	8/20/15	Forest Park, Stickney, Bellwood, Maywood, Cook County SO, Melrose Park, Oak Park, River Grove, & Elmwood Park
Traffic Control	Morton Grove PD	8/21/15	Des Plaines, Winnetka, Cook County SO, & Park Ridge
Homicide – Police Officer	Fox Lake PD	9/1/15	Itasca, Glendale Heights, Roselle, Oakbrook Terrace, Villa Park, Northlake, Elk Grove Village, & Elmhurst Grayslake; Lake Co Forest Preserve; Lindenhurst; Antioch; Round Lake Area Park Dist; Round Lake Beach; Round Lake Heights; Round Lake Park; Round Lake; Lake County Sheriff's Office; Fox Lake; Island Lake; Spring Grove; Lakemoor; McHenry; Johnsburg; and Lake Villa
Hazardous Article	Berwyn PD	9/1/15	Cicero; Morton College; North Riverside; Riverside; & Stickney
Armed Barricaded Subject	Crystal Lake PD	9/1/15	McHenry County Sheriff's Office; Cary; Algonquin; Carpentersville; Huntley; Island Lake; and Lake in the Hills
Prisoner Escape from Transport	Bureau CO SO	9/2/15	Princeton; Oregon; Polo; Henry County Sheriff's Office; Rock Falls; Seneca; Galva; Henry County Sheriff's Office; Whiteside County Sheriff's Office; Waterman; Marseilles; Earlville; Mendota; Kewanee; Spring Valley; Putnam County Sheriff's Office; Oglesby; Mendota; Dixon; Sterling; LaSalle; Illinois State Police; Marseilles; LaSalle County Sheriff's Office; & Peru
Armed Barricade Subj	Belvedere PD	9/9/15	Winnebago County Sheriff's Office & Boone County Sheriff's Office
Shots Fired	Lincolnwood PD	9/26/15	Skokie; Norridge; Northeastern II Univ; Morton Grove; & Cook County Sheriff's Police
Armed Barricade Subj	Gurnee PD	9/27/15	Zion; Waukegan; Park City & North Chicago
Bomb Threat	Gibson City PD	10/8/15	University Of Illinois EOD Unit
Bob Threat	Governors State Univ PD	10/9/15	South Chicago Heights; Steger; Crete; Richton Park; Park Forest; Matteson; Olympia Fields; Will County SO & Sauk Village
HazMat Traffic Accident	Brookfield PD	10/12/15	Broadview; Cook County SO; Countryside; La Grange; Riverside; North Riverside; Lyons; & La Grange Park
Manhunt	Antioch PD	10/12/15	Fox Lake; Lake County SO; Lake Villa; Lindenhurst; Spring Grove; Round Lake & Round Lake Beach
Armed Robbery	Streamwood PD	10/19/15	Elgin; Schaumburg; Hoffman Estates; Roselle; Hanover Park & Bartlett Police
Armed Robbery	Lombard PD	10/23/15	College of DuPage Public Safety; Berkeley; Glendale Heights; Cook County Forest Preserve Dist.; Addison; Oak Brook; Oakbrook Terrace; Downers Grove; Wheaton; Glen Ellyn; Villa Park & Elmhurst

Incident	Req. Agency	Date	Responding Agencies
Armed Barricade Subj	Evanston PD	11/11/15	Skokie, Northfield, Northwestern University, Wilmette, & Cook County Sheriff's Police
Fatal Accident	Oak Brook PD	11/12/15	DuPage Co SO
Armed Barricaded Subject	Elmhurst PD	11/13/15	Oakbrook Terrace, Northlake, Hillside, Villa Park, & Berkeley Police Dept
Armed Barricaded Subject	St. Clair CO SD	11/14/15	Lebanon, Grantfork, Clinton County SO, Albers, Trenton, & New Baden Police Dept
Suspect Search	Lake Zurich PD	11/25/15	Wauconda, Barrington Hills, Palatine, Inverness, Hawthorn Woods, & Kildeer Police Dept
Shooting	Palatine PD	12/10/15	Kildeer; Wheeling; Buffalo Grove; Arlington Heights; Rolling Meadows; & Cook County Sheriff's Police
Missing Juvenile	Broadview PD	12/20/15	Bellwood; Hillside; Westchester; Maywood; Berkeley; Stickney; River Forest; Forest Park; North Riverside; Brookfield; Berwyn; & Cook County Sheriff's Police
Missing Juvenile	Carol Stream PD	12/21/15	Bloomington
Armed Barricaded Subject with Hostage	Elmhurst PD	12/29/15	Hillside; Oakbrook Terrace; Villa Park; Berkeley; & DuPage County Sheriff's Office

