BASIC PLAN

Alvin Community College Jurisdiction

Ver 1.0 BP-1 01/16

RECORD OF CHANGES

CHANGE#	DATE OF CHANGE	DESCRIPTION	CHANGED BY

PROMULGATION STATEMENT

Alvin Community College is committed to the safety and security of students, faculty, staff and visitor on its campuses. In order to support that commitment, Alvin Community College has established a comprehensive all-hazards emergency management plan to outline Alvin Community College's emergency mitigation/prevention, preparedness, response, and recovery procedures relevant to natural and human-caused disasters.

The Emergency Management Plan that follows it the official plan of Alvin Community College. It is a result of a comprehensive review and update of the System Plan in the context of our location in the Alvin area and the current world situation. We support and commit Alvin Community College resources to ongoing training, exercises and maintenance required to keep it current. This ongoing training and exercises are as defined in the Alvin Community College Office of Emergency Management Sustainability Training and Exercise Program. Furthermore, clear communication with emergency management officials and ongoing monitoring of emergency management practices and advisories is essential.

This plan is a blueprint that relies on the commitment and expertise of individuals internal and external to the Alvin Community College community. It provides general guidance for emergency management activities and an overview of our methods in mitigation, preparedness, response and recovery. The plan describes our emergency response organization and assigns responsibilities for various emergency tasks. This plan is intended to provide a framework for more specific functional annexes that describe in greater detail who does what, when and how.

This plan applies to all Alvin Community College departments. The primary audience for this document are employees, students, emergency management staff, department and agency heads and their senior staff members, leaders of local volunteer organizations that support emergency operations and others who may participate in our mitigation, preparedness, response, and recovery efforts.

The Basic Plan is itself a summary of summaries including the Annexes and information to be included in the Annexes.

The Basic Plan also includes some basic responsibilities for Alvin Community College employees and others participating in the plan. A concise description of Annexes is provided in Section VI.B. The campus and departmental emergency operations plans included in Annex W provide detail information specifically of the campus or department defined. The Basic Plan speaks of Lines of Succession, Readiness Levels, Administration and Support. All Alvin Community College Departments have some part of the Alvin Community College Basic Plan and Annexes.

	<u></u>
College President	Date

APPROVAL & IMPLEMENTATION

The Alvin Community College

Emergency Management Plan

The emergency management plan for Alvin Community College supersedes and rescinds all previous versions and is effective upon approval by the College President.

This Plan and related Annexes will be reviewed and updated as required by:

- 1) ACC organizational changes
- 2) Biannually
- 3) Identification of deficiencies after drills or exercises, or
- 4) Changes in technology.

The Alvin Community College Office of Emergency Management (OEM) may distribute minor changes to this Plan. The College President will sign major revisions to and recertify the Plan.

This emergency management plan is hereby approved. This plan is effective immediately and supersedes all previous editions.

College President	Date

Ver 1.0 BP-4 01/16

TABLE OF CONTENTS

BASIC PLAN

I.	AUTHORITY	7
	A. Federal B. State C. Local	7
II.	PURPOSE	
III.	EXPLANATION OF TERMS	
	A. Acronyms B. Definitions	
IV.	SITUATION AND ASSUMPTIONS	11
	A. Situation	
٧.	CONCEPT OF OPERATIONS	12
	A. Objectives	
	C. Operational Guidance D. Incident Command System (ICS)	
	E. ICS - EOC Interface	15
	F. State, Federal & Other Assistance	
	G. Emergency Authorities H. Actions by Phases of Emergency Management	
VI.		
	A. Organization	
	B. Assignment of Responsibilities	
VII.	DIRECTION AND CONTROL	28
	A. General	28
	B. Emergency Facilities	29
	C. Line of Succession	
	READINESS LEVELS	
IX.	ADMINISTRATION AND SUPPORT	32
	A. Agreements and Contracts	
	B. Reports	
	2. Preservation of Records	
	D. Training E. Consumer Protection	34 34
	F Post-Incident and Exercise Review	34

X.	PLAN DEVEL	OPMENT AND MAINTENANCE	35
	A. Plan Devel	opment	35
		of Planning Documents	
	D. Update		35
<u>AT</u>	TACHMENTS		
AT	ΓACHMENT 1:	Distrubution List	1-1
AT	ΓACHMENT 2:	References	2-1
AT	TACHMENT 3:	Organization for Emergency Management	3-1
AT	ΓACHMENT 4:	Emergency Management Functional Responsibilities	4-3
AT	ΓACHMENT 5:	Annex Assignments	5-1
AT	ΓACHMENT 6:	Summary of Agreements & Contracts	6-1
AT	ΓACHMENT 7:	National Incident Management System Summary	7-1
<u>AN</u>	NEXES (distrib	uted under separate cover)	
Anr	nex A – Warnin	g	A-1
Anr	nex B – Commu	unications	B-1
		& Mass Care	C-1
	nex D – (Reser		
		tion	E-1
	nex F – (Reserv	rea) Iforcement	C 1
	iex G – Law Er iex H – (Reserv		G-1
Anr	nex I – Public I	nformation	I-1
Anr	ex J – (Reserv	red)	
Anr	nex K – Public V	Norks & Engineering	K-1
	0,	& Utilities	
		ce Management	
		on & Control	
		Services	O-1
	nex P – (Reserv		0.1
	iex Q – nazaiu iex R – (Reseri	ous Materials & Oil Spill Response	Q-1
	iex K – (Reserviex S – (Reserv		
	iex	·	
			U-1
		st Incident Response	
		us and Departmental Emergency Operations Plans	

BASIC PLAN

I. AUTHORITY

A. Federal

- 1. Robert T. Stafford Disaster Relief & Emergency Assistance Act, (as amended), 42 U.S.C. 5121
- 2. Emergency Planning and Community Right-to-Know Act, 42 USC Chapter 116
- 3. Emergency Management and Assistance, 44 CFR
- 4. Hazardous Waste Operations & Emergency Response, 29 CFR 1910.120
- 5. Homeland Security Act of 2002
- 6. Homeland Security Presidential Directive. HSPD-5, Management of Domestic Incidents
- 7. Homeland Security Presidential Directive, HSPD-3, Homeland Security Advisory System
- 8. National Incident Management System
- 9. National Response Framework
- 10. National Strategy for Homeland Security, July 2002
- 11. Nuclear/Radiological Incident Annex of the National Response Framework
- 12. Presidential Policy Directive 8 National Preparedness

