COOK COUNTY MULTI-JURISDICTIONAL HAZARD MITIGATION PLAN VOLUME 2 - Municipal Annexes

Des Plaines Annex

FINAL

July 2019

Prepared for:

Cook County
Department of Homeland Security and Emergency Management
69 W. Washington St., Suite 2600
Chicago, Illinois 60602

Toni Preckwinkle
President
Cook County Board of Commissioners

William Barnes
Executive Director
Cook County Department of Homeland
Security & Emergency Management

Table of Contents

Hazard Mitigation Point of Contact	3
Jurisdiction Profile	4
Capability Assessment	7
Jurisdiction-Specific Natural Hazard Event	11
Hazard Risk Ranking	13
Mitigation Strategies and Actions	14
New Mitigation Actions	19
Ongoing Mitigation Actions	28
Completed Mitigation Actions	37
Future Needs to Better Understand Risk/Vulnerability	38
Additional Comments	39
HAZUS-MH Risk Assessment Results	40
Hazard Mapping	42

Hazard Mitigation Point of Contact

Primary Point of Contact	Alternate Point of Contact
John Pluta - EMA Coordinator 1420 Miner Street	Jon Duddles - Asst. Director Public Works and
Des Plaines, IL. 60016 (847) 391- 5396	Engineering
jpluta@desplaines.org	1420 Miner Street Des Plaines, IL. 60016 (847) 391-
	6127
	jduddles@desplaines.org

Jurisdiction Profile

The following is a summary of key information about the jurisdiction and its history:

- Date of Incorporation: Des Plaines was incorporated in 1869
- Current Population: The US Census 2018 estimate for Des Plaines was 36,240.
- Population Growth: Between 2010 and 2018, the population of Des Plaines remained relatively stable. However, by the year 2021, the City anticipates an increase or about 10,000 residents.
 New condominium and housing developments are currently being constructed and will drive this population growth.
- Location and Description: The City of Des Plaines is located in Cook County, approximately 19
 miles northwest of downtown Chicago. Neighboring communities include Mount Prospect, Park
 Ridge, Elk Grove Village, and Chicago, as well as unincorporated lands to the northeast in Maine
 Township and the southwest in Elk Grove Township. Des Plaines shares its southern border with
 O'Hare International Airport.
- History: The Des Plaines area was occupied by Potawatomi, Ottawa, and Chippewa Indians until the Treaty of Chicago in 1833. It was then settled by farmers from New England, New York, and Germany. The settlers found a very flat area that had been leveled by several glaciers in eons past. The main topographical features were flat, wet, prairie and the Des Plaines River. Because of the flat terrain and water loving prairie grasses, much of the rain that fell on the area stayed there. The river was more of a wide grassy swale, not the deeper cut channel seen today. To farm and build houses, the land had to be drained artificially with manmade ditches. The present site of Des Plaines was determined by early settler Socrates Rand who built a grist mill on the Des Plaines River. In the 1850's, the railroad came through, connecting Chicago to central Wisconsin. Trains would stop near the mill to take on water. The Chicago and North Western Railroad, named its station "Des Plaines." In 1869, the Village of Des Plaines was incorporated. In 1870, the federal census noted that the Village had 800 residents. The town grew as a farming and railroad community until the mid 20th Century when it became more and more tied to Chicago as a suburb. In 1925, a referendum passed to adopt the city form of government. In the 50 years from 1940 to 1990, the population increased from 9,000 to over 50,000. Industry and business grew, too, giving the City a diversified economy. While the railroad is still central to Des Plaines, the City is served by two Interstate highways and is adjacent to O'Hare International Airport.
- Climate: The City of Des Plaines experiences a continental climate characterized by warm summers as well as cold and dry winters. Summer months have an average temperature of 72 degrees Fahrenheit, which tends to peak in July with average daily high temperatures of 84 degrees Fahrenheit. Winter months have an average temperature of 26 degrees Fahrenheit and typically drop significantly in January, when daily low temperatures average 16.5 degrees Fahrenheit. The City receives an average of 37 inches of rain and 37 inches of snowfall per year.
 Spring and summer months (May through August) tend to experience the most accumulated rainfall.
- Governing Body Format: The City of Des Plaines is a home rule municipality with a managerial form of government. Flood and other natural hazard issues are addressed by the City's Incident Management Team (Mayor, City Manager, and all department heads) and the Emergency Management Coordinator. The City's Emergency Management Program in one of five Illinois

Emergency Management Agency (IEMA)- accredited emergency management agencies in Cook County.

- Development Trends: Des Plaines participates in the Federal Emergency Management Agency's (FEMA) National Flood Insurance Program and the Community Rating System (CRS). The City regulates all development within the Special Flood Hazard Area (SFHA). The City is within the corporate limits of the Metropolitan Water Reclamation District of Greater Chicago (MWRD). The MWRD is responsible for wastewater treatment, and also has the authority to regulate development that impacts storm water within Cook County.
- Retail and Commercial Activity: The City of Des Plaines has seen considerable housing and
 commercial redevelopment over the past 10 years. The City's major downtown redevelopment
 project, Metropolitan Square, was fully built and reached full tax valuation in 2008. This mixeduse redevelopment features 142 condominium/loft residences; 114,000 square feet of retail
 space; another 27,000 square feet of office space; a 471-car public parking garage, and civic
 streetscape improvements.

There are currently over \$650 million in projects going on in Des Plaines. These projects include the following; 113 luxury apartment development adjacent to the Downtown Des Plaines Metra Station Platform, the southeast corner of Ellinwood Street and Graceland Avenue will experience a redevelopment renaissance with a brand-new, luxury mixed-use development, Lexington Homes is adding 58 new townhomes in downtown Des Plaines, and a 236-unit apartment community is currently under construction at the northwest corner of Golf Road and East River Road which is immediately west of I-294. Additionally, Wheels Inc., the world's largest vehicle fleet management company, announced a major renovation and expansion of their sprawling 18-acre campus that is abutting the Des Plaines River. The intersection of Mount Prospect Road and Algonquin Road will see a major transformation as Vetter Pharma purchased the 18-acre property that encompassed the Salvation Army. Also, the property that formerly housed Hart Schaffner Marx will now encompass a \$75,000,000 data center facility and a new Fairfield Inn and Suites by Marriott will complement the existing Wyndham Hotel and Longhorn Steakhouse at the northwest corner of Touhy Ave and Mannheim Road.

• Industrial Activity: The ongoing expansion of Chicago O'Hare International Airport and its siting of the new air cargo terminal adjacent to the City of Des Plaines have fostered a major air freight industry cluster within the industrial quadrant of the City of Des Plaines. Integrated freight forwarding companies, Forward Air, DB Schenker, and Nippon Express have completed terminals within the City of Des Plaines, and the City's TIF District No. 3 is 100% built out with the development of facilities for Hellman, Coasters, Caterpillar Logistics and Bombardier companies. An additional site for air freight development has been acquired and cleared by International Airport Centers.