Special Teams Activations, Training & Exercises

Incident	Requesting Agency	Date	Responding Agencies
High Risk Warrant Service	McHenry CO SO	7/2/15	NIPAS
Armed Barricaded Subject	Lebanon PD	7/3/15	Region 8 WMD/SRT
RibFest	Naperville PD	7/3-5/15	Region 3 Central MFF
High Risk Warrant Service	Naperville PD		Region 4 WMD/SRT
Armed Barricaded Subject	Lombard PD		Region 4 WMD/SRT
Armed Barricaded Subject	Wheaton PD		Region 4 WMD/SRT
Attempted Murder of Police Officer (Armor Support)	ISP	7/8/15	Region 9/11 WMD/SRT
High Risk Warrant Service	Marion CO SO	7/18/15	Region 9/11 WMD/SRT
Armed Barricaded Subject	Arlington Heights	7/24/15	NIPAS
Armed Barricaded Subject	Berwyn	7/26/15	NIPAS
Armed Barricaded Subject	Schaumburg	8/1/15	NIPAS
Armed Barricaded Subject	Elk Grove Village	8/3/15	NIPAS
High Risk Warrant Service	So. IL Enforce. Group	8/3/15	Region 9/11 WMD/SRT
Armor Support	Kane CO SO	8/5/15	Region 4 WMD/SRT
Armor/Equip Support (Meth lab)	Mt. Vernon PD	8/5/15	Region 9/11 WMD/SRT
Armor/Equip Support (Drug Warrant)	Mt. Vernon PD	8/5/15	Region 9/11 WMD/SRT
High Risk Warrant Service	Glen Carbon PD	8/7/15	Region 8 WMD/SRT
Armed Barricaded Subject	Collinsville PD	8/16/15	Region 8 WMD/SRT
Armor/Equip Support (Drug Warrant)	Mt. Vernon PD	8/19/15	Region 9/11 WMD/SRT
Armor/Equip Support (Meth lab)	Mt. Vernon PD	8/19/15	Region 9/11 WMD/SRT
Armor/Equip Support (Cannabis Grow Operation)	So. IL Enforce. Group	8/24/15	Region 9/11 WMD/SRT
Armed Barricaded Subject	Cary PD	9/1/15	NIPAS
Homicide of Police Officer	Fox Lake PD	9/1/15	NIPAS
Armed Barricaded Subject	Crystal lake PD	9/1/15	NIPAS
Armed Barricaded Subject	Mundelein PD	9/7/15	NIPAS
Hostage Rescue/Armed Barricaded Subject	Jerseyville PD	9/7/15	Region 8 WMD/SRT
Armed Barricaded Subject	Gurnee PD	9/27/15	NIPAS
Weapons Search Warrant	Greene CO SO	10/7/15	Region 8 WMD/SRT
Bomb Sweep for General Powell visit	Rockford PD	10/10/15	Rockford EOD
Weapons/Narcotics Search Warrant	Glen Carbon PD	10/13/15	Region 8 WMD/SRT
Bomb Sweep	Rockford PD	10/16/15	Rockford EOD
Armed Barricaded Subject	Palatine PD	10/20/15	NIPAS
Armed Barricaded Subject	St. Clair Co SD	10/21/15	Region 8 WMD/SRT
Child Pornography Search Warrant	Collinsville PD	10/28/15	Region 8 WMD/SRT
High Risk Warrant	Carpentersville PD	11/2/15	NIPAS