B. State

- 1. Education Code, Chapter 37.108 (Multihazard Emergency Operations Plan; Safety and Security Audit)
- 2. Government Code, Chapter 418 (Emergency Management)
- 3. Government Code, Chapter 421 (Homeland Security)
- 4. Government Code, Chapter 433 (State of Emergency)
- 5. Government Code, Chapter 791 (Inter-local Cooperation Contracts)
- 6. Health & Safety Code, Chapter 778 (Emergency Management Assistance Compact)
- 7. Executive Order of the Governor Relating to Emergency Management
- 8. Executive Order of the Governor Relating to the National Incident Management System
- 9. Administrative Code, Title 37, Part 1, Chapter 7 (Division of Emergency Management)
- 10. The Texas Homeland Security Strategic Plan, Parts I and II, December 15, 2003
- 11. The Texas Homeland Security Strategic Plan, Part III, February 2004

C. Local

- 1. Promulgation Statement
- 2. Inter-local Agreements & Contracts. See the summary in Attachment 6.

II. PURPOSE

This Basic Plan outlines our approach to emergency operations, and is applicable to Alvin Community College. It provides general guidance for emergency management activities and an overview of our methods of mitigation, preparedness, response, and recovery. The plan describes our emergency response organization and assigns responsibilities for various emergency tasks. This plan is intended to provide a framework for more specific functional annexes that describe in more detail who does what, when, and how. This plan applies to all

local officials, departments, and agencies. The primary audience for the document includes the ACC chief official and other officials, the emergency management staff, department and agency heads and their senior staff members, leaders of local volunteer organizations that support emergency operations, and others who may participate in our mitigation, preparedness, response, and recovery efforts to include the whole of community.

III. EXPLANATION OF TERMS

A. Acronyms

AAR After Action Report ARC American Red Cross

CFR Code of Federal Regulations
DDC Disaster District Committee
DHS Department of Homeland Security

EOC Emergency Operations or Operating Center

FBI Federal Bureau of Investigation

FEMA Federal Emergency Management Agency, an element of the U.S.

Department of Homeland Security

Hazmat Hazardous Material

HSPD-5 Homeland Security Presidential Directive 5

ICP Incident Command Post ICS Incident Command System

IP Improvement Plan
JFO Joint Field Office
JIC Joint Information Center

NIMS National Incident Management System

NRF National Response Framework

OSHA Occupational Safety & Health Administration

PIO Public Information Officer SOPs Standard Operating Procedures

SOC State Operations Center

TRRN Texas Regional Response Network

B. Definitions

- 1. <u>Area Command (Unified Area Command).</u> An organization established (1) to oversee the management of multiple incidents that are each being managed by an ICS organization or (2) to oversee the management of large or multiple incidents to which several Incident Management Teams have been assigned. Sets overall strategy and priorities, allocates critical resources according to priorities, ensures that incidents are properly managed, and ensures that objectives are met and strategies followed. Area Command becomes Unified Area Command when incidents are multijurisdictional.
- <u>Disaster District.</u> Disaster Districts are regional state emergency management organizations mandated by the Executive Order of the Governor relating to Emergency Management whose boundaries parallel those of Highway Patrol Districts and Sub-Districts of the Texas Department of Public Safety.

- 3. <u>Disaster District Committee (DDC)</u>. The DDC consists of a Chairperson (the local Highway Patrol captain or command lieutenant), and agency representatives that mirror the membership of the State Emergency Management Council. The DDC Chairperson, supported by committee members, is responsible for identifying, coordinating the use of, committing, and directing state resources within the district to respond to emergencies.
- 4. <u>Emergency Operations Center</u>. Specially equipped facilities from which government officials exercise direction and control and coordinate necessary resources in an emergency situation.
- 5. <u>Public Information</u>. Information that is disseminated to the public via the news media before, during, and/or after an emergency or disaster ensuring the needs of the whole community are addressed.
- 6. <u>Emergency Situations</u>. As used in this plan, this term is intended to describe a *range* of occurrences, from a minor incident to a catastrophic disaster. It includes the following:
 - a. <u>Incident</u>. An incident is a situation that is limited in scope and potential effects. Characteristics of an incident include:
 - 1) Involves a limited area and/or limited population.
 - 2) Evacuation or in-place sheltering is typically limited to the immediate area of the incident.
 - 3) Warning and public instructions are provided in the immediate area, not community-wide.
 - 4) One or two local response agencies or departments acting under an incident commander normally handle incidents. Requests for resource support are normally handled through agency and/or departmental channels.
 - 5) May require limited external assistance from other local response agencies or contractors.
 - 6) For the purposes of the NRF, incidents include the full range of occurrences that require an emergency response to protect life or property.
 - b. <u>Emergency</u>. An emergency is a situation that is larger in scope and more severe in terms of actual or potential effects than an incident. Characteristics include:
 - 1) Involves a large area, significant population, or important facilities.
 - 2) May require implementation of large-scale evacuation or in-place sheltering and implementation of temporary shelter and mass care operations.
 - 3) May require community-wide warning and public instructions.
 - 4) Requires a sizable multi-agency response operating under an incident commander.
 - 5) May require some external assistance from other local response agencies, contractors, and limited assistance from state or federal agencies.
 - 6) The EOC will be activated to provide general guidance and direction, coordinate external support, and provide resource support for the incident.
 - 7) For the purposes of the NRF, an emergency (as defined by the Stafford Act) is "any occasion or instance for which, in the determination of the President, Federal assistance is needed to supplement State and local efforts and capabilities to save

lives and to protect property and public health and safety, or to lessen or avert the threat of catastrophe in any part of the United States."