The City Council supported the issuance of three Cook County 6B property tax classifications to attract new investments in its manufacturing sector. Two of the three businesses will substantially rehabilitate its' newly acquired buildings and provide approximately 45 new jobs.

Of note, Charles Equipment Energy Systems anticipates generating approximately \$10,000 to \$50,000 in sales tax annually. The third 6B applicant will construct a brand new \$6.83 million state-of-the art LEED certified structure in the center of 21 neighboring manufacturing buildings. Its location was heavily influenced based on its proximity to the forthcoming \$200 million Chicago O'Hare International Airport Northeast Cargo Center project.

• Entertainment: The 10th and final Illinois gaming license was issued based upon the City of Des Plaines' agreement with Midwest Gaming and Entertainment for a 1,200-seat casino, parking structure, hotel, and restaurant complex on a 20-plus acre site in the far southeast corner of the City. Since Rivers Casino opened in July 2011, it has had the highest adjusted gross receipts of any casino in the State (averaging over \$30,000,000 per month) since opening. The City has a tax revenue sharing agreement in place with Midwest Gaming in which \$10,000,000 of the gaming tax revenues generated from the Casino are sent to the State of Illinois and 40% of the remaining revenues are shared with 10 distressed communities named in the original agreement. Further redevelopment of adjacent commercial properties is anticipated as well. The Casino is one of the City's newest principal employers with nearly 1,400 positions. Additional community benefits include an October 2013 donation of \$150,000 to the Des Plaines Oakton Community College campus for scholarships.

Capability Assessment

The assessment of the jurisdiction's legal and regulatory capabilities is presented in the *Legal and Regulatory Capability Table* below. The assessment of the jurisdiction's fiscal capabilities is presented in the *Fiscal Capability Table* below. The assessment of the jurisdiction's administrative and technical capabilities is presented in the *Administrative and Technical Capability Table* below. Information on the community's National Flood Insurance Program (NFIP) compliance is presented in the *National Flood Insurance Program Compliance Table* below. Classifications under various community mitigation programs are presented in the *Community Classifications Table* below.

	Local	State or	Other	State		
	Authority	Federal	Jurisdictional	Mandated	Comments	
	,	Prohibitions	Authority			
Codes, Ordinances &	Requireme	nts	•		•	
Building Code	Yes	No	No	Yes	Des Plaines Municipal Code adopted: 2015	
Zonings	Yes	No	No	Yes	Des Plaines Municipal Code adopted: 2015	
Subdivisions	Yes	No	No	No	Des Plaines Municipal Code adopted: 2015	
Stormwater Management	Yes	No	Yes	Yes	State regulates industrial activity from Construction sites 1 acre or larger under section 402 CWA	
Post Disaster Recovery	Yes	No	No	No	Adopted: 2017	
Real Estate Disclosure	No	No	Yes	Yes	(765 ILCS 77/) Residential Real Property Disclosure Act	
Growth Management	Yes	No	No	No	2019 Comprehensive Plan	
Site Plan Review	Yes	No	No	No	Des Plaines Municipal Code adopted: 2015	
Public Health and Safety	No	No	Yes	Yes	Cook County Board of Health	
Environmental Protection	No	No	No	No	-	
Planning Documents			•		•	
General or Comprehensive Plan	Yes	No	No	No	Des Plaines Comprehensive Plan 2019	
Is the plan equipped t	o provide lin	kage to this r	nitigation plan	1?	Yes	
Floodplain or Basin Plan	No	No	No	No		
Stormwater Plan	Yes	No	Yes	No	Regional storm-water impacts are managed by MWRD. The City lies within Des Plaines River watershed planning	

					area of MWRD's comprehensive Storm- water
					Master Planning Program
Capital Improvement Plan	Yes	No	No	No	January 2018
What types of capital	facilities doe	es the plan ad	ldress?		Street, alley, sidewalk, curb & gutter, water system, drainage, sewer, and streetscape improvements
How often is the plan	revised/updo	ated?			Every 4 years
Habitat Conservation Plan	No	No	No	No	_
Economic Development Plan	Yes	No	Yes	Yes	Des Plaines Comprehensive Plan 2019
Shoreline Management Plan	No	No	No	No	-
Response/Recovery F	Planning				
Comprehensive Emergency Management Plan	Yes	No	No	Yes	Reviewing for June 2019 IEMA Accredited Emergency Management Program
Threat and Hazard Identification and Risk Assessment	Yes	No	No	Yes	Reviewing for June 2019 IEMA Accredited Emergency Management Program
Terrorism Plan	Yes	No	No		Reviewing for June 2019 IEMA Accredited Emergency Management Program
Post-Disaster Recovery Plan	Yes	No	No		Reviewing for June 2019 IEMA Accredited Emergency Management Program
Continuity of Operations Plan	Yes	No	Yes	Yes	Reviewing for June 2019 IEMA Accredited Emergency Management Program
Public Health Plans	No	No	Yes	No	Cook County DPH

TABLE: FISCAL CAPABILITY				
Financial Resources	Accessible or Eligible to Use?			
Community Development Block Grants	Yes			
Capital Improvements Project Funding	Yes			
Authority to Levy Taxes for Specific Purposes	Yes			
User Fees for Water, Sewer, Gas or Electric Service	Yes			
Incur Debt through General Obligation Bonds	Yes			
Incur Debt through Special Tax Bonds	Yes			
Incur Debt through Private Activity Bonds	Yes			

Withhold Public Expenditures in Hazard-Prone Areas	Yes
State Sponsored Grant Programs	Yes
Development Impact Fees for Homebuyers or Developers	Yes
Other	Yes

TABLE: ADMINISTRATIVE AND TECHNICAL CAPABILITY		
Staff/Personnel Resources	Available?	Department/Agency/Position
Planners or engineers with knowledge of land development and land management practices	Yes	Community and Economic Development/City of Des Plaines/Director
		Public Works/City of Des Plaines/Engineering Director
Engineers or professionals trained in building or infrastructure construction practices	Yes	Community and Economic Development/City of Des Plaines/Community Development Staff
		Engineering/City of Des Plaines/Engineering Staff
Planners or engineers with an understanding of natural hazards	Yes	Community and Economic Development/City of Des Plaines/Community Development Staff
		Engineering/City of Des Plaines/Engineering Staff
Staff with training in benefit/cost analysis	Yes	Finance Department/City of Des Plaines/Director
Surveyors	Yes	Vendor
Personnel skilled or trained in GIS applications	Yes	Engineering/City of Des Plaines/Engineering Staff
Scientist familiar with natural hazards in local area	No	NA
Emergency manager	Yes	Public Safety/Emergency Management Agency (IEMA Accredited Emergency Management Program)/Executive Coordinator
Grant writers	Yes	Engineering/City of Des Plaines/Engineering Staff

