

CURRENT ISSUES IN LOCAL EMERGENCY MANAGEMENT

Alan S. Harris, Emergency Manager
Seminole County Office of Emergency Management

The Basics

- All-Hazards Approach to Planning
 - State of Florida is vulnerable to many hazards
 - Many of the consequences of disasters are the same, regardless of the hazard
 - All disasters are local... first in, last out.
- Four/Five Phases of Emergency Management (EM)
 - Preparedness
 - (Prevention)
 - Response
 - Recovery
 - Mitigation

Emergency Operations Centers (EOC)*

- Day-to-day emergency management coordination is not the same as during an emergency.
- The frequency of activations occur much greater at the local level.
- The number and nature of emergency response is based on the size of the community.
- Local EOCs open for different types of activities than the State: including space launches, special events, wildfires, high profile court cases, civil unrest, protests, repatriation.

Emergency Operations Centers (EOC)*

- The local EOC serves as the central point for exercises and trainings similar to the State.
- The needs of disaster survivors are met by collaborating and communicating with all the stakeholders and coordinating efforts with other jurisdictions to facilitate a countywide response

Local State of Emergency

Local government has the power and authority to waive the procedures and formalities otherwise required pertaining to:

- Performance of public work and taking action necessary to ensure the health, safety, and welfare of the community
- Entering into contracts / rental equipment
- Incurring obligations
- Employment of permanent and temporary workers
- Utilization of volunteer workers
- Acquisition and distribution, with or without compensation
- Mobilization of resources
- Activation of Emergency Operations Plans
- Protective actions - evacuations, emergency shelters, shelter-in-place orders, emergency alerts/warnings
- Initiation of mutual aid agreements
- Suspension of ordinance and rules
- Authorization of emergency funds

“Blue Sky” Responsibilities

- Local Emergency Management Planning
 - Comprehensive Emergency Management Plan Updates
 - Continuity of Operations Plan
 - Continuity of Government Plan
 - Healthcare/ALF Plan Reviews
 - Emergency Management Training
 - Local Mitigation Strategy
 - Community Wildfire Protection Plan
 - Floodplain Management Plan / Community Rating System
 - Post Disaster Recovery Plan
 - County Terrorism/Homeland Security Plan
 - Repatriation Annex
 - NIMS/ICS Implementation Plan
 - Tsunami planning and exercises
 - Critical facilities inventory
 - Mass Casualty planning
 - Disaster housing
 - Public outreach and education

“Blue Sky” Responsibilities

- Feeding Emergency Child Care Plan
- Local Transportation / Evacuation Plan
- Disaster Fuel Plan
- Volunteer Reception Center Plan
- Donation Center Plan
- County Points of Distribution
- Disaster Recovery Center / Essential Services Plan
- Joint Information Systems and Protocols
- Dependent Sheltering Plan
- General Population Sheltering Plan
- Special Population Sheltering
- EOC Management and Staffing
- EOC Sleeping Accommodations/Feeding
- Debris Management
- Coastal Oil Spill Response Plan (dovetails with the USCG Area Contingency Plan)
- Damage Assessment Plan
- Pet Shelter Plan
- Local / State / Federal Media Policy

“Blue Sky” Responsibilities

- Technology / Communications

- 800 mhz
- Portable satellite receivers
- EM Net / NAWAS
- IPAWS / CMAS - COG
- Mobile Satellite
- EOC Telephone System
- VTC
- Web Conference Systems
- Local conferencing networks
- Radio Station Downlinks
- Siren Systems
- Mass Call Notification Systems (Code Red, Reverse 911, etc.)
- Electronic Text Notification System
- State Warning Point notification
- Social media
- Billboard Emergency Alert Systems

“Blue Sky” Responsibilities

- Technology / Computer Systems
 - EM Constellation
 - GIS Mapping
 - State Sharepoint
 - E-team / Web EOC / EM Resource
 - Milestone / Live View / DOT
 - Damage Assessment / GeoCove
 - Special Needs Database
 - Shelter Management System
 - Main star / Road Management System / Traffic Engineering
 - Weather / Meteorology
 - Federal Software: HSIN / LLIS
 - Local Software: Hallogen, NeoGov, Skillport, JD Edwards, Hurrevac
 - Social Media – policy, expectation of locals, partnerships with response agencies, single messaging, etc.
 - Local Mobile App

“Blue Sky” Responsibilities

- County Emergency Response Team Coordination
 - Local Emergency Planning Committee
 - Regional Domestic Security Task Force
 - Urban Area Security Initiative
 - Public Information Networks / Committee
 - Long Term Recovery Committee
 - Disaster Housing Committee
 - COAD / VOAD
 - Citizen Corps - CERT / BERT / NERT
 - ARES/RACES
 - Unmet Needs Coalition
 - Interfaith Council
 - Local Fire Chiefs / Police Chiefs Committees
 - TRIAD / RSVP
 - Emergency Shelters Working Group
 - Special Needs Shelter Program Committee
 - Disability Working Groups – FNSS Services
 - Council on Government for EAS
 - Emergency Management Operations Teams
 - Healthcare Coalitions State Agricultural Response Team
 - Radiological Emer. Response Coordination

“Blue Sky” Responsibilities

- Non-specific to emergency management functions
 - Attend County Commission Meetings
 - Develop Local Ordinances / Rules
 - Contracts with Vendors / Emergency Services Providers
 - MOU with supporting agencies
 - County Senior Staff Meetings
 - County Budget Process/Hearings
 - County Strategic/Business Plan Update
 - County Agency Specialized Programs
 - Regional / Urban Committees / Councils
 - Hiring/Firing
 - Personnel Performance Evaluations
 - Staff Meetings / Scheduling
 - Special Event Planning / Management
 - Internship programs

“Blue Sky” Responsibilities

- Counties near Nuclear Power Plant facilities:
 - Large scale (210,000 people for our plant) protective actions including rapid evacuation
 - Rapid evacuation for special needs clients
 - Risk communication
 - Mass reception centers
 - Mass decontamination
 - Mass shelter and care
 - Command & Control
 - Responsible for providing the NRC through FEMA “Reasonable Assurance” (of actions undertaken to) protect public in event of emergency.
 - There can be a steep penalty for failure in those Counties that are evaluated by FEMA. (For instance, loss of revenue when shutting down 2 reactors that generate 2.8 million a day).

South Florida - The St. Lucie Nuclear Power Plant

THE ROAD AHEAD

Questions?

Alan S. Harris

Emergency Management

aharris@seminolecountyfl.gov