- c. <u>Disaster</u>. A disaster involves the occurrence or threat of significant casualties and/or widespread property damage that is beyond the capability of the local government to handle with its organic resources. Characteristics include:
 - 1) Involves a large area, a sizable population, and/or important facilities.
 - 2) May require implementation of large-scale evacuation or in-place sheltering and implementation of temporary shelter and mass care operations.
 - 3) Requires community-wide warning and public instructions.
 - 4) Requires a response by all local response agencies operating under one or more incident commanders.
 - 5) Requires significant external assistance from other local response agencies, contractors, and extensive state or federal assistance.
 - 6) The EOC will be activated to provide general guidance and direction, provide emergency information to the public, coordinate state and federal support, and coordinate resource support for emergency operations.
 - 7) For the purposes of the NRF, a *major disaster* (as defined by the Stafford Act) is any catastrophe, regardless of the cause, which in the determination of the President of the United States causes damage of sufficient severity and magnitude to warrant major disaster federal assistance.
- d. <u>Catastrophic Incident.</u> For the purposes of the NRF, this term is used to describe any natural or manmade occurrence that results in extraordinary levels of mass casualties, property damage, or disruptions that severely affect the population, infrastructure, environment, economy, national morale, and/or government functions. An occurrence of this magnitude would result in sustained national impacts over prolonged periods of time, and would immediately overwhelm local and state capabilities. All catastrophic incidents are *Incidents of National Significance*.
- 7. <u>Hazard Analysis</u>. A document, published separately from this plan, that identifies the local hazards that have caused or possess the potential to adversely affect public health and safety, public or private property, or the environment.
- 8. <u>Hazardous Material (Hazmat)</u>. A substance in a quantity or form posing an unreasonable risk to health, safety, and/or property when manufactured, stored, or transported. The substance, by its nature, containment, and reactivity, has the capability for inflicting harm during an accidental occurrence. Is toxic, corrosive, flammable, reactive, an irritant, or a strong sensitizer, and poses a threat to health and the environment when improperly managed. Includes toxic substances, certain infectious agents, radiological materials, and other related materials such as oil, used oil, petroleum products, and industrial solid waste substances
- 9. <u>Inter-local agreements</u>. Arrangements between governments or organizations, either public or private, for reciprocal aid and assistance during emergency situations where the resources of a single jurisdiction or organization are insufficient or inappropriate for the tasks that must be performed to control the situation. Commonly referred to as mutual aid agreements.

Ver 1.0 01/16

- 10. <u>Stafford Act</u>. The Robert T. Stafford Disaster Relief and Emergency Assistance Act authorizes federal agencies to undertake special measures designed to assist the efforts of states in expediting the rendering of aid, assistance, emergency services, and reconstruction and rehabilitation of areas devastated by disaster.
- 11. <u>Standard Operating Procedures</u>. Approved methods for accomplishing a task or set of tasks. SOPs are typically prepared at the department or agency level. May also be referred to as Standard Operating Guidelines (SOGs).

IV. SITUATION AND ASSUMPTIONS

A. Situation

The college is exposed to many hazards, all of which have the potential for disrupting the community, causing casualties, and damaging or destroying public or private property. A summary of the major hazards is provided in Figure 1. More detailed information is provided in our Hazard Analysis, published separately.

Figure 1

HAZARD SUMMARY

Likelihood of Occurrence*			ed Impact lealth & Sa	Estimated Impact on Property					
Hazard Type:	(See below)		leann & Sa Ioderate	Major	Limited Moderate Major				
Natural	(See below)	Lillited W	louerate	iviajoi	Lilliteu	Wioderate	wajoi		
Drought	Occasional		>		←	\longrightarrow			
	Unlikely	N/A			N/A				
Earthquake	•	IN/A	\longleftrightarrow		IN/A		\rightarrow		
Flash Flooding	Likely	NI/A			N1/Λ				
Flooding (river or tidal)	Unlikely	N/A			N/A				
Hurricane	Highly Likely		\leftarrow	\longrightarrow		\leftarrow	\longrightarrow		
Subsidence	Unlikely	N/A			N/A				
Tornado	Likely		\longleftrightarrow			<u> </u>	\rightarrow		
Wildfire	Occasional		\rightarrow		←	\longrightarrow			
Winter Storm	Unlikely	N/A			N/A				
Technological									
Dam Failure	Unlikely	N/A			N/A				
Energy/Fuel Shortage	Occasional	←	→		\leftarrow	\rightarrow			
Hazmat/Oil Spill (fixed site)	Highly Likely			\rightarrow		←	\rightarrow		
Hazmat/Oil Spill (transport)	Highly Likely			\rightarrow			\rightarrow		
Major Structural Fire	Occasional		\longleftrightarrow	>			>		
Nuclear Facility Incident	Unlikely	N/A			N/A				
Water System Failure	Occasional	\leftarrow	\rightarrow		\leftarrow	\longrightarrow			
On a servite									
Security									
Civil Disorder	Likely	←	→		\leftarrow	\longrightarrow			
Enemy Military Attack	Unlikely	N/A			N/A				
Terrorism	Likely		\leftarrow	\longrightarrow		\leftarrow	\longrightarrow		
* Likelihood of Occurrence:	Unlikely, Occasiona	l, Likely, or Hi	ghly Likely						

B. Assumptions

- 1. The college will continue to be exposed to and subject to the impact of those hazards described above and as well as lesser hazards and others that may develop in the future.
- 2. It is possible for a major disaster to occur at any time and at any place. In many cases, dissemination of warning to the public and implementation of increased readiness measures may be possible. However, some emergency situations occur with little or no warning.
- 3. Outside assistance will be available in most emergency situations, affecting our college. Since it takes time to summon external assistance, it is essential for us to be prepared to carry out the initial emergency response on an independent basis.
- 4. Proper mitigation actions, such as floodplain management, and fire inspections, can prevent or reduce disaster-related losses. Detailed emergency planning, training of emergency responders and other personnel, and conducting periodic emergency drills and exercises can improve our readiness to deal with emergency situations.

V. **CONCEPT OF OPERATIONS**

A. Objectives

The objectives of the emergency management program are to protect public health and safety and preserve public and private property.