TABLE: NATIONAL FLOOD INSURANCE PROGRAM COMPLIANCE

What department is responsible for floodplain management in your jurisdiction?	Engineering
Who is your jurisdiction's floodplain administrator? (department/position)	Engineering/Assistant Director
Are any certified floodplain managers on staff in your jurisdiction?	Yes
What is the date of adoption of your flood damage prevention ordinance?	2015
When was the most recent Community Assistance Visit or Community Assistance Contact?	July 2014
Does your jurisdiction have any outstanding NFIP compliance violations that need to be addressed? If so, please state what they are.	No
Do your flood hazard maps adequately address the flood risk within your jurisdiction? (If no, please state why)	Yes
Does your floodplain management staff need any assistance or training to support its floodplain management program? If so, what type of assistance/training is needed?	No
Does your jurisdiction participate in the Community Rating System (CRS)? If so, is your jurisdiction seeking to improve its CRS Classification? If not, is your jurisdiction interested in joining the CRS program?	Yes

TABLE: COMMUNITY CLASSIFICATIONS					
	Participating?	Classification	Date Classified		
Community Rating System	Yes	7	2018		
Building Code Effectiveness Grading Schedule	Yes	Unknown	Unknown		
Public Protection/ISO	Yes	Unknown	Unknown		
StormReady	Yes	Storm Ready	2010		
		Community			
Tree City USA	Yes	Recognized	1986		

Jurisdiction-Specific Natural Hazard Event

The information provided below was solicited from the jurisdiction and supported by NOAA and other relevant data sources.

The Natural Hazard Events Table lists all past occurrences of natural hazards within the jurisdiction.

- Repetitive flood loss records are as follows: Number of FEMA-Identified Repetitive Loss Properties: 245 (10 institutional, 10 commercial, 225 residential)
- Number of FEMA-Identified Severe Repetitive Loss Properties: 0
- Number of Repetitive Flood Loss/Severe Repetitive Loss Properties That Have Been Mitigated: 2 (residential)

TABLE: NATURAL HAZARD EVENTS					
Type of Event	FEMA Disaster Number (if applicable)	Date	Preliminary Damage Assessment		
Flood	-	5/21/2018	-		
Flood	-	10/14/2017	-		
Rain and Flood	-	5/4/2017	-		
Severe Weather	-	7/18/2015	-		
Blizzard	-	2/2/2015	_		
Severe Weather	-	9/5/2014	\$75,000 property in damage, 4 injured.		
Rain and Flood	-	6/6/2013	-		
Rain and Flood	DR-4116	4/19/2013	-		
Rain and Flood	-	7/21/2011	-		
Severe storm, Flood	-	6/22/2011	-		
Blizzard	DR-1960	1/31/2011	-		
Flood	-	6/25/2010	-		
Thunderstorms and High Winds	-	6/19/2010	-		
Rain and Flood	-	5/24/2010	-		
Severe Storm, Flood	DR-1935	7/19/2010 - 8/7/2010	-		
Rain, Snow and Flood	-	12/26/2009	-		
Rain and Flood	-	3/23/2009	-		
Rain and Flood	-	3/8/2009	-		
Rain and Flood	DR-1800	9/13/2008	-		
Rain and Flood	DR-1729	8/23/2007	-		
Rain and Flood	-	5/25/2004	-		

Jurisdiction-Specific Hazards and Impacts

Hazards that represent a county-wide risk are addressed in the Risk Assessment section of the 2019 Cook County Multi-Jurisdictional Hazard Mitigation Plan Update. This section only addresses the hazards and their associated impacts that are **relevant** and **unique** to the municipality.

Flood: The City of Des Plaines has experienced flooding in the following areas: Des Plaines River, Weller Creek, Big Bend & River/Oakton Area. We are currently participating in the FEMA Buy-Out program to mitigate the risk of flooding.

Extreme Cold: Senior citizens are particularly vulnerable to extreme cold.

Wind, Hail, and Thunderstorms: Cause significant property and tree damage. While no tornados have previously touched down, high wind and thunderstorms conditions are problematic for the area.

Earthquake: While no fault zones are in the County, Des Plaines Crater fault activity has been reported

Hazard Risk Ranking

The *Hazard Risk Ranking Table* below presents the ranking of the hazards of concern. Hazard area extent and location maps are included at the end of this chapter. These maps are based on the best available data at the time of the preparation of this plan, and are considered to be adequate for planning purposes.

TABLE:	TABLE: HAZARD RISK RANKING				
Rank	Hazard Type Risk Rating Score (Probability x Impact)				
1	Flood	54			
2	Severe Weather	54			
3	Severe Winter Weather	50			
4	Tornado	32			
5	Dam Failure	8			
6	Drought	2			
7	Earthquake	0			

Mitigation Strategies and Actions

subdivision, floodplain, and stormwater

management ordinances.

The heart of the mitigation plan is the mitigation strategy, which serves as the long-term blueprint for reducing the potential losses identified in the risk assessment. The mitigation strategy describes how the community will accomplish the overall purpose, or mission, of the planning process. In this section, mitigation actions/projects were updated/amended, identified, evaluated, and prioritized. This section is organized as follows:

- New Mitigation Actions New actions identified during this 2019 update process
- Ongoing Mitigation Actions Ongoing actions with no definitive end or that are still in progress.
 During the 2019 update, these "ongoing" mitigation actions and projects were modified and/or amended, as needed.
- Completed Mitigation Actions An archive of all identified and completed projects, including completed actions since 2014.

The Hazard Mitigation Action Plan Matrix Table below lists the actions that make up the jurisdiction's hazard mitigation plan. The Mitigation Strategy Priority Schedule Table identifies the priority for each action.

						Timeline/Projected	Included
	Hazards Mitigated	Objectives Met	Lead Agencies	Estimated Cost	Sources of Funding	Completion Date (a)	in Previous Plan?
Action D	3.1 —Mon	itor implen	nentation of Ci	ty of Des Plaines	Hazard Mitiga	ition Actions.	
Ongoing	All	3, 4, 6	City of Des Plaines Mitigation Planning Committee	Low	General Fund	Ongoing	Yes
Action D	3.2 —Mair	ntain CRS Cl	ass 7 status				
Ongoing	Severe	3, 4, 5, 6, 7, 9, 10, 11,	City of Des Plaines Public Works and Engineering Departments	Low	General Fund	Ongoing	Yes

