

during an emergency situation.

Emergency Operations Plan (EOP)

Introduction

EOP Snapshot February 14, 2008

County Executive Director Coordinator Coordinator Office of Emergency Svcs (OES)

EOC/911

Background

The Broome County EOP assigns responsibilities for actions to be taken at the local level by government and private organizations to reduce vulnerability to disaster and to establish effective response capabilities. Consistent with the model

This Snapshot is to serve as a quick reference and "road-map" through the EOP for the various officials, agencies and

departments within the community. It provides high-level guidelines for an initial response and various responsibilities

Having a formal EOP encourages an integrated approach to disasters, and fosters prompt, efficient and coordinated

response operations by the different elements of the emergency organization. It requires a system-wide integration of

skills, people and resources. By pre-defining roles for each response agency reduces confusion, chaos and conflict

This EOP Snapshot does not replace the detailed EOP which may be found at: gobroomecounty.com. It serves as an easy-

to-read conceptual overview, showing how all the components come together in response to an emergency. Important

during an emergency and significantly decreases vulnerability of the public and their property to hazardous threats.

components of this EOP overview are the individual ESF/Annex/Incident SNAPSHOT Cards.

provided in the National Response Plan (NRP) and National Incident Management System (NIMS), the Plan can be partially or fully implemented for an anticipated or actual disaster.

The EOP applies an all-hazards approach to emergency management planning and preparedness and follows the structure established by the NRP:

- Base Plan describes the structure and processes designed to integrate the efforts and resources of first responder organizations; includes planning assumptions, roles/responsibilities, concept of operations, incident management actions, and *Plan* maintenance
- Emergency Support Functions (ESFs) details the missions, policies, structures, and responsibilities of organizations during disasters e.g. Transportation, Communications, Firefighting, Public Safety and Security, Search and Rescue
- Support Annexes describes the functional processes necessary to ensure an effective implementation of EOP incident management objectives e.g. Financial Mgmt, Logistics Mgmt, Public Affairs, Volunteer Mgmt
- Incident Annexes describes specialized responses requiring additional considerations e.g. Biological, Oil/Hazardous Materials, Terrorism

It provides a flexible structure for responding to all types of emergency and disaster events, both natural and manmade. The EOP applies to all local government departments or private organizations that may be requested to provide assistance or conduct operations during an emergency or disaster event. These events require a coordinated and consistent response by participants at all levels.

Planning Assumptions

Broome County - is exposed to many hazards, all of which have the potential to develop into a disaster situation; may need to respond using only local resources, although outside assistance may be available for larger disasters

Disasters - could occur at any time with little/no warning; may strike one or more locations; have potential to cause many casualties, displace people, property loss, infrastructure/public services disruption, and environmental damage; might overwhelm local capabilities; require substantial information sharing and resource coordination

Incident response - typically managed at lowest geographic/organizational/jurisdictional level; adhere to NIMS principles; could require prolonged, sustained operations/support activities; may require volunteers/supplies

Priorities - to save lives; protect health/safety of public/responders/recovery workers; protect property; mitigate damages/impact; protect/restore critical infrastructure and key resources; facilitate recovery of individuals, families, businesses, gov'ts and environment; conduct necessary law enforcement investigations

EOP Objectives

- Early response by all services
- Control emergency operations
- Eliminate sources of potential danger
- Rescue persons affected
- Provide first-aid treatment
- Distribute casualties to Hospitals
- Control crowd at scene Release timely/factual information
- Evacuate building(s), deemed hazardous
- 10. Evacuate part/all of County, if necessary
- 11. Involve service agencies, as required
- 12. Authorize/control expenditures
- 13. Restore services to normal

County Services

- Audit & Control
- Aviation
- Board of Elections
- Buildings & Grounds

- Code Enforcement
- · Coroner/Med. Examiner
- County Clerk
- County Court District Attorney

Law

 Legislative Mental Health Motor Vehicle Office for Aging

Emergency Services

Environmental Health

Information Technology

• Fire Coordinator

- Public Health Public Library
- Public Defender

Public Works

Purchasing

Parks & Recreation

Personnel

- Planning/Development
- Probation
- Sheriff's Office Social Services Tax Department
 - Transit Veterans Youth Bureau