Bomb Threat	Rockford	11/2/15	Rockford EOD
Search Warrant (narcotics and Weapons)	East St. Louis PD	11/3/15	Region 8 WMD/Special Response Team
Naperville Marathon Deployment	Naperville PD	11/8/15	Region 3 Central & 3 North MFF
Armed Barricaded Subject	Evanston PD	11/11/15	NIPAS
Barricaded Suicidal Subject	Naperville PD	11/12/15	Region 4 WMD/SRT
Equipment Support (Armor & Robot)	Kane CO SO	11/13/15	Region 4 WMD/SRT
Equipment Support (Armor & Robot)	FIAT SWAT	11/13/15	Region 4 WMD/SRT
Narcotics Search Warrant	Alton PD	11/17/15	Region 8 WMD/SRT
Armed Robbery Search Warrant	Alton PD	11/18/15	Region 8 WMD/SRT
Armed Robbery Search Warrant	Alton PD	11/18/15	Region 8 WMD/SRT
Equipment Support (Robot) for Barricaded Suicidal Subject	Salem PD	11/22/15	Region 9/11 WMD/SRT
Bomb Threat Search Warrant (Narcotics and Weapons)	Alton PD	12/14/15	Region 8 WMD Special Response Team
Armed Barricaded Subject	Wood River PD	12/16/15	Region 8 WMD Special Response Team
Search Warrant (Weapons)	West Salem PD	12/17/15	Region 9/11 WMD Special Response Team
High Risk Search Warrant	Naperville PD	12/23/15	Region 4 WD Special Response Team

Regional Planning Coordinator's (RPC) Significant Activity

Date	Activity	RPC Attending
6/8/15	IL National Guard Pandemic TTE in Springfield	Pearson
6/5 & 6/9/15	Marseilles Freedom Run planning meetings in Marseilles	Marszalek
6/9,12,13,14/15	Hindu Temple event planning meetings in Lombard	Damico
6/9/15	St. Louis USCG FSE planning meeting in St. Louis	Fellows
6/10/15	US Attorney's Law Enforcement CORE meeting in Fairview Heights	Tanner
6/11/15	Marathon Pipeline TTE in Champaign	Wilson
6/16/15	IEMA Region 7 exercise planning meeting in Lincol	Wilson
6/16-18/15	IDPH Public Health Emergency Preparedness Summit-Schaumburg	Fellows
6/16/15	Elgin Kimball Middle School Active Shooter FSE in Elgin	Tanner
6/16/15	IEMA 10 county functional exercise planning meeting in Lincoln	Pearson
6/17/15	Marseilles Run to Flood event in Marseilles	Marszalek
6/22-25/15	Tornado in Coal City with SEOC activation & RPC deployment	Marszalek, Damico, Fellows, Gentry
6/23-24/15	Tornado event in Lee County with RPC deployment	Whitmore
6/24/15	IEMA Region 7 exercise planning meeting webinar	Wilson
6/24/15	Clinton Nuclear plant HAB exercise planning meeting in Clinton	Wilson
6/25/15	Henry/Stark County Community Partners meeting in Kewanee	Pearson
6/30/15	Missing Child-Wartburg with Reg. 8 Mobile Field Force deployed	Fellows
6/30/15	Multijurisdictional Wood River HS Active Shooter FSE-Wood River	Fellows
7/2-5/15	Ribfest event planning meetings in Naperville	Damico
7/4/15	Facilitated deployment of Region 8 WMD/ST to armed barricaded subject in Lebanon	Fellows
7/7/15	Williamson County Major Case Squad protocol meeting in Marion	Tanner
7/7/15	Tri-County Local Emergency Planning Committee mtg in Tremont	Pearson
7/7/15	IEMA Region 2 North meeting in Lake Carroll	Whitmore
7/8-9/15	NIU PD IED FSE planning meetings in DeKalb	Marszalek
7/9/15	Conducted ILEAS orientation training at MABAS telecommunicators session in Ogle CO	Whitmore
7/10/15	NIU PD IED FSE in DeKalb	Marszalek, Damico, & Whitmore
7/14/15	Woodford County Community Partners meeting in Eureka	Pearson
7/15/15	Clinton Nuclear Power Plant HAB planning meeting in Clinton	Wilson
7/16/15	Schuyler County Community partners meeting in Rushville	Pearson
7/21 & 7/23/15	Served as evaluator/controller for comms for Active Shooter FSE in Wood River	Fellows
7/23/15	APP award presentation to PD in Huntley	Marszalek
7/27/15	Ten county IEMA FE planning meeting in Lincoln	Pearson & Wilson
7/28/15	Ten county IEMA FE planning meeting in Eureka	Pearson
7/29/15	SIRC liaison for Dresden IPRA FE in Springfield	Fellows
7/30/15	Coal City Tornado AAR meeting in Coal City	Marszalek, Damico, & Smith
7/31/15	IEMA Region 9 quarterly meeting in Flora	Tanner
8/4/15	Threat/Hazard Identification & Risk Assessment mtg -Cook DHSEM	Lee/Smith
8/4/15	Clinton Nuclear Plant Hap planning meeting at DeWitt CO EOC	Wilson
8/6/15	Woodford County LEPC meeting in Eureka	Pearson