Flooding, Ongoing Severe Weather Severe Severe Severe Weather Severe Severe Weather Severe Severe Weather Severe Severe Weather Severe Severe Weather Severe Severe Weather Severe Severe Severe Weather Severe			1	City of Doc	I			
Community and Economic Development, Low Public Works, and Engineering Departments Action D3.4—Maintain full compliance with NFIP and state regulatory requirements. Implement programs that meet or exceed the minimum NFIP requirements. Such programs include enforcing an adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines Weather				1 '				
Ongoing Severe Weather								
Ongoing Severe Weather 3, 4, 6 Development, Low Public Works, and Engineering Departments I Compliance with NFIP and state regulatory requirements. Implement programs that meet or exceed the minimum NFIP requirements. Such programs include enforcing an adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines Ongoing Severe Weather Department Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Ongoing Severe Neather Plaines Public Departments Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting projects that protect properties from natural hazards; current program for low cost retrofitting project		e		'				
Action D3.4—Maintain full compliance with NFIP and state regulatory requirements. Implement programs that meet or exceed the minimum NFIP requirements. Such programs include enforcing an adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines Weather Ongoing Severe Severe Weather Ongoing Severe Weather Ongoing Severe Severe Weather Ongoing Severe Severe Weather Ongoing Severe Severe Weather Ongoing Severe Severe Severe Weather Ongoing Severe								
Action D3.4—Maintain full compliance with NFIP and state regulatory requirements. Implement programs that meet or exceed the minimum NFIP requirements. Such programs include enforcing an adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines Ongoing Severe 4, 6, 9 Community Low General Fund Short-term and Ongoing Weather Department Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Uow General Fund Ongoing Yes Plaines Public Ongoing Severe Plaines Public Ongoing Ongoing Plaines Public Ongoing Ongoin	Ongoing		3, 4, 6		Low	General Fund	_	Yes
Engineering Departments Action D3.4—Maintain full compliance with NFIP and state regulatory requirements. Implement programs that meet or exceed the minimum NFIP requirements. Such programs include enforcing an adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines Ongoing Severe Weather Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Low General Fund Ongoing Severe Weather Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Departments City of Des Plaines River Ecosystem Partnership. City of Des Plain		Weather		Public Works,			term	
Action D3.4—Maintain full compliance with NFIP and state regulatory requirements. Implement programs that meet or exceed the minimum NFIP requirements. Such programs include enforcing an adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines Ongoing Severe Weather Weather Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Weather Flooding, Ongoing Severe Weather Weather Flooding, Ongoing Severe Weather Weather City of Des Plaines Public Uow General Fund Short-term and Ongoing Yes Plaines Public Uow General Fund Short-term and Ongoing Yes Plaines Public Uow General Fund Short-term and Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes				and				
Action D3.4—Maintain full compliance with NFIP and state regulatory requirements. Implement programs that meet or exceed the minimum NFIP requirements. Such programs include enforcing an adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines Plaines Ongoing Severe Weather Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Norks and Engineering Departments Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments City of Des Plaines Public Norks and Engineering Departments				Engineering				
programs that meet or exceed the minimum NFIP requirements. Such programs include enforcing an adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines City of Des Plaines Community Low General Fund Short-term and ongoing Community Low General Fund Short-term and ongoing Community				Departments				
adopted flood damage prevention ordinance, participating in floodplain mapping updates, and providing public assistance and information on floodplain requirements and impacts. City of Des Plaines General Fund Short-term and ongoing Severe Weather Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Uow General Fund Ongoing Yes Flooding, Ongoing Severe Weather Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes City of Des Plaines Public Uow General Fund Ongoing Yes	Action D	3.4 —Mair	ntain full co	mpliance with	NFIP and state i	egulatory requ	uirements. Implemei	nt
Flooding, Ongoing Severe Weather Ongoing Severe Ongoing Seve	program	s that mee	et or excee	d the minimum	NFIP requireme	ents. Such prog	grams include enforc	ing an
City of Des Plaines Community and Economic Development Department Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public 1, 3, 4, 8 Works and Engineering Departments Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Low General Fund Ongoing Yes City of Des Plaines Public Low General Fund Ongoing Yes City of Des Plaines Public Low General Fund Ongoing Yes Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. Ongoing All 2, 11, 13 Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments	adopted	flood dam	nage prevei	ntion ordinance	e, participating i	n floodplain m	apping updates, and	
City of Des Plaines Community and Economic Development Department Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public 1, 3, 4, 8 Works and Engineering Departments Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Low General Fund Ongoing Yes City of Des Plaines Public Low General Fund Ongoing Yes City of Des Plaines Public Low General Fund Ongoing Yes Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. Ongoing All 2, 11, 13 Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments	providin	g public as	sistance ar	nd information	on floodplain re	quirements an	d impacts.	
Plaines Plaines Plaines Low General Fund Short-term and ongoing Plaines Low General Fund Short-term and ongoing Plaines Plaines Low General Fund Short-term and ongoing Plaines Plaine				1		İ		
Ongoing Severe Weather Weather Weather Weather Weather Weather Weather Department Department Departm		Flooding.		· ·				
Weather Development Department Des Plaines River Ecosystem Partnership. City of Des Plaines Public Departments Departme		_	4.6.9		Low	General Fund	Short-term and	Yes
Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Uow General Fund Ongoing Severe Weather Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments	0808		1, 0, 3	'				
Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. Flooding, Ongoing Severe Weather 1, 3, 4, 8 Works and Engineering Departments Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments		VVCather					011801118	
Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Plaines Public Engineering Departments								
the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Ongoing Severe Weather	Action D	DE Activ	oly partici		l stormwater fle	l oding and wat	orchod activities in	cluding
Management Committee, and the Upper Des Plaines River Ecosystem Partnership. City of Des Plaines Public Works and Engineering Departments Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments				_		~		_
City of Des Plaines Public Works and Engineering Departments Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments						· ·		water
Flooding, Ongoing Severe Weather 1, 3, 4, 8 Works and Engineering Departments Low General Fund Ongoing Yes Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Weather 2, 11, 13 Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments	ivianage	ment Com	mittee, and	1	s Plaines River E	cosystem Parti	nersnip. T	
Ongoing Severe Weather 1, 3, 4, 8 Works and Engineering Departments Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. Ongoing All 2, 11, 13 Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments Low General Fund ongoing Yes Short-term and ongoing Yes				1 '				
Weather Engineering Departments Engineer		_						
Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Works and Engineering Departments Low General Fund Short-term and ongoing Yes	Ongoing		1, 3, 4, 8		Low	General Fund	ongoing	Yes
Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees City of Des Plaines Public Low General Fund Ongoing Yes		Weather		Engineering				
and cost sharing with residents to replace removed trees City of Des Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments Composing All Plaines Public Works and Engineering Departments				Departments				
Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Low General Fund Ongoing Yes	Action D	3.6 —Cont	inue urban	forestry progr	ams to maintain	trees that thre	eaten utility lines or	buildings
City of Des Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments City of Des Plaines Public Works and Engineering Departments	and cost	sharing w	ith residen	ts to replace				
Flooding, Severe Weather Plaines Public Works and Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments Low General Fund Short-term and ongoing Yes	removed	trees						
Ongoing Severe Weather 2, 11, 13 Works and Engineering Departments Low General Fund ongoing Yes Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments Composing All 2, 11, 13 Works and Engineering Departments				City of Des				
Weather Day Departments Department Departmen		Flooding,		Plaines Public			Short-term and	
Weather Engineering Departments Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments Composing All Short-term and Ongoing Yes	Ongoing	Severe	2, 11, 13	Works and	Low	General Fund	ongoing	Yes
Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public 2, 11, 13 Works and Engineering Departments Congoing All 2, 11, 13 Works and Engineering Departments			, ,				o o	
Action D3.7—Continue and expand rebate program for low cost retrofitting projects that protect properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public City of Des Cit								
properties from natural hazards; current program funds surface flooding, drainage, and sewer backup protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Works and Engineering Departments Characteristics of Des General Fund Congoing Short-term and Congoing Con	Action D	3.7 —Cont	inue and e		rogram for low	cost retrofitting	p projects that prote	oct
protection measures. Explore expanding program to include other protective measures such as tornado safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Congoing All Companies Public Congoing Congoi				•		,	• • • •	
Safe rooms, lightning rods, and earthquake protection like strapping water heaters and cabinets to the wall. City of Des Plaines Public Low General Fund ongoing Yes Engineering Departments				•	~			
Wall. City of Des Plaines Public Ungoing All 2, 11, 13 Ungoing All Engineering Departments City of Des Plaines Public Low General Fund Ongoing Yes			•		~	•		
City of Des Plaines Public Ongoing All 2, 11, 13 Works and Engineering Departments City of Des Plaines Public General Fund ongoing Yes		iis, iigiitiiii	ig rous, an	u eai tiiquake p	notection like st	rapping water	meaters and cabinet	3 to the
Ongoing All Plaines Public Low General Fund ongoing Yes Engineering Departments	wall.			City of D				
Ongoing All 2, 11, 13 Works and Low General Fund ongoing Yes Engineering Departments							Classit tauri e e e	
Engineering Departments	<u>.</u>							
Departments Departments	Ongoing	All	2, 11, 13		Low	General Fund	ongoing	Yes
Action D3.8—Complete planned flood control projects on the Des Plaines River and Farmers Creek.				<u> </u>				
	Action D	3.8 —Com	plete plann	ed flood contr	ol projects on th	e Des Plaines F	River and Farmers Cr	eek.

