SAMPLE LOCAL EMERGENCY OPERATIONS PLAN

ANNEX E – EVACUATION

TOWN/CITY, CONNECTICUT
EMERGENCY OPERATIONS PLAN
ANNEX B
COMMUNICATIONS
EFFECTIVE DATE

Submitted By:

Emergency Management Director

Date

Approved By:

Chief Executive Officer

Date

TABLE OF CONTENTS

APPROVAL

Cover

TABLE OF CONTENTS

B-2

I.
PURPOSE

B-3

II.
SITUATION AND ASSUMPTIONS

B-3

A. Situation

B-3

B. Assumptions

B-3

III.
CONCEPT OF OPERATIONS

B-4

IV.
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

B-5

Chief Executive Officer

B-5

Communications Coordinator

B-5

EOC Manager

B-5

Communications Section Team Members

B-5

Military Department

B-5

Department of Public Safety, Division of State Police

B-5

All Tasked Organizations

B-6

V.
ADMINISTRATION AND LOGISTICS

B-6

A. Administration

B-6

B. Logistics

B-6

VI.
ANNEX DEVELOPMENT AND MAINTENANCE

B-7

VII.
AUTHORITY AND PROMULGATION

B-7

VIII.
COMMUNICATIONS STAFF

B-8

Attachment 1: Common Channels/Tactical Channel Assignments by County

B-9

I.
PURPOSE
The purpose of this annex is to provide information on establishing, using, maintaining, augmenting, and providing backup for all of the communications systems and devices used during emergency response operations.

II.
SITUATION AND ASSUMPTIONS
A.
Situation

__________ is vulnerable to many types of emergencies/disasters, including: major snow fall, ice storms, blizzards, hazardous material incidents/accidents, aircraft accidents, tornadoes, hurricanes, electrical storms, major fires, energy/fuel shortages, forest fires, water contamination, earthquakes, and major highway accidents.

B.
Assumptions

An emergency or disaster can affect __________ in such a way as to require a communications capability beyond the normal capacities of the equipment possessed

by __________.

Under certain circumstances higher levels of government may augment local capability.

__________ may utilize the services of the Radio Amateur Civil Emergency Services (RACES). If RACES is not available to __________, other public service and/or private organizations in __________ would be approached. These may include; transit companies, local service agencies, and possibly citizens band radio groups (i.e., REACT).

Only minor reliance will be placed on the use of citizens band radio as a means of official communications. FCC regulations outlaw this form of communications during a national emergency.

Each department or agency having a radio system will designate personnel to maintain and operate their system, and to maintain a communications link to the Emergency Operations Center (EOC).

Spontaneous support may be volunteered by local ham radio operators, radio clubs, and private organizations with sophisticated communications equipment.

III.
CONCEPT OF OPERATIONS

A. LOCATION OF EMERGENCY OPERATIONS CENTER: ______________

1.
Emergency Power: YES () NO ()
 ____ KW

2. Gallons of fuel:

Type fuel: _____

B.
PRIMARY DEPARTMENTAL RADIO FREQUENCIES:

1.
Police Department: __________ MHz. __________ MHz.

2.
Fire Department: __________ MHz.
Mutual Aid: __________ MHz.

3.
Public Works: __________ MHz. ____________ MHz.

4.
Emergency Management: __________ MHz. __________ MHz.
5.
Medical (EMS): __________ MHz.
C. THE 800 MHz INTEROPERABILITY FREQUENCIES (I-TACs) ARE:

Primary: __________ MHz; Backup _______ MHz (See Attachment 1. Also see

800 MHz Common Channel Procedures Manual published by the Connecticut Department of Public Safety, Office of Statewide Emergency Telecommunications.)

D.
TOWN/CITY TO AREA FREQUENCY IS: __________ MHz.

E.
BACKUP COMMUNICATIONS, AND TOWN/CITY TO STATE AREA EOC, AMATEUR RADIO FREQUENCIES USED:

 MHz - Simplex
 MHz. - Repeater
 MHz - Simplex

F. WHICH SERVICES CAN OPERATE THEIR RADIOS FROM THE EOC?

(Base station or remote control in the EOC): Emergency Management, Fire, Public

 Works, Police, Water, Sewer

G. LIST OTHER RADIO FREQUENCIES OR SYSTEMS NOT COVERED ABOVE:

 During the pre‑emergency additional telephones will be installed by SNET Co.

 Emergency EMP measures require that antenna and power leads be disconnected from each

 base radio and all power to be obtained from generators.

H. EAS CONNECTION: ________________ radio, via commercial telephone landline.

IV.
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES
Chief Executive Officer:

· Requires the Communications Coordinator to report to the EOC when notified of an emergency situation.

Communications Coordinator (Title of individual to serve in this capacity):

· When notified of an emergency situation reports to the EOC.

· Manages the emergency communications section in the EOC, and supervises the personnel (radio, telephone, repair staff and message runners, etc.) assigned to it.

· Supports media center communications operations, as needed.