Date	Activity	RPC Attending
8/17/15	NIU Active Shooter AAR meeting at NIU Convention Center	Marszalek
8/18/15	IEMA Region 7 FE planning meeting in Lincoln	Pearson
8/18-19/15	IACP Executive Board Meeting & Midwest Security Police Expo in Tinley park	Whitmore, Damico, Smith & Lee
8/18/15	Active Shooter FSE planning meeting at Cary FP - Station 1	Hutton
8/18/15	IEMA Region 7 regional meeting in Champaign	Wilson
8/19/15	Crawford County Tornado TTE at Robinson	Tanner
8/19/15	IEMA Region 2 regional meeting in Morrison	Whitmore
8/19/15	American Maritime Security Committee FSE planning mtg - Alton	Fellows
8/19/15	Conducted ILEAS orientation training at MTU 14 80 hour dispatch course-Wood River	Fellows
8/20/15	IEMA Region 3 regional meeting at Aurora PD	Marszalek
8/25-26/15	IEMA Emergency Operations Plan & review in Fairview Heights	Tanner
8/25/15	JTTF Executive Board meeting in Fairview Heights	Fellows
8/25/15	Stephenson CO LEPC and Unified Command meeting in Freeport	Whitmore
8/26/15	Greater Elgin Area Rescue Task Force Stakeholders meeting in West Dundee	Marszalek
8/26-27/15	IEMA HSEEP training class in Bloomington	Wilson
8/26-27/15	FBI/CDC Regional Joint Criminal & Epidemiological Investigation workshop-Springfield	Whitmore/Fellows
8/27/15	Cary Active Shooter FSE planning meeting in Cary	Hutton
8/27/15	2016 Imperial Cup planning meeting in Sugar Grove	Marszalek
8/27/15	STIC Intelligence August Webinar (online)	Fellows
8/28/15	Naperville Marathon planning meeting for communications at DuPage CO OHSEM	Damico
8/29-31/15	Illinois Sheriffs Association Summer Training Conf - Bloomington	Fellows/Pearson/Wilson
9/1-2/15	Fox Lake Officer Homicide in Lake County	Hutton
9/8-11/15	IEMA Training Conference-Springfield with ILEAS Breakout Session	Fellows, Tanner, Marszalek, Stearns
9/8/15	Woodford CO. Local Emergency Planning Committee mtg Tremont	Pearson
9/9/15	Active Shooter FSE planning meeting in Cary	Hutton
9/12/15	Active Shooter FSE in Cary	Hutton
9/14/15	Clinton Nuclear Plant HAB TTX planning meeting in Clinton	Wilson
9/14/15	FBI TLOC meeting in Brookfield	Lee/Smith
9/15/15	MTU 15 Quarterly meeting in Mount Vernon	Tanner
9/15/15	Region 7 FE planning meeting in Lincoln	Pearson/Wilson
9/15-17/15	State/Local Anti-Terrorism Intelligence/Investigations	Fellows/Whitmore
9/16/15	Cook CO. DPH 1 st Responder Task Force meeting-Western Springs	D'Amico
9/17/15	Region 7 Quarterly regional meeting in Champaign	Tanner
9/17/15	Schuyler County Community Partners meeting in Rushville	Pearson
9/18/15	Telecommunicators training on ILEAS protocols at NIU PD	Marszalek
9/21/15	JTTF Executive Board meeting in Edwards	Fellows
9/21/15	Jo Daviess County community planning mtg rail incident response	Whitmore
9/22/15	Stephenson CO. Local Emerg. Planning Committee mtg - Freeport	Whitmore
9/23/15	Clinton Nuclear Plant HAB TTX in Clinton	Wilson/Marszalek/D'Amico
9/23/15	Tri-County Community Organizations Involved in Man Made & Natural Disasters meeting in Tremont	Pearson
9/24/15	Northern IL Critical Incident Stress Management team mtg - Elburn	Marszalek
9/24/15	STIC intelligence dissemination webinar	Fellows
9/28/15	Greater Elgin Area Rescue Task Force Stakeholders meeting in West Dundee	Marszalek
9/25-10/2/15	FBI/ATF Post Blast Investigations Class in Crane, IN	Fellows
10/1-2/15	FBI/ATF Post Blast Investigation class in Crane, IN	Fellows
10/5/15	So. District of IL USAO planning meeting in Effingham	Tanner
10/5/15	Hartford Consensus B-Con training task force mtg in Kane County	Marszalek
10/6/15	Clinton Nuclear Plant HAB FE planning meeting in Clinton	Wilson
10/7/15	Clinton Nuclear Plant HAB FE planning meeting in Clinton	Marszalek / Wilson
10/7/15	SEOC briefing in Springfield	Gentry /Fellows /Whitmore
10/7/15	SIREN training and registration in Springfield	Gentry /Fellows /Whitmore
10/7/15	IEMA Region 9 mini conference in Effingham	Tanner
10/9/15	Newport Active Shooter FSE in Wadsworth	Hutton
10/12/15	ILTERT meeting in Arlington Heights	Marszalek
10/13/15	Blood Control Initiative/Imperial Crown Golf Tourney plan mtg w/Kane OEM in DeKalb	Marszalek
10/13-15/15	ITECS training at DuPage CO OEM	Gentry
10/14/15	Lake/Cook Regional Critical Incident plan team mtg in Lake County	Marszalek