Ongoing	Flooding, Severe Weather	2, 9	City of Des Plaines Public Works and Engineering Departments	High		Short- and long- term	Yes
Action D	3.9 —Cont	inue draina	age system ma	intenance.			
Ongoing	Flooding, Severe Weather	2, 9	City of Des Plaines Public Works and Engineering Departments	High	General Fund	Short- and long- term	Yes
Action D	3.10 —Rev	view public	information pr	ojects			
Ongoing	All	1	City of Des Plaines Public Information Office	Low	General Fund	Short- and long- term	Yes
Action D	3.11 —Cor	ntinue upda	nting and comn	nunicating publi	c information r	nessages related to	hazards.
Ongoing	All	l ′	City of Des Plaines Public Information Office	Low	General Fund	Short-term and ongoing	Yes
Action D	3.12 —Cor	ntinue to su	pport the cou	ntywide actions	identified in th	is plan.	
Ongoing	All	All	City of Des Plaines	Low	General Fund	Short- and long- term	No
Action D	3.13 —Act	ively partic	ipate in the pla	n maintenance	strategy identi	fied in this plan.	
Ongoing	All		DHSEM City of Des Plaines	Low	General Fund	Short-term	No
to preve	nt future s	tructure da	oriate, support amage. Give bosure to repet		ocation of struc	tures in hazard-pro	ne areas
Ongoing			City of Des		_	Long-term (depending on funding)	No
Action D	3.15 —Init	iate a study	to determine	if implementing	a program to	record high water m	arks
following	g highwate	r events is	feasible.				
Ongoing	Flooding, Severe Weather	3, 6, 9	City of Des Plaines	Medium	General Fund; FEMA Grant Funds (Public Assistance)	Long-term	No
Action D	3.16—Inte	egrate the h	nazard mitigati	on plan into oth	er plans, progr	ams, or resources th	nat
dictate la	and use or	redevelopi	ment.				
Ongoing	All	13	Department	Low	General Fund		No
Action D	3.17 —Cor	ntinue impl	ementation of	the City's Capita	I Improvemen	ts Program (CIP).	
						· · · · · · · · · · · · · · · · · · ·	

			Des Plaines		CIP		
Ongoir	ng All	1, 2, 7	Engineering	High	component o	f Ongoing	No
			Department		general fund		
					(if		
					implemented)	
Action	D3.18 —In	nplement (Des Plaines Floo	d-Prone Propert	y Acquisitions ((Phase I).	
New	Flood	1	MWRD	\$3,949,639;	Grants	Long Term	No
				MWRD			
				Contribution:			
				\$949,829			
Action	D3.19 —In	nplement f	lood Control Pr	oject on Farmer	s and Prairie Cr	eeks.	
New	Flood	1	MWRD	\$15,000,000	Local Funds	Unknown	No
					and Grants		
Action	D3.20 —In	nplement [Des Plaines Floo	d-Prone Propert	y Acquisitions ((Phase II).	
New	Flood	1	MWRD	\$15,263,444;	Local Funds	Long Term	No
				MWRD	and Grants		
				Contribution:			
				\$3,625,000			
Action	D3.21 —In	nplement (Green Infrastruc	ture Project.			
New	Flood	1	MWRD	Unknown	Local Funds	Long Term	No
					and Grants		
(a) Ong	going indica	ates contir	nuation of an ac	tion that is alrea	dy in place. Sho	ort-term indicate	es -
implen	nentation v	within five	years. Long-teri	m indicates impl	ementation aft	er five years.	

TABLE: M	ABLE: MITIGATION STRATEGY PRIORITY SCHEDULE						
Action Number	Number of Objectives Met	Benefits	Costs	''''	Grant-	Can Project Be Funded Under Existing Programs/Budgets?	Priority (a)
1	13	Medium	Low	Yes	No	Yes	High
2	9	Medium	Low	Yes	No	Yes	High
3	3	Medium	Low	Yes	No	Yes	High
4	3	High	Low	Yes	No	Yes	High
5	4	Medium	Low	Yes	No	Yes	High
6	3	Medium	Low	Yes	No	Yes	High
7	3	Medium	Low	Yes	No	Yes	High
8	2	High	High	Yes	Yes	Yes	High
9	2	Medium	Low	Yes	No	Yes	High
10	2	Medium	Low	Yes	No	Yes	High
11	2	Medium	Low	Yes	No	Yes	High
12	13	Medium	Low	Yes	No	Yes	High

13	3	Medium	Low	Yes	No	Yes	High
14	2	High	High	Yes	Yes	No	Medium
15	3	Medium	Medium	Yes	Yes	No	Medium
16	5	Medium	Low	Yes	No	Yes	High
17	3	High	High	Yes	No	No	Medium
18	1	High	High	Yes	Yes	Unknown	High
19	1	High	High	Yes	Yes	Unknown	High
20	1	High	High	Yes	Yes	TBD	High
21	1	High	Unknown	TBD	Yes	TBD	High
(a) See Ch	a) See Chapter 1 for explanation of priorities.						