EOC Manager (Title of individual to serve in this capacity):

· Activates the communications section in the EOC.

· Implements emergency communications procedures.

· Ensures communication section of the EOC has the capability to sustain operations around the clock.

Communications Section Team Members (Titles of individuals to serve in this capacity):

· When notified, report to the EOC, staff the communications section, and operate assigned communications equipment.

· Follow established procedures and radio protocol for voice transmissions and message handling.

· Screen and log information when appropriate, and route incoming calls to the appropriate section in the EOC.

Military Department:

· Provides communications support to include personnel and equipment (as directed by the Governor).

Department of Public Safety, Division of State Police:

· Provide mobile communications support to include personnel, vehicle(s), and equipment (as directed by the Commissioner of Public Safety).

All Tasked Organizations: During emergency operations, departments should:

· Maintain their existing equipment and follow established procedures for communicating with their organization personnel performing field operations. All organizations should keep the EOC informed of their operations at all times and maintain a communications link with the EOC.

· Provide backup communications capabilities for the EOC.

· Provide a backup communications link between the EOC and mass care facilities, as needed, through use of mobile and portable radio units.

· Activate alternate or backup communications systems, as necessary.

· Maintain emergency communications systems as long as necessary.

· When practical, protect equipment against lightning strikes and electromagnetic pulse (EMP) effects.

· Phase down operations, as appropriate.

· Clean, repair, and perform maintenance on all equipment before returning to normal operations or storage.

· Document all costs and expenses associated with response and recovery activities.

V.
ADMINISTRATION AND LOGISTICS

A.
Administration

· The communications section staff will keep accurate records and logs of all messages received and transmitted, and all actions taken during disasters/emergencies of any kind.

· All funds expended and materials or supplies obtained by purchase or otherwise, must be accounted for by receipts and written records in detail.

To notify emergency personnel, before or during an emergency situation, a telephone call-down list will be maintained and updated as changes occur.

A.
Logistics

In support of the communications section, agreements with private organizations, mutual aid agreements with neighboring communities, and provisions to have damaged equipment repaired or replaced may be entered into with the approval of the Emergency Management Director and the Chief Executive Officer.

VI.
PLAN DEVELOPMENT AND MAINTENANCE

This Annex shall be reviewed and updated by the Communications Coordinator annually. The Communications Coordinator is responsible for keeping its attachments current and ensuring that all SOPs and other necessary documents are developed. All changes shall be forwarded to the Emergency Management Director as they occur. At a minimum, this Annex will be reviewed and updated every four (4) years. The Emergency Management Director shall decide whether or not an updated portion should be produced and sent to all holders of the Annex prior to the completion of the four-year review cycle.

VII.
AUTHORITY AND PROMULGATION:
Authority for this Annex is contained in the __________ Emergency Operations Plan; Title 28, Chapter 517 of the Connecticut General Statutes, as amended; and such Executive Orders and Town/City Ordinances as may be applicable.

This Annex will become effective upon the approval of the Emergency Management Director and the Chief Executive Officer. When approved, this Annex will supersede any and all previously written and approved Communications Annexes.

VIII.
COMMUNICATIONS STAFF
1.
COMMUNICATIONS AND/OR RACES OFFICER

Name:

Call Letters:

Address:

Telephones: ()
(Business) ______________
(Home)

2.
ASSISTANT COMMUNICATIONS AND/OR RACES OFFICER

Name:

Call Letters:

Address:

Telephones: ()
(Business)

(Home)

3.
OTHER

Name:

Call Letters:

Address:

Telephones: ()
(Business)

(Home)

Attachment 1

COMMON CHANNELS

NAME

MOBILE TX

BASE TX (156.hz)

ICALL

821.0125

866.0125

ICALL Talk-Around

866.0125

866.0125

ITAC-1

821.5125

866.5125

ITAC-2 Talk-Around

866.5125

866.5125

ITAC-2

822.0125

867.0125

ITAC-2 Talk-Around

867.0125

867.0125

ITAC-3

822.5125

867.5125

ITAC-3 Talk-Around

867.5125

867.5125

ITAC-4

823.0125

868.0125

ITAC-4 Talk-Around

868.0125

868.0125

TACTICAL CHANNEL ASSIGNMENTS BY COUNTY

County

Primary

Back-Up

Fairfield County

ITAC-4

ITAC-1

Hartford County

ITAC-4

ITAC-1

Litchfield County

ITAC-2

ITAC-3

Middlesex County

ITAC-1

ITAC-4

New Haven County

ITAC-3

ITAC-2

New London County

ITAC-2

ITAC-3

Tolland County

ITAC-3

ITAC-2

Windham County

ITAC-1

ITAC-4

Source: 800 MHz Common Channel Procedures Manual, Draft May 2002, Fire Chiefs Technical Advisory Committee, CT Department of Public Safety, Office of Statewide Emergency Telecommunications, CT Office of Emergency Management.

ANNEX B-1
ANNEX E-