Date	Activity	RPC Attending
10/15/15	IEMA Region 7 Ten County Tornado FE in Roanoke	Pearson / Wilson
10/16/15	Greater Elgin Area EMS Rescue Taskforce meeting in Elgin	Marszalek
10/19/15	Averting a Second Disaster: Leading Financial Oversight Practices Following a Disaster training webinar	Hutton
10/19/15	CERT (Community Emergency Response Team training webinar	Hutton
10/19/15	Intro to the Illinois Plan for Radioactive Accidents training webinar	Hutton
10/20/15	Statewide Communications FSE in Wood River	Gentry
10/20/15	Joint Terrorism Task Force Executive Board mtg - Fairview Heights	Fellows
10/21/15	Statewide Comms FSE - Wood River, Bethalto, Effingham & Marion	Gentry / Stearns / Fellows / Tanner
10/21/15	IEMA Region 2 regional meeting in Dixon	Whitmore
10/22/15	STIC intelligence webinar for monthly intelligence info	Fellows
10/22/15	Lake Co SO Active Shooter FES AAR meeting in Libertyville	Hutton
10/22-23/15	IEMA TTX Design class in Urbana	Stearns/Fellows/Marszalek/Tanner /Wilson/Pearson
10/26/15	International Chiefs of Police Conference in Chicago	Stearns / Hutton / Smith
10/28/15	IPWMAN conference in Bloomington	Wilson
10/28/15	S/E Illinois quarterly intelligence meeting in Fairfield	Tanner
10/28/15	B-Con training assist in Kane County	Marszalek
10/29/15	NIU Center for Governmental Studies interview meeting on ILEAS response and resources in DeKalb	Marszalek
11/1-5/15	INENA/APCO 9-1-1 Conference in Springfield	Fellows /Marszalek
11/2-3/15	FBI NA Conference in Galena	Whitmore, Lee, Smith, D'Amico
11/3/15	Monthly SEOC brief in Springfield	Marszalek / Fellows
11/3/15	Randolph CO Chiefs Meeting in Chester, IL	Stearns
11/6/15	North Suburban Investigators meeting in Glenview	Hutton
11/8/15	Naperville Marathon planning meeting in Naperville	D'Amico
11/9/15	TTX Planning meeting with US Attorney's office in Fairview Heights	Fellows
11/10/15	NWCD ILTERT Meeting in Arlington Heights	Marszalek
11/10/15	Champaign County Rural Police Chief's meeting at Mahomet PD	Wilson
11/10/15	AMSTEP US Coast Guard FE IN Cahokia, IL & St. Louis	Fellows / Tanner
11/10/15	Lake County Chiefs Association Meeting in Lake County	Hutton
11/12/15	Champaign Metro Police Chief's meeting in Urbana	Wilson
11/12/15	Southern Illinois Police Association meeting in Anna	Stearns
11/12/15	Winnebago County Chiefs of Police Meeting in Rockford	Whitmore
11/16/15	Sherman Hospital B-con training planning meeting in Elgin	Marszalek
11/17/15	FBI/Southern Illinois Bank Fraud Working Group meeting in Salem	Stearns
11/17/15	Illinois Police Association meeting in Carbondale	Stearns
11/17/15	McHenry County Local Emergency Planning Committee in McHenry Co	Marszalek
11/18/15	Clinton HAB Full Scale Exercise in Clinton & SEOC	Marszalek, D'Amico, Tanner, Fellows
11/18/15	Central Illinois Association of Law Enforcement Executives in Springfield	Fellows / Wilson
11/18/15	Northwest IL Law Enforcement Executives Assoc. meeting in Freeport	Whitmore
11/18/15	ITTF Crisis Response committee meeting in Springfield	Stearns
11/19/15	South Suburban Cook County Chief's Association meeting in Alsip	D'Amico
11/19/15	Sangamon County Law Enforcement Executives meeting in Springfield	Wilson
11/19/15	AAR meeting with NIU command real world bomb threat in DeKalb.	Marszalek
11/20/15	Clinton NPP HAB AAR meeting at the Dewitt County EMA.	Tanner
11/24/15	Augustana College TTX/Full Scale Active Shooter exercise meeting in Rock Island	Whitmore
11/30/15	Quad County Intelligence meeting in Carlyle	Fellows / Tanner