New Mitigation Actions

The following are new mitigation actions created during the 2019 update.

Mitigation Action	Implement Des Plaines Flood-Prone Property Acquisitions (Phase I)
Year Initiated	2019
Applicable Jurisdiction	Des Plaines
Lead	MWRD
Agency/Organization	
Supporting	
Agencies/Organizations	
Applicable Goal	Develop and implement sustainable, cost-effective, and environmentally sound
	risk-reduction (mitigation) projects.
Applicable Objective	Provide or improve flood protection on a watershed basis with flood control
	structures and drainage maintenance plans.
Potential Funding	Grants
Source	
Estimated Cost	\$3,949,639; MWRD Contribution: \$949,829
Benefits (loss avoided)	Reduce exposure to flooding
Projected Completion	Long Term
Date	
Priority and Level of	
Importance (Low,	High
Medium, High)	
Benefit Analysis (Low,	High
Medium, High)	
Cost Analysis (Low,	High
Medium, High)	
Actual Completion	TBD
Date	

Recommended Mitigati	on Action/Implementation Plan and Project Description
Action/Implementation	ID: Des Plaines FPPA Contract: 15-IGA-18 Watershed: Lower Des Plaines
Plan and Project	Location: Des Plaines, IL
Description:	
	Provided local sponsor assistance for Illinois Emergency Management Agency
	grant project to acquire 13 properties in the Big Bend neighborhood along the
	Des Plaines River

Mitigation Action a	Mitigation Action and Project Maintenance				
Year	Status	Comments			
2019	New				
2020					
2021					
2022					

	1
2023	
2023	

Miti	gated Hazards
	All Hazards
	Dam/Levee Failure
	Drought
	Earthquake
Χ	Flood
	Extreme Heat
	Lightning
	Hail
	Fog
	High Wind
	Snow
	Blizzard
	Extreme Cold
	Ice Storms
	Tornado
	Epidemic or pandemic
	Nuclear Power Plant Incident
	Widespread Power Outage
	Coastal Erosion
	Secondary Impacts from Mass Influx of Evacuees
	Hazardous Materials Incident

Mitigation Action	Implement Flood Control Project on Farmers and Prairie Creeks
Year Initiated	2019
Applicable Jurisdiction	City of Des Plaines
Lead	MWRD
Agency/Organization	
Supporting	City of Des Plaines
Agencies/Organizations	
Applicable Goal	Develop and implement sustainable, cost-effective, and environmentally sound
	risk-reduction (mitigation) projects.
Applicable Objective	Provide or improve flood protection on a watershed basis with flood control
	structures and drainage maintenance plans.
Potential Funding	Local Funds and Grants
Source	
Estimated Cost	\$15,000,000
Benefits (loss avoided)	High
Projected Completion	TBD
Date	
Priority and Level of	
Importance (Low,	High
Medium, High)	
Benefit Analysis (Low,	High
Medium, High)	
Cost Analysis (Low,	High
Medium, High)	
Actual Completion	TBD
Date	

Recommended Mitig	gation Action/Implementation Plan and Project Description
	ID: FRCR-12
Action/Implementat	ion Contract: 12-056-3F, Watershed: Lower Des Plaines
Plan and Project	Location: Park Ridge, Des Plaines, and Maine Township, IL
Description:	
	Provides flood storage and conveyance improvements along Farmers and
	Prairie Creeks, including channel modifications, detention expansion, diversion
	sewer construction, and streambank stabilization.

Mitigation A	Mitigation Action and Project Maintenance					
Year	Status	Comments				
2019	New	Final Design. Intergovernmental agreement being finalized.				
		Acquiring easements.				
2020						
2021						
2022						
2023						

Mitig	ated Hazards
	All Hazards
	Dam/Levee Failure
	Drought
	Earthquake
X	Flood
	Extreme Heat
	Lightning
	Hail
	Fog
	High Wind
	Snow
	Blizzard
	Extreme Cold
	Ice Storms
	Tornado
	Epidemic or pandemic
	Nuclear Power Plant Incident
	Widespread Power Outage
	Coastal Erosion
	Secondary Impacts from Mass Influx of Evacuees
	Hazardous Materials Incident

Mitigation Action	Implement Des Plaines Flood-Prone Property Acquisitions (Phase II)
Year Initiated	2019
Applicable Jurisdiction	City of Des Plaines
Lead	MWRD
Agency/Organization	
Supporting	City of Des Plaines
Agencies/Organizations	
Applicable Goal	Develop and implement sustainable, cost-effective, and environmentally sound
	risk-reduction (mitigation) projects.
Applicable Objective	Provide or improve flood protection on a watershed basis with flood control
	structures and drainage maintenance plans.
Potential Funding	MWRD Contribution: \$3,625,000; remainder TBD
Source	
Estimated Cost	\$15,263,444; MWRD Contribution: \$3,625,000
Benefits (loss avoided)	Reduce flood exposure
Projected Completion	Long Term
Date	
Priority and Level of	
Importance (Low,	High
Medium, High)	
	High
Medium, High)	
Cost Analysis (Low,	High
Medium, High)	
Actual Completion	TBD
Date	

Recommended Mitigati	on Action/Implementation Plan and Project Description
Action/Implementation Plan and Project	ID: Des Plaines FPPA Contract: 16-IGA-11 Watershed: Lower Des Plaines Location: Des Plaines, IL Purchase 47 flood-prone homes along the Des Plaines River. This is a costsharing agreement with the City of Des Plaines.