Records Mgmt

Risk & Insurance

© Copyright 2006 Dale Parsons & Assoc. Inc. All rights reserved - 1-800-804-5095

Selected Key Responsibilities

On-Scene Commander

- a) Coordinate emergency operations with Federal Aviation Admin.
- b) Coordinate aviation operations; liaise with local airports

c) Provide Crash Fire Rescue Operations on airport property

- a) Responsible for field operations and on-scene response force
- b) Contact building owners: establish on-scene Command Post
- c) Establish perimeter for disaster area: control area: staging area
- d) Arrange for radio tell and b/u power: establish FOC communications
- e) Establish/control emergency routes; arrange security / crowd control
- f) Recommend/direct evacuation: update County EOC regularly g) Arrange protective clothing: accommodations/food for personnel
- Sheriff's Denartment In addition to regular duties -
- a) Maintain order at disaster area: reception centers: shelters
- b) Assist evacuations; enforce Executive orders; coord. with law agencies
- c) Maintain public security at disaster area/shelters/critical facilities
- d) Control disaster area access; traffic/evacuation movement
- e) Provide communications support; help notify public; identify dead

Department of Public Works In addition to regular duties -

- a) Highways/Bridges maintain/close; clear debris; replace signs; provide resources e.g., trucks, heavy equipment
- b) Buildings/Grounds maintain; repair utilities; provides skilled staff
- c) Security for county buildings & facilities, including traffic control
- d) Sanitation provide sanitary landfill disposal facility
- e) Engineering assess roads/bridges/culverts/buildings; assist design in

planning reconstruction/recovery Health In addition to regular duties -

- a) Enforce Health/Environ./Sanitary codes; issue health advisories
- b) Assist with health/envir. evaluation: waive/restrict health/envir. codes c) Monitor water supply, sewage control, HazMat, decontamination.
- disease/pest control, food sanitation d) Liaison with nursing assistance; provide referral information
- e) Determine radiation levels/decontamination/treatment/care
- f) Coord, health facility evacuations; determine new treatment centers
- g) Supervise identification/disposition of dead

Department of Social Services In addition to regular duties -

- a) Provide income maint., medical assistance, food stamps, counseling
- b) Coordinate programs with agencies; deploy field teams
- c) Coordinate resources; assess/document effect and social impact
- American Red Cross In addition to regular duties -
- a) Manage temporary *Red Cross* shelters; reception/care center teams
- b) Provide food service for disaster victims and emergency workers c) Assist families/individuals with clothing, food, housing, household
- needs, transportation, occupational supplies
- d) Provide community information/referral service: recruit volunteers

Parks & Recreation

a) Monitor county water shed projects during heavy rain / spring thaws b) Provide damage assessment; provide resources

a) Provide evacuation transportation; provide resources

b) Coordinate needs with public and private transportation services

FSFs activated in modules depending on event

Responsibilities of ESF organizations:

- · Pre-incident planning and coordination
- Maintain ongoing contact with other organizations supporting ESF mission
- scene and EOC operations as appropriate
- Manage mission assignments
- management and recovery operations
- response and recovery efforts
- · Conduct operations using their own authorities, expertise, capabilities

ESF 10: HAZARDOUS MATERIAL Broome County

- · Provide staffing and resources for on-
- Coordinate with supporting agencies
- Plan for short/long-term incident
- Maintain personnel to support emergency

Info Mamt & GIS 6. Shelter & Mass Care Resource Mgmt 8. Public Health & EMS

. Fire

13. Public Safety/Security

15. Public Information

14. Recovery

9. Search & Rescue

- Broadway Law

Each ESF identifies the agencies responsible for providing resources to meet that particular ESF mission. Several ESFs incorporate multiple components and agencies, with primary agencies designated for overall coordination of ESF functions.

Emergency Support Functions (ESFs)

T Disaster Recovery

Continuity of Operations