Member Agencies That Have Not Signed the New Agreement*

Assumption Police Dept
Astoria Police Dept
Athens Police Dept
Augusta Police Dept
Avon Police Dept
Belgium Police Dept
Black Hawk College Police Dept
Blandinsville Police Dept
Bradley Univ Police Dept
Brocton Police Dept
Cedarville Police Dept
Clayton Police Dept
Coffeen Police Dept
Colchester Police Dept
College of DuPage Public Safety Police Dept
Colona Police Dept
Dolton Police Dept
Downs Police Dept
Effingham Water Auth Police Dept

Fairview Police Dept
Gorham Police Dept
Hardin Police Dept
Hurst Police Dept
IDNR
Indian Head Park Police Dept
Karnak Police Dept
Laharpe Police Dept
Lake Co Forest Pres Police Dept
London Mills Police Dept
Ludlow Police Dept
Marshall Police Dept
Mason County Sheriff's Office
Maywood Police Dept
McDonough County Sheriff's Office
Medora Police Dept
Metra Police Dept
Millikin University Police Department
Morton College Police Dept

Naplate Police Dept
Nashville Police Dept
North Chicago Police Dept
Norwood Police Dept
Ofc. Of the Attorney General
Orient Police Department
Peoria Park Dist Police Dept
Plymouth Police Dept
Rankin Police Dept
Rosiclare Police Dept
Sidell Police Dept
Union Police Dept
Vermont Police Dept
Washington Park Police Dept
White Hall Police Dept
Willisville Police Department
Woodhull Police Dept
Woodland Police Dept
Worden Police Dept

*=Priority Agencies

Agencies That Have Never Signed an Agreement

Altona Police Dept
Anna Police Dept
Ashton Police Dept
Augustana College
Baylis Police Dept
Benld Police Dept
Brookfield Zoo Police Dept
Brooklyn Police Dept
Buckley Police Dept
Buckner Police Dept
Buda Police Dept
Bull Valley Police Dept
Bureau Police Dept
Cairo Police Dept
Capital Airport Public Safety
Cave-in-Rock Police Dept
Cedar Point Police Dept
Centreville Police Dept
Cherry Police Dept
Cissna Park Police Dept
Cobden Police Dept
Crossville Police Dept
Cypress Police Dept
Donnellson Police Dept
East St. Louis Park Dist Police
Elkhart Police Department

Enfield Police Dept
Franklin Grove Police Dept
Granville Police Dept
Hindsboro Police Dept
Joppa Police Department
Joy Police Dept
Kilbourne Police Dept
La Moille Police Dept
Lacon Police Dept
Lakewood Police Dept
Loyola University PD
Maquon Police Dept
Mazon Police Dept
Mendon Police Dept
Metropolitan Airport Auth Police
Milford Police Dept
Mound City Police Dept
Mounds Police Dept
Mt Auburn Police Dept
Mt Olive Police Dept
Mulberry Grove Police Dept
Murrayville Police Dept
Neponset Police Dept
New Boston Police Dept
Norris City Police Dept
Oakland Police Dept