Vaar	Ctatus	Commonts
Year	Status	Comments
2019	New	Intergovernmental agreement executed. Acquisitions are
		ongoing.
2020		
2021		
2022		
2023		

Miti	gated Hazards
	All Hazards
	Dam/Levee Failure
	Drought
	Earthquake
Χ	Flood
	Extreme Heat
	Lightning
	Hail
	Fog
	High Wind
	Snow
	Blizzard
	Extreme Cold
	Ice Storms
	Tornado
	Epidemic or pandemic
	Nuclear Power Plant Incident
	Widespread Power Outage
	Coastal Erosion
	Secondary Impacts from Mass Influx of Evacuees
	Hazardous Materials Incident

Mitigation Action	Implement Green Infrastructure Project
Year Initiated	2019
Applicable Jurisdiction	City of Des Plaines
Lead	MWRD
Agency/Organization	
Supporting	City of Des Plaines
Agencies/Organizations	
Applicable Goal	Develop and implement sustainable, cost-effective, and environmentally sound
	risk-reduction (mitigation) projects.
Applicable Objective	Encourage hazard mitigation measures that result in the least adverse effect on
	the natural environment and that use natural processes.
Potential Funding	Grants
Source	
Estimated Cost	High
Benefits (loss avoided)	Reduce flood exposure
Projected Completion	Long Term
Date	
Priority and Level of	
Importance (Low,	High
Medium, High)	
•	High
Medium, High)	
Cost Analysis (Low,	TBD
Medium, High)	
Actual Completion	TBD
Date	

Recommended Mitigation Action/Implementation Plan and Project Description				
Action/Implementation				
Plan and Project				
Description:				

Mitigation Action and Project Maintenance				
Year	Status	Comments		
2019	New			
2020				
2021				
2022				
2023				

Mitig	gated Hazards
	All Hazards
	Dam/Levee Failure
	Drought
	Earthquake
Χ	Flood
	Extreme Heat
	Lightning
	Hail
	Fog
	High Wind
	Snow
	Blizzard
	Extreme Cold
	Ice Storms
	Tornado
	Epidemic or pandemic
	Nuclear Power Plant Incident
	Widespread Power Outage
	Coastal Erosion
	Secondary Impacts from Mass Influx of Evacuees
	Hazardous Materials Incident

Ongoing Mitigation Actions

The following are ongoing actions with no definitive end or that are still in progress. During the 2019 update, these "ongoing" mitigation actions and projects were modified and/or amended, as needed.

Status	1	Objectives Met	Lead Agencies	Estimated Cost	Sources of Funding	(a)	Included in Previous Plan?
Action D3	3.1 —Monito	or implemen	tation of City of	Des Plaines	Hazard Miti	gation Actions.	
Ongoing	All	3, 4, 6	City of Des Plaines Mitigation Planning Committee	Low	General Fund	Ongoing	Yes

		Objectives Met	Lead Agencies	Estimated Cost	Sources of Funding	(a)	Included in Previous Plan?	
Action D3.2—Maintain CRS Class 7 status								
		3, 4, 5, 6, 7, 9, 10, 11, 13	City of Des Plaines Public Works and Engineering Departments	Low	General Fund	Ongoing	Yes	

Status	Hazards Mitigated	Objectives Met	Lead Agencies		Sources of Funding	(a)	Included in Previous Plan?
subdivisio	•	in, and storm		the City's co	omprehensiv	e plan as well as the	e zoning,
Ongoing	Flooding, Severe Weather	3, 4, 6	City of Des Plaines Community and Economic Development, Public Works,	Low		Short- and long- term	Yes

implementation within five years. Long-term indicates implementation after five years.

	Hazards					Timeline/Projected	Included
Status	_	1 *	Lead Agencies	Cost	Funding		in .
		Met				(/	Previous Plan?
Action D3	.4 —Mainta	in full comp	liance with NFIP	and state re	egulatory red	quirements. Impleme	ent
adopted f	lood damag	ge preventio		ticipating in	floodplain r	ograms include enfor napping updates, an	
1 · · · · · · · · · · · · · · · · ·	pasiic assis	realise alla li		Joapiani i cq	un cincints a	nu impacts.	

Status	Hazards Mitigated	Objectives Met	Lead Agencies	Estimated Cost		(a)	Included in Previous Plan?			
the MWR	Action D3.5—Actively participate in regional stormwater, flooding and watershed activities, including the MWRD's stormwater management planning, the Northwest Municipal Conference's Stormwater Management Committee, and the Upper Des Plaines River Ecosystem Partnership.									
Ongoing	Flooding, Severe Weather	1, 3, 4, 8	City of Des Plaines Public Works and	Low	1	Short-term and ongoing	Yes			

TABLE: HA	ZARD MIT	IGATION AC	TION PLAN MAT	RIX					
Status	1	Objectives Met				(a)	Included in Previous Plan?		
Action D3.6—Continue urban forestry programs to maintain trees that threaten utility lines or buildings and cost sharing with residents to replace removed trees									
Ongoing	Flooding, Severe Weather	2, 11, 13	City of Des Plaines Public Works and Engineering Departments	Low		Short-term and ongoing	Yes		
	-		n of an action th . Long-term indi	•	•	ort-term indicates ter five years.			

	Hazards					Timeline/Projected	l.
Status	Mitigated	Met	Lead Agencies	Cost	Funding	Completion Date (a)	in Previous Plan?
protections safe room	n measures	. Explore exp	anding program	to include (other protec	drainage, and sewe tive measures such er heaters and cabin	as tornado
wall.							

Status	1	Objectives Met	Lead Agencies	Estimated Cost		(a)	Included in Previous Plan?	
Action D3.8—Complete planned flood control projects on the Des Plaines River and Farmers Creek.								
Ongoing	Flooding, Severe Weather	2,9	City of Des Plaines Public Works and Engineering Departments	High	General Fund; FEMA Grant Funds	Short- and long- term	Yes	

Status	1	Objectives Met	Lead Agencies	Estimated Cost		(a)	Included in Previous Plan?
Action D3	3.9 —Contin	ue drainage	system mainten	ance.			
Ongoing	Flooding, Severe Weather	2, 9	City of Des Plaines Public Works and Engineering Departments	High	I	Short- and long- term	Yes

⁽a) Ongoing indicates continuation of an action that is already in place. Short-term indicates implementation within five years. Long-term indicates implementation after five years.

Status	1	Objectives Met	Lead Agencies	Estimated Cost		(a)	Included in Previous Plan?
Action D3	.10 —Revie	w public info	ormation project	:S			
Ongoing	All		City of Des Plaines Public Information Office	Low	I	Short- and long- term	Yes

implementation within five years. Long-term indicates implementation after five years.

Status	1	Objectives Met	Lead Agencies			(a)	Included in Previous Plan?		
Action D3	Action D3.11—Continue updating and communicating public information messages related to hazards.								
Ongoing	All	2, 5	City of Des Plaines Public Information Office	Low	General Fund	Short-term and ongoing	Yes		
	_					<u> </u> nort-term indicates fter five vears.			

Status	"	Objectives Met	Lead Agencies	Estimated Cost		(a)	Included in Previous Plan?
Action D3	.12 —Conti	nue to supp	ort the countywi	de actions id	dentified in t	his plan.	
Ongoing	All	All	City of Des Plaines	Low	L .	Short- and long- term	No
			Piairies		li aria	liciiii	

TABLE: HA	ZARD MIT	IGATION AC	TION PLAN MAT	RIX			
	"	Objectives Met	Lead Agencies			(a)	Included in Previous Plan?
Action D3	. 13 —Active	ely participat	e in the plan ma	intenance s	trategy iden	tified in this plan.	
Ongoing	All		DHSEM City of Des Plaines		General Fund	Short-term	No

TABLE: HA	ZARD MIT	IGATION AC	TION PLAN MAT	TRIX						
	_	Objectives Met	Lead Agencies			(a)	Included in Previous Plan?			
to prevent	Action D3.14—Where appropriate, support purchase or relocation of structures in hazard-prone areas to prevent future structure damage. Give priority to properties with exposure to repetitive losses.									
Ongoing	All	l '	City of Des Plaines	High	FEMA Hazard Mitigation Grants	Long-term (depending on funding)	No			
	•		n of an action th . Long-term indi	•	•	ort-term indicates ter five years.				

	Hazards Mitigated	Objectives Met	Lead Agencies		Sources of Funding	(a)	Included in Previous Plan?
Action D3.15 —Initiate a study to determine if implementing a program to record high water marks following highwater events is feasible.							
Ongoing	Flooding, Severe Weather	3, 6, 9	City of Des Plaines	Medium	General Fund; FEMA Grant Funds (Public Assistance)	Long-term	No

Action D3.16

TABLE: HAZARD MITIGATION ACTION PLAN MATRIX							
Status	_	Objectives Met	Lead Agencies			(a)	Included in Previous Plan?
Action D3.16—Integrate the hazard mitigation plan into other plans, programs, or resources that dictate land use or redevelopment.							
Ongoing	All	3, 4, 6, 10, 13	Des Plaines Engineering Department	Low	General Fund	Ongoing	No
(a) Ongoing indicates continuation of an action that is already in place. Short-term indicates implementation within five years. Long-term indicates implementation after five years.							

TABLE: H	TABLE: HAZARD MITIGATION ACTION PLAN MATRIX								
	Hazards Mitigated	Objectives Met		Estimated Cost	Sources of Funding	(a)	Included in Previous Plan?		
Action D	Action D3.17—Continue implementation of the City's Capital Improvements Program (CIP).								
Ongoing	All	1, 2, 7	Des Plaines Engineering Department	High	CIP component of general fund (if implemented)	Ongoing	No		
	(a) Ongoing indicates continuation of an action that is already in place. Short-term indicates implementation within five years. Long-term indicates implementation after five years.								

Completed Mitigation Actions

Des Plaines has no completed actions at this time.

Future Needs to Better Understand Risk/Vulnerability

No needs have been identified at this time.

Additional Comments

No additional comments at this time.

HAZUS-MH Risk Assessment Results

DES PLAINES EXISTING CONDITIONS				
2010 Population	58,364			
Total Assessed Value of Structures and Contents	\$14,985,611,034			
Area in 100-Year Floodplain	1,228.39 acres			
Area in 500-Year Floodplain	1,891.46 acres			
Number of Critical Facilities	182			

HAZAR	D EXPOSUR	E IN DES I	PLAINES						
	Number Exposed		Value Exposed	to Hazard					
	Population	Buildings	Structure	Contents	Total	% of Total Assessed Value Exposed			
Dam Fa	Dam Failure								
Buffalo Creek	0	0	\$0	\$0	\$0	0.00%			
U. Salt Cr. #2	0	0	\$0	\$0	\$0	0.00%			
Touhy	124	38	\$163,970,000	\$231,618,000	\$395,588,000	2.64%			
U. Salt Cr. #3	0	0	\$0	\$0	\$0	0.00%			
U. Salt Cr. #4	0	0	\$0	\$0	\$0	0.00%			
Flood									
100- Year	2,906	894	\$867,861,133	\$764,270,240	\$1,632,131,374	10.89%			
500- Year	5,951	1,831	\$1,584,682,611	\$1,397,935,940	\$2,982,618,551	19.90%			
Tornad	Tornado								
100- Year			\$264,980,287	\$176,976,873	\$441,957,159	2.95%			
500- Year			\$1,255,232,870	\$1,072,227,808	\$2,327,460,678	15.53%			

ESTIMATED PROPERTY DAMAGE VALUES IN DES PLAINES								
	Estimated Dama	ge Associated with						
	Building	Contents	Total	% of Total Assessed Value Damaged				
Dam Failure	Dam Failure							
Buffalo Creek	\$0	\$0	\$0	0.00%				

VOLUME 2: COOK COUNTY HAZARD MITIGATION PLAN – DES PLAINES ANNEX

U. Salt Cr. #2	\$0	\$0	\$0	0.00%				
Touhy	\$882,000	\$2,811,000	\$3,693,000	0.02%				
U. Salt Cr. #3	\$0	\$0	\$0	0.00%				
U. Salt Cr. #4	\$0	\$0	\$0	0.00%				
Earthquake	Earthquake							
1909 Historical Event	\$50,671,931	\$12,772,577	\$63,444,508	0.42%				
Flood	Flood							
10-Year	\$14,504,941	\$28,963,048	\$43,467,989	0.29%				
100-Year	\$95,290,777	\$214,335,968	\$309,626,745	2.07%				
500-Year	\$191,590,934	\$418,700,288	\$610,291,221	4.07%				
Tornado	Tornado							
100-Year	\$26,498,029	\$17,697,687	\$44,195,716	0.29%				
500-Year	\$183,263,999	\$156,545,260	\$339,809,259	2.27%				

Hazard Mapping

CITY OF **DES PLAINES**

COOK COUNTY MWRDGC 100-YEAR INUNDATION AREA

100-year Inundation Area

MWRDGC Data provided by Metropolitan Water Reclamation District of Greater Chicago and Cook County.

Chicago and Cook County.

The information included on this map has been compiled for Cook County from a variety of sources and is subject to change without notice. Cook County makes no representations or warranties, express of implied, as to accuracy, completeness, timeliness, or rights to the use of such information. Cook County shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited except by written permission of Cook County.

DISCLAIMER: The Cook County MWRDGC 100-year Inundation Map is provided to show general flood this information operarding floodplains and inundation areas. This map is not regulatory. Official FEMA Flood Insurance Study information and regulatory maps can be obtained from http://www.fema.gov.

CITY OF **DES PLAINES**

LIQUEFACTION SUSCEPTIBILITY

LIQUEFACTION SUSCEPTIBILITY

low

Data provided by the Illinois State Geological Survey and Cook County.

Data productly the latinosistate consequest survey and cook County.

The Certral United States Earthquake Consontian (CUSEC) State Goologists producted a regional Soil State Goologists producted a regional Soil State County of the County of

CITY OF **DES PLAINES**

NATIONAL EARTHQUAKE HAZARD REDUCTION PROGRAM (NEHRP) SOIL CLASSIFICATION

C - Very Dense Soil, Soft Rock D - Stiff Soil

F- Site Specific Evaluation

Data provided by the Illinois State Geological Survey and Cook County.

CITY OF **DES PLAINES**

100- AND 500- YEAR TORNADO EVENTS

Magnitude

4 (100 year event) 5 (500 year event)

Historic tornado data provided by NOAA/NWS showing the initial points and paths of all F4 and F5 events observed from 1950 to 2017.