B. General

- 1. It is the responsibility to protect public health and safety and preserve property from the effects of hazardous events. ACC have the primary role in identifying and mitigating hazards, preparing for and responding to, and managing the recovery from emergency situations that affect our community.
- 2. It is impossible for the government to do everything that is required to protect the lives and property of our population. Our students and employees have the responsibility to prepare themselves and their families to cope with emergency situations and manage their affairs and property in ways that will aid the government in managing emergencies. We will assist our students and employees in carrying out these responsibilities by providing public information and instructions prior to and during emergency situations.
- 3. The college is responsible for organizing, training, and equipping local and college emergency responders and emergency management personnel, providing appropriate emergency facilities, providing suitable warning and communications systems, and for contracting for emergency services. The state and federal governments offer programs that provide some assistance with portions of these responsibilities. Each department is responsible for training in their specific areas.
- 4. To achieve our objectives, we have organized an emergency management program that is both integrated (employs the resources of government, organized volunteer groups, and businesses) and comprehensive (addresses mitigation, preparedness, response, and recovery). This plan is one element of our preparedness activities.

Ver 1.0 BP-12

- 5. This plan is based on an all-hazard approach to emergency planning. It addresses general functions that may need to be performed during <u>any</u> emergency situation and is not a collection of plans for specific types of incidents. For example, the warning annex addresses techniques that can be used to warn the public during any emergency situation, whatever the cause.
- 6. Departments and agencies tasked in this plan are expected to develop and keep current standard operating procedures that describe how emergency tasks will be performed. Departments and agencies are charged with ensuring the training and equipment necessary for an appropriate response are in place.
- 7. This plan is based upon the concept that the emergency functions that must be performed by many departments or agencies generally parallel some of their normal day-to-day functions. To the extent possible, the same personnel and material resources used for day-to-day activities will be employed during emergency situations. Because personnel and equipment resources are limited, some routine functions that do not contribute directly to the emergency may be suspended for the duration of an emergency. The personnel, equipment, and supplies that would normally be required for those functions will be redirected to accomplish emergency tasks.
- 8. We have adopted the National Incident Management System (NIMS) in accordance with the President's Homeland Security Directive (HSPD)-5. Our adoption of NIMS will provide a consistent approach to the effective management of situations involving natural or manmade disasters, or terrorism. NIMS allows us to integrate our response activities using a set of standardized organizational structures designed to improve interoperability between all levels of government, private sector, and nongovernmental organizations.
- 9. This plan, in accordance with the National Response Framework (NRF), is an integral part of the national effort to prevent, and reduce America's vulnerability to terrorism, major disasters, and other emergencies, minimize the damage and recover from attacks, major disasters, and other emergencies that occur. In the event of an Incident of national significance, as defined in HSPD-5, we will integrate all operations with all levels of government, private sector, and nongovernmental organizations through the use of NRF coordinating structures, processes, and protocols.

C. Operational Guidance

We will employ the six components of the NIMS in all operations, which will provide a standardized framework that facilitates our operations in all phases of emergency management. Attachment 7 provides further details on the NIMS.

- Initial Response. Our emergency responders are likely to be the first on the scene of an
 emergency situation. They will normally take charge and remain in charge of the incident
 until it is resolved or others who have legal authority to do so assume responsibility. They
 will seek guidance and direction from our administration and seek technical assistance
 from state and federal agencies and industry where appropriate.
- 2. Implementation of ICS
 - a. The first local emergency responder to arrive at the scene of an emergency situation will implement the incident command system and serve as the incident commander

Ver 1.0 BP-13 01/16

until relieved by a more senior or more qualified individual. The incident commander will establish an incident command post (ICP) and provide an assessment of the situation to administrators, identify response resources required, and direct the onscene response from the ICP.

b. For some types of emergency situations, a specific incident scene may not exist in the initial response phase and the EOC may accomplish initial response actions, such as mobilizing personnel and equipment and issuing precautionary warning to the public. As the potential threat becomes clearer and a specific impact site or sites identified, an incident command post may be established, and direction and control of the response transitioned to the Incident Commander.

Source and Use of Resources.

- a. We will use our own resources, all of which meet the requirements for resource management in accordance with the NIMS, to respond to emergency situations, purchasing supplies and equipment if necessary, and request assistance if our resources are insufficient or inappropriate. §418.102 of the Government Code provides that the county should be the first channel through which an entity requests assistance when its resources are exceeded. If additional resources are required, we will:
 - 1) Summon those resources available to us pursuant to inter-local agreements. See Attachment 6 to this plan, which summarizes the inter-local agreements and identifies the officials authorized to request those resources.
 - 2) Summon emergency service resources that we have contracted for. See Attachment 6.
 - 3) Request assistance from volunteer groups active in disasters.
 - 4) Request assistance from industry or individuals who have resources needed to deal with the emergency situation.
- b. When external agencies respond to an emergency situation within our jurisdiction, we expect them to conform to the guidance and direction provided by our incident commander, which will be in accordance with the NIMS.

D. Incident Command System (ICS)

- 1. We intend to employ ICS, an integral part of the NIMS, in managing emergencies. ICS is both a strategy and a set of organizational arrangements for directing and controlling field operations. It is designed to effectively integrate resources from different agencies into a temporary emergency organization at an incident site that can expand and contract with the magnitude of the incident and resources on hand. A summary of ICS is provided in Attachment 7.
- 2. The incident commander is responsible for carrying out the ICS function of command -managing the incident. The four other major management activities that form the basis of ICS are operations, planning, logistics, and finance/administration. For small-scale incidents, the incident commander and one or two individuals may perform all of these functions. For larger incidents, a number of individuals from different departments or agencies may be assigned to separate staff sections charged with those functions.

Ver 1.0 **BP-14**

- An incident commander using response resources from one or two departments or agencies can handle the majority of emergency situations. Departments or agencies participating in this type of incident response will normally obtain support through their own department or agency.
- 4. In emergency situations where other jurisdictions or the state or federal government are providing significant response resources or technical assistance, it is generally desirable to transition from the normal ICS structure to a Unified or Area Command structure. This arrangement helps to ensure that all participating agencies are involved in developing objectives and strategies to deal with the emergency. Attachment 7 provides additional information on Unified and Area Commands.

E. ICS - EOC Interface

- For major emergencies and disasters, the Emergency Operations Center (EOC) will be activated. When the EOC is activated, it is essential to establish a division of responsibilities between the incident command post and the EOC. A general division of responsibilities is outlined below. It is essential that a precise division of responsibilities be determined for specific emergency operations.
- 2. The incident commander is generally responsible for field operations, including:
 - a. Isolating the scene.
 - b. Directing and controlling the on-scene response to the emergency situation and managing the emergency resources committed there.
 - c. Warning the population in the area of the incident and providing emergency instructions to them.
 - d. Determining and implementing protective measures (evacuation or in-place sheltering) for the population in the immediate area of the incident and for emergency responders at the scene.
 - e. Implementing traffic control arrangements in and around the incident scene.
 - f. Requesting additional resources from the EOC.
- 3. The EOC is generally responsible for:
 - a. Providing resource support for the incident command operations.
 - b. Issuing community-wide warning.
 - c. Issuing instructions and providing information to the general public.
 - d. Organizing and implementing large-scale evacuation.
 - e. Organizing and implementing shelter and mass arrangements for evacuees.
 - f. Coordinating traffic control for large-scale evacuations.
 - g. Requesting assistance from the State and other external sources.
- 4. In some large-scale emergencies or disasters, emergency operations with different objectives may be conducted at geographically separated scenes. In such situations, more than one incident command operation may be established. If this situation occurs, a transition to an Area Command or a Unified Area Command is desirable, and the allocation of resources to specific field operations will be coordinated through the EOC.

F. State, Federal & Other Assistance

1. State & Federal Assistance

- a. If local resources are inadequate to deal with an emergency situation, we will request assistance from the State. State assistance furnished to local governments is intended to supplement local resources and not substitute for such resources, including mutual aid resources, equipment purchases or leases, or resources covered by emergency service contracts. As noted previously, cities must request assistance from their county before requesting state assistance.
- b. Requests for state assistance should be made to the Disaster District Committee (DDC) Chairperson, who is located at the Department of Public Safety District Office in Texas City. See Appendix 3 to Annex M, Resource Management, for a form that can be used to request state assistance. In essence, state emergency assistance to local governments begins at the DDC level and the key person to validate a request for, obtain, and provide that state assistance and support is the DDC Chairperson. A request for state assistance must be made by the chief official (the College President) and may be made by telephone, fax, or teletype. The DDC Chairperson has the authority to utilize all state resources within the district to respond to a request for assistance, with the exception of the National Guard. Use of National Guard resources requires approval of the Governor.
- c. The Disaster District staff will forward requests for assistance that cannot be satisfied by state resources within the District to the State Operations Center (SOC) in Austin for action.

2. Other Assistance

- a. If resources required to control an emergency situation are not available within the State, the Governor may request assistance from other states pursuant to a number of interstate compacts or from the federal government through the Federal Emergency Management Agency (FEMA).
- b. For major emergencies and disasters for which a Presidential declaration has been issued, federal agencies may be mobilized to provide assistance to states and local governments. The *National Response Framework (NRF)* describes the policies, planning assumptions, concept of operations, and responsibilities of designated federal agencies for various response and recovery functions. The *Nuclear/Radiological Incident Annex of the NRP* addresses the federal response to major incidents involving radioactive materials.
- c. FEMA has the primary responsibility for coordinating federal disaster assistance. No direct federal disaster assistance is authorized prior to a Presidential emergency or disaster declaration, but FEMA has limited authority to stage initial response resources near the disaster site and activate command and control structures prior to a declaration and the Department of Defense has the authority to commit its resources to save lives prior to an emergency or disaster declaration. See Annex J, Recovery, for additional information on the assistance that may be available during disaster recovery.

d. The NRF applies to Stafford and non-Stafford Act incidents and is designed to accommodate not only actual incidents, but also the threat of incidents. Therefore, NRF implementation is possible under a greater range of incidents.

G. Emergency Authorities

- 1. Key federal, state, and local legal authorities pertaining to emergency management are listed in Section I of this plan.
- Texas statutes and the Executive Order of the Governor Relating to Emergency Management provide local government, principally the chief elected official, with a number of powers to control emergency situations. If necessary, we shall use these powers during emergency situations. These powers include:
 - a. <u>Emergency Declaration</u>. In the event of riot or civil disorder, the College President may request the Governor to issue an emergency declaration for this jurisdiction and take action to control the situation. Use of the emergency declaration is explained in Annex U, Legal.
 - b. <u>Disaster Declaration</u>. When an emergency situation has caused severe damage, injury, or loss of life or it appears likely to do so, the College President may by executive order or proclamation declare a local state of disaster. The College President may subsequently issue orders or proclamations referencing that declaration to invoke certain emergency powers granted the Governor in the Texas Disaster Act on an appropriate local scale in order to cope with the disaster. These powers include:
 - 1) Suspending procedural laws and rules to facilitate a timely response.
 - 2) Using all available resources of government and commandeering private property, subject to compensation, to cope with the disaster.
 - 3) Restricting the movement of people and occupancy of premises.

A local disaster declaration activates the recovery and rehabilitation aspects of this plan. A local disaster declaration <u>is required</u> to obtain state and federal disaster recovery assistance. See Annex U, Legal, for further information on disaster declarations and procedures for invoking emergency powers.

c. <u>Authority for Evacuations</u>. State law provides a chief official with the authority to order the evacuation of all or part of the population from a stricken or threatened area within their respective jurisdictions.

H. Actions by Phases of Emergency Management

- 1. This plan addresses emergency actions that are conducted during all four phases of emergency management.
 - a. Mitigation

We will conduct mitigation activities as an integral part of our emergency management program. Mitigation is intended to eliminate hazards, reduce the probability of hazards causing an emergency situation, or lessen the consequences of unavoidable hazards. Mitigation should be a pre-disaster activity, although mitigation may also occur in the aftermath of an emergency situation with the intent of avoiding repetition of the situation. Our mitigation program is outlined in Annex P, Mitigation.

b. Preparedness

We will conduct preparedness activities to develop the response capabilities needed in the event an emergency. Among the preparedness activities included in our emergency management program are:

- 1) Providing emergency equipment and facilities.
- 2) Emergency planning, including maintaining this plan, its annexes, and appropriate SOPs.
- 3) Conducting or arranging appropriate training for emergency responders, emergency management personnel, other local officials, and volunteer groups who assist us during emergencies.
- 4) Conducting periodic drills and exercises to test our plans and training.

c. Response

We will respond to emergency situations effectively and efficiently. The focus of most of this plan and its annexes is on planning for the response to emergencies. Response operations are intended to resolve an emergency situation while minimizing casualties and property damage. Response activities include warning, emergency medical services, firefighting, law enforcement operations, evacuation, shelter and mass care, emergency public information, search and rescue, as well as other associated functions.

d. Recovery

If a disaster occurs, we will carry out a recovery program that involves both short-term and long-term efforts. Short-term operations seek to restore vital services to the community and provide for the basic needs of the public. Long-term recovery focuses on restoring the community to its normal state. The federal government, pursuant to the Stafford Act, provides the vast majority of disaster recovery assistance. The recovery process includes assistance to individuals, businesses, and to government and other public institutions. Examples of recovery programs include temporary housing, restoration of government services, debris removal, restoration of utilities, disaster mental health services, and reconstruction of damaged roads and bridges. Our recovery program is outlined in Annex J, Recovery.

VI. ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES

A. Organization

1. General

Most departments and agencies of local government have emergency functions in addition to their normal day-to-day duties. During emergency situations, our normal organizational arrangements are modified to facilitate emergency operations. Our governmental organization for emergencies includes an executive group, emergency services, and support services. Attachment 3 depicts our emergency organization.

2. Executive Group

The Executive Group provides guidance and direction for emergency management programs and for emergency response and recovery operations. The Executive Group includes the President, Vice Presidents, Executive Directors, and Emergency Management Coordinator(s).

3. Emergency Services

Emergency Services include the Incident Commander and those departments, agencies, and groups with primary emergency response actions. The incident commander is the person in charge at an incident site.

4. Emergency Support Services

This group includes departments and agencies that support and sustain emergency responders and also coordinate emergency assistance provided by organized volunteer organizations, business and industry, and other sources.

5. Volunteer and Other Services

This group includes organized volunteer groups and businesses that have agreed to provide certain support for emergency operations.

B. Assignment of Responsibilities

1. General

For most emergency functions, successful operations require a coordinated effort from a number of departments, agencies, and groups. To facilitate a coordinated effort, college administrators, departments and agency heads, and other personnel are assigned primary responsibility for planning and coordinating specific emergency functions. Generally, primary responsibility for an emergency function will be assigned to an individual from the department or agency that has legal responsibility for that function or possesses the most appropriate knowledge and skills. Other college administrators, departments, and agencies may be assigned support responsibilities for specific emergency functions. Attachment 4 summarizes the general emergency responsibilities of college administrators, department and agency heads, and other personnel.

2. The individual having primary responsibility for an emergency function is normally responsible for coordinating preparation of and maintaining that portion of the emergency plan that addresses that function. Plan and annex assignments are outlined in Attachment 5. Listed below are general responsibilities assigned to the Executive Group,

Ver 1.0 **BP-19** Emergency Services, Support Services, and other Support Agencies. Additional specific responsibilities can be found the functional annexes to this Basic Plan.

3. Executive Group Responsibilities

- a. The College President will:
 - 1) Establish objectives and priorities for the emergency management program and provide general policy guidance on the conduct of that program.
 - 2) Monitor the emergency response during disaster situations and provides direction where appropriate.
 - 3) With the assistance of the Public Information Officer, keep the public informed during emergency situations.
 - 4) With the assistance of the legal staff, declare a local state of disaster, request the Governor declare a state of emergency, or invoke the emergency powers of government when necessary.
 - 5) Request assistance from other local governments or the State when necessary.
 - 6) Direct activation of the EOC.
- b. The Vice President(s)/Executive Director(s) will:
 - 1) Implement the policies and decisions of the governing body relating to emergency management.
 - 2) Organize the emergency management program and identify personnel, equipment, and facility needs.
 - 3) Assign emergency management program tasks to departments and agencies.
 - 4) Ensure that departments and agencies participate in emergency planning, training, and exercise activities.
 - 5) Coordinate the operational response of local emergency services.
 - 6) Coordinate activation of the EOC and supervise its operation.
- c. The Emergency Management Coordinator (Chief of Police) will:
 - 1) Serve as the staff advisor to our President and Executive Group on emergency management matters.
 - 2) Keep the President and Executive Group apprised of our preparedness status and emergency management needs.

- 3) Coordinate local planning and preparedness activities and the maintenance of this plan.
- 4) Prepare and maintain a resource inventory.
- 5) Arrange appropriate training for local emergency management personnel and emergency responders.
- 6) Coordinate periodic emergency exercises to test our plan and training.
- 7) Manage the EOC, develop procedures for its operation, and conduct training for those who staff it.
- 8) Activate the EOC when required.
- 9) Perform day-to-day liaison with the state emergency management staff and other local emergency management personnel.
- 10) Coordinate with organized volunteer groups and businesses regarding emergency operations.

4. Common Responsibilities

All emergency services and support services will:

- a. Provide personnel, equipment, and supplies to support emergency operations upon request.
- Develop and maintain SOPs for emergency tasks.
- c. Provide trained personnel to staff the incident command post and EOC and conduct emergency operations.
- d. Provide current information on emergency resources for inclusion in the Resource List in Appendix 1 to Annex M, Resource Management.
- e. Report information regarding emergency situations and damage to facilities and equipment to the Incident Commander or the EOC.

5. Emergency Services Responsibilities

- a. The Incident Commander will:
 - 1) Manage emergency response resources and operations at the incident site command post to resolve the emergency situation.
 - 2) Determine and implement required protective actions for response personnel and the public at an incident site.
- b. Warning.

- 1) Primary responsibility for this function is assigned to the Police Chief, who will prepare and maintain Annex A (Warning) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Receive information on emergency situations.
 - b) Alert key local officials of emergency situations.
 - c) Disseminate warning information and instructions to the public through available warning systems ensuring the needs of the whole community are addressed.
 - d) Disseminate warning and instructions to institutional facilities such as schools and hospitals.

c. Communications.

- 1) Primary responsibility for this function is assigned to the Police Chief, who will prepare and maintain Annex B (Communications) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Identify the communications systems available with the local area and determine the connectivity of those systems, and ensure their interoperability.
 - b) Develop plans and procedures for coordinated use of the various communications systems available in this jurisdiction during emergencies.
 - c) Determine and implement means of augmenting communications during emergencies, including support by volunteer organizations.

d. Evacuation.

- 1) Primary responsibility for this function is assigned to the Police Chief, who will prepare and maintain Annex E (Evacuation) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Identify areas where evacuation has been or may in the future and determine of population at risk.
 - b) Perform evacuation planning for known risk areas to include route selection and determination of traffic control requirements.
 - c) Develop simplified planning procedures for ad hoc evacuations.

- d) Determine emergency public information requirements ensuring the needs of the whole community are addressed.
- e) Perform evacuation planning for individuals with functional and access needs and institutional facilities (schools, hospitals, nursing homes, and other institutions).

f. Law Enforcement.

- Primary responsibility for this function is assigned to the Police Chief, who will
 prepare and maintain Annex G (Law Enforcement) to this plan and supporting
 SOPs.
- 2) Emergency tasks to be performed include:
 - a) Maintenance of law and order.
 - b) Traffic control.
 - c) Terrorist incident response.
 - d) Provision of security for vital facilities, evacuated areas, and shelters.
 - e) Access control for damaged or contaminated areas.
 - f) Warning support.
 - g) Post-incident reconnaissance and damage assessment.
 - h) Prepare and maintain law enforcement resource inventory.

g. Direction and Control.

- 1) Primary responsibility for this function is assigned to the Emergency Management Coordinator, who will prepare and maintain Annex N (Direction & Control) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Direct and control our local operating forces.
 - b) Maintain coordination with neighboring jurisdictions and the Disaster District in Texas City.
 - c) Maintain the EOC in an operating mode or be able to convert the designated facility space into an operable EOC rapidly.
 - d) Assigns representatives, by title, to report to the EOC and develops procedures for crisis training.
 - e) Develops and identifies the duties of the staff, use of displays and message forms, and procedures for EOC activation.
 - f) Coordinates the evacuation of areas at risk.
- h. Hazardous Materials & Oil Spill.

- 1) The primary responsibility for this function is assigned to the Police Chief, who will prepare and maintain Annex Q (Hazardous Material & Oil Spill Response) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) In accordance with OSHA regulations, establish ICS to manage the response to hazardous materials incidents.
 - b) Establish the hazmat incident functional areas (e.g., Hot Zone, cool zone, Cold Zone, etc.)
 - c) Determine and implement requirements for personal protective equipment for emergency responders.
 - d) Initiate appropriate actions to control and eliminate the hazard in accordance with established hazmat response guidance and SOPs.
 - e) Determine areas at risk and which public protective actions, if any, should be implemented.
 - f) Apply appropriate firefighting techniques if the incident has, or may, result in a fire.
 - g) Determines when affected areas may be safely reentered.
- i. Terrorist Incident Response.
 - 1) Primary responsibility for this function is assigned to the Police Chief, who will prepare and maintain Annex V (Terrorist Incident Response) to this plan and supporting SOPs.
 - 2) Emergency tasks to be performed include:
 - a) Coordinate and carry out defensive anti-terrorist activities, including criminal intelligence, investigation, protection of facilities, and public awareness activities.
 - b) Coordinate and carry out offensive counter-terrorist operations to neutralize terrorist activities.
 - c) Carry out terrorism consequence operations conducted in the aftermath of a terrorist incident to save lives and protect public and private property.
 - d) Ensure required notification of terrorist incidents is made to state and federal authorities.
- m. Primary responsibility for this function is assigned to the Department Heads, who will prepare and maintain Annex W (Campus and Departmental Emergency Operations Plans) to this plan and supporting SOPs.
 - 2) Emergency tasks to be performed include:
 - a) Detail any campus or departmental plans that need to be followed in the event of an emergency.

Annex W is reserved for campuses and departments to detail specific plans that need to be followed in the event of an emergency to help prevent the loss of valuable information or equipment. These specific plans are created by the department head with assistance from the Alvin Community College Office of Emergency Management.

6. Support Services Responsibilities

- a. Shelter and Mass Care.
 - Primary responsibility for this function is assigned to the Assistant to the President/Executive Director of Development, who will prepare and maintain Annex C (Shelter and Mass Care) to this plan and supporting SOPs
 - 2) Emergency tasks to be performed include:
 - a) Perform emergency shelter and mass care planning.
 - b) Coordinate and conduct shelter and mass care operations with our other departments, relief agencies, and volunteer groups.

b. Public Information.

- 1) Primary responsibility for this function is assigned to the Assistant to the President/Executive Director of Development, who will prepare and maintain Annex I (Public Information) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Establish a Joint Information Center (JIC)
 - b) Conduct on-going hazard awareness and public education programs.
 - c) Pursuant to the Joint Information System (JIS), compile and release information and instructions for the public during emergency situations and respond to questions relating to emergency operations.
 - d) Provide information to the media and the public during emergency situations.
 - e) Arrange for media briefings.
 - f) Compiles print and photo documentation of emergency situations.

c. Public Works & Engineering.

- 1) Primary responsibility for this function is assigned to the Director of Physical Plant, who will prepare and maintain Annex K (Public Works & Engineering) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Protect government facilities and vital equipment where possible.
 - b) Assess damage to streets, bridges, traffic control devices, and other public facilities.
 - c) Direct temporary repair of vital facilities.
 - d) Restore damaged roads and bridges.
 - e) Restore waste treatment and disposal systems.
 - f) Arrange for debris removal.

- g) General damage assessment support.
- h) Building inspection support.
- i) Provide specialized equipment to support emergency operations.
- j) Support traffic control and search and rescue operations.

d. Utilities.

- Primary responsibility for this function is assigned to the Director of Physical Plant, who will prepare and maintain Annex L (Energy and Utilities) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Prioritize restoration of utility service to vital facilities and other facilities.
 - b) Arrange for the provision of emergency power sources where required.
 - c) Identify requirements for emergency drinking water and portable toilets to the department or agency responsible for mass care.
 - d) Assess damage to, repair, and restore public utilities.
 - e) Monitor recovery activities of privately owned utilities.

e. Resource Management.

- 1) Primary responsibility for this function is assigned to the Fiscal Affairs Director, who will prepare and maintain Annex M (Resource Management) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Maintain an inventory of emergency resources.
 - b) During emergency operations, locates supplies, equipment, and personnel to meet specific needs.
 - c) Maintain a list of suppliers for supplies and equipment needed immediately in the aftermath of an emergency.
 - d) Establish emergency purchasing procedures and coordinate emergency procurements.
 - e) Establish and maintain a manpower reserve and coordinate assignment of reserve personnel to departments and agencies that require augmentation.
 - f) Coordinate transportation, sorting, temporary storage, and distribution of resources during emergency situations.
 - g) Establish staging areas for resources, if required.
 - h) During emergency operations, identify to the Donations Management Coordinator those goods, services, and personnel that are needed.
 - Maintain records of emergency-related expenditures for purchases and personnel.
- g. Human Services.

- Primary responsibility for this function is assigned to the Assistant to the President/Executive Director of Development. Prepare and maintain Annex O (Human Services) to this plan and supporting SOPs
- 2) Emergency tasks to be performed include:
 - a) Identify emergency feeding sites.
 - b) Identify sources of clothing for disaster victims.
 - c) Secure emergency food supplies.
 - d) Coordinate the operation of shelter facilities, whether operated by local government, local volunteer groups, or organized disaster relief agencies such as the American Red Cross.
 - e) Coordinate special care requirements for disaster victims such as the aged, functional and access needs individuals, and others.
 - f) Coordinate the provision of disaster mental health services to disaster victims, emergency workers, and/or others suffering trauma due to the emergency incident/disaster.

k. Legal.

- The primary responsibility for this function is assigned to the College President and College Attorney, who will prepare and maintain Annex U (Legal) to this plan and supporting SOPs.
- 2) Emergency tasks to be performed include:
 - a) Advise local officials on emergency powers of local government and procedures for invoking those measures.
 - b) Review and advise our officials on possible legal issues arising from disaster operations.
 - c) Prepare and/or recommend legislation to implement the emergency powers that may be required during and emergency.
 - d) Advise local officials and department heads on record-keeping requirements and other documentation necessary for the exercising of emergency powers.
- Department and agency heads not assigned a specific function in this plan will be prepared to make their resources available for emergency duty at the direction of our chief elected official.

7. Volunteer & Other Services

- a. Volunteer Groups. The following are local volunteer agencies that can provide disaster relief services and traditionally have coordinated their efforts with our local government:
 - 1) Greater Houston Chapter, American Red Cross.

Provides shelter management, feeding at fixed facilities and through mobile units, first aid, replacement of eyeglasses and medications, provision of basic clothing, and limited financial assistance to those affected by emergency situations. The Red Cross also provides feeding for emergency workers.

- 2) Homeland Preparedness Project
- b. Business Support. (Pending)

The following businesses have agreed to provide support for emergency operations as indicated:

1)

2)

VII. DIRECTION AND CONTROL

A. General

- The College President is responsible for establishing objectives and policies for emergency management and providing general guidance for disaster response and recovery operations, all in compliance with the NIMS. During disasters, they may carry out those responsibilities from the EOC.
- 2. The Emergency Management Coordinator will provide overall direction of the response activities of all our departments. During major emergencies and disaster, he/she will normally carry out those responsibilities from the EOC.
- 3. The College President will manage the EOC.
- 4. The Incident Commander, assisted by a staff sufficient for the tasks to be performed, will manage the emergency response at an incident site.
- 5. During emergency operations, department heads retain administrative and policy control over their employees and equipment. However, personnel and equipment will carry out mission assignments directed by the incident commander. Each department and agency is responsible for having its own operating procedures to be followed during response operations, but interagency procedures, such a common communications protocol, may be adopted to facilitate coordinated effort.
- 6. If our own resources are insufficient or inappropriate to deal with an emergency situation, we may request assistance from other jurisdictions, organized volunteer groups, or the State. The process for requesting State or federal assistance is covered in section V.F of this plan; see also the Request for Assistance form in Annex M, Appendix 3. External agencies are expected to conform to the general guidance and directed provided by our senior decision-makers.

Ver 1.0 BP-28 01/16

B. Emergency Facilities

- Incident Command Post. Except when an emergency situation threatens, but has not yet occurred, and those situations for which there is no specific hazard impact site (such as a severe winter storm or area-wide utility outage), an incident command post or command posts will be established in the vicinity of the incident site(s). As noted previously, the incident commander will be responsible for directing the emergency response and managing the resources at the incident scene.
- 2. Emergency Operating Center. When major emergencies and disasters have occurred or appear imminent, we will activate our EOC, which is located at B-201 (Board Conference Room) or S-119 (Science Building Conference Room).
- 3. The individuals on the Executive Leadership Team are authorized to activate the EOC.
- 4. The general responsibilities of the EOC are to:
 - a. Assemble accurate information on the emergency situation and current resource data to allow local officials to make informed decisions on courses of action.
 - b. Working with representatives of emergency services, determine and prioritize required response actions and coordinate their implementation.
 - c. Provide resource support for emergency operations.
 - d. Suspend or curtail government services, recommend the closure of schools and businesses, and cancellation of public events.
 - e. Organize and activate large-scale evacuation and mass care operations.
 - f. Provide emergency information to the public.
- Representatives of those departments and agencies assigned emergency functions in this
 plan will staff the EOC. EOC operations are addressed in Annex N (Direction and Control).
 The interface between the EOC and the incident command post is described in paragraph
 V.E above.
- 6. Our Alternate EOC is located at the City of Alvin EOC. This facility will be used if our primary EOC's becomes unusable.

C. Line of Succession

- 1. The line of succession for the College President is:
 - a. Vice President of Instruction
 - b. Vice President of Student Services
 - c. Vice President of Finance and Administrative Services
 - d. Executive Director of Development/Assistant to the President
- 2. The line of succession for the Emergency Management Coordinator is:

- a. Sergeant, Campus Police
- b. TCO I, Campus Police
- c. Master Sergeant, Campus Police
- 3. The lines of succession for each of our department and agency heads shall be in accordance with the SOPs established by those departments and agencies.

VIII. READINESS LEVELS

- A. Many emergencies follow some recognizable build-up period during which actions can be taken to achieve a gradually increasing state