Olmsted Police Dept
Orangeville Police Dept
Panama Police Dept
Phoenix Police Dept
Pocahontas Police Dept
Ridgway Police Dept
Rutland Police Dept
Scales Mound Police Dept
Sheffield Police Dept
Sheldon Police Dept
St Francisville Police Dept
Summerfield Police Dept
Taylor Springs Police Dept
Teutopolis Police Dept
Thebes Police Dept
Tiskilwa Police Dept
Tonica Police Dept
Valier Police Dept
Venice Police Dept
Vermilion Co Conv Dist Police
Warsaw Police Dept
Waverly Police Dept
Westfield Police Dept
Wilsonville Police Dept
Wyanet Police Dept

ILEAS Governing Board
Budget Adjustments – Supplemental Issues Document
January 28, 2016

Budget Situation

Depending on a final decision by ITTF staff, ILEAS may have to spend between approximately \$185,000 and \$410,000 in the next 60 days. The following is a summary of how this budget situation developed:

1. The FY13 grants expired on March 31, 2015.
2. There were "leftover funds" from other committee projects turned back into ITTF.
3. ITTF subsequently (in April and May of 2015) granted ILEAS a significant amount of those "leftover" funds to be spent by June 30, 2015. This has been a common annual practice.
4. ILEAS normally used those funds for OT/BF for special teams. The result of this was that ILEAS did not spend the anticipated FY14 OT/BF money for the April-June quarter.
5. ILEAS also had staff turnover and paid for some unanticipated bills with FirstNet funds which boosted the unspent funds even more. This will leave ILEAS with unspent funds from FY14 when the grant expires on March 31st.
6. As it has done in the past, ILEAS requested an extension until June 30th to expend those remaining funds on OT/BF and payroll costs.
7. ITTF chose a different policy this year and informed ILEAS and other committees that remaining funds would not automatically be given an extension. In fact, ITTF staff discouraged the use of those funds for personnel costs (payroll and OT/BF). ITTF informed us to have a plan to expend the funds on equipment.
8. ILEAS put together an equipment request list as shown below.
9. ITTF informed ILEAS yesterday that the final decision as to what will happen to that money will be made sometime "in the future." ITTF requested that ILEAS submit budgets for the following versions:
 - a. Extension request to be used for a combination of payroll; OR
 - b. A proposal to spend it entirely on equipment
 - c. Some combination thereof
10. When ILEAS submitted these versions, there has not been an answer on whether or not they would be approved.

The bottom line is that the historical practice is now changing and ILEAS is in a holding pattern with regard for a decision on how to spend – or not spend - anywhere upwards of \$410,000.

The finance and management staff has spent considerable time responding to requests and providing justifications, etc. We thought we would get an answer at the ITTF meeting yesterday in Springfield, but did not. Therefore, ILEAS is in a holding pattern for how to use the funds. In my estimation, three things could occur:

1. ITTF denies the request to spend the funds on OT/BF, payroll or equipment that was not in the original budget submission last year. The funds would expire and return to ITTF.
2. ITTF allows ILEAS to spend a portion of the funds on payroll out to June 30th but requires that we get equipment acquisitions approved and completed by March 31st.
3. ITTF approves the equipment acquisition and gives ILEAS the extension to get them completed by June 30th.

While no real decision can be reached at this Board meeting, staff does have a request. Staff requests that the Board conditionally approve the proposed equipment purchases and budget adjustments now, so that if ITTF actually approves any of them, the purchases can proceed quickly and not have to wait until the end of March when it would be too late.

Proposed Equipment

If there is approval to proceed on equipment purchases, there are several restrictions on how these funds are spent. This includes, but not limited to, the equipment must support an already approved program or project (no new projects) and must be an approved piece of equipment on the FEMA Authorized Equipment List. Additionally, the purchases must be made prior to March 31st and received no later than April 30th. This significantly limits what can be purchased. There was also a desire on the staff to wisely invest the money to enhance response capability and not just "buy to be buying." As a result, staff views this as an opportunity to acquire some equipment that in the past has fallen off of the priority list. Staff is proposing:

1. Special Teams

Purchase equipment that complies with the strategy and grant guidance to enhance the response capability of regional teams:

- a. Three Long Range Acoustical Devices (LRAD) for Mobile Field Force. Each MFF has an LRAD 500. LRADS are used for major events and for very long distance hailing. They are limited due to size and power demands. Six of the teams also have an LRAD 100 which is smaller and much more portable and closer in usage to a more powerful megaphone. These three would be for teams that do not have the 100.
- b. EOD Equipment requested by EOD Commanders (x-ray source material, mini pan disrupters and wire attack kits) which will enhance the use of the new NANO NexRay Portable X-Ray devices.
2. ILEAS Training Center Equipment - Replacement equipment and improved security system at the ILEAS Training Center to include a significant upgrade for our A/V capability. The A/V equipment will be designed to use both on site and off site (i.e., the conference).
3. Swap Out of Vehicles – ILEAS currently only owns two vehicles – A Ford Expedition and a large truck we received from IMERT. Staff has developed a plan to reorganize the vehicles we own. The plan is to either trade or sell the IMERT truck and replace it with a newer better tow vehicle for the various trailers that ILEAS possesses. That will give us two substantial tow vehicles. Additionally, staff is requesting the acquisition of an SUV for light towing and "people moving".
4. One Portable Shelter – In order to provide the capability of any ILEAS special team to self-sustain in field deployments for 72 hours, staff recommends the purchase of one inflatable shelter that sleeps 40. See more detailed description below.

Costs

LRADS	3 @ \$8,000 =	\$24,000
EOD	9 @ \$10,500 =	\$94,500
Vehicles	1 @ \$50,000	
	1 @ \$30,000 =	\$80,000
Shelter	1 @ \$150,000 =	\$150,000
ITC Equip	1 @ \$54,000 =	\$54,000
Shipping, etc.		\$7,500
Total		\$410,000

Keep in mind that these number are staff's best estimation of the real cost. When actual purchases are made, some may increase or decrease.

Mobile Shelter

It has been a long term project to make ILEAS special teams and large mutual aid responses self-sufficient for at least 72 hours with regard to transportation, food, water, communications and shelter. ILEAS has already solved the transportation, food, communications and water logistics but sheltering has eluded us to date. Law enforcement had in the past relied on the fire services to provide tents (commonly known as "tent cities"). This

has only occurred one time in the Southern Illinois floods of 2011. Staff and team commanders believe this plan has a flaw that assumes that fire won't need the shelters. It also costs more because trained staff must deliver and assemble the tents that MABAS has purchased. They request cost reimbursement for the use of the tent cities in exercises. It is also a potential problem for out of state deployments for disasters. Team commanders, primarily Mobile Field Force commanders, have wanted a sheltering solution for some time. However, it has been low priority from a funding perspective.

Given the current fiscal situation described above, this seems like a good time to invest on a sheltering solution. By purchasing the most expensive part of the shelter now, ILEAS has the option of adding on smaller, less expensive additions in following years. ILEAS has researched shelters in the past and determined that the best option would be the easiest to set up and logistically support. MABAS uses a brand known as Western Shelters which is a frame-type tent system. IMERT uses a style known as Zumro which is an inflatable sheltering system. ILEAS staff has determined that Zumro shelters are the way to go for ILEAS. The model we prefer is the Model 860 as show below:

This model can sleep 40 at one time. It is heated, air conditioned and has a shower attachment. The quote of approximately \$150,000 is turnkey solution which includes cots and a shower station. It is modular and can be attached to any other Zumro configuration for later expansion. IMERT already has Zumro shelters (already stored near the Training Center) so the potential for combining them into one large facility is possible. The plan is to keep our shelter at ILEAS in the warehouse in a trailer with the food and water logistical support to be deployed by one of the proposed tow vehicles wherever and whenever it is needed.

All life support equipment to sustain a field deployment where hotels are not an option for a period of at least 72 hours can be achieved. IMERT staff and the vendor will provide training.

Requested Board Action

Staff requests that the Governing Board approve the FY14 budget adjustments and equipment acquisition as proposed but conditioned on:

- The funds being available and approved by ITTF
- The purchases can be accomplished within the time frame as established by ITTF
- Staff, with the guidance of the Executive Officers, has the authority to customize the purchases so that they fit into the grant guidelines/requirements and whether or not they can be acquired before the termination date of the grants.

✓ 1. Jeff Ray
2. Metzger

The first part of the report deals with the general situation of the country. It is a very interesting and informative study of the country's development. The second part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development.

The third part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development. The fourth part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development.

The fifth part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development. The sixth part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development.

The seventh part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development. The eighth part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development.

The ninth part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development. The tenth part of the report deals with the specific details of the country's development. It is a very detailed and thorough study of the country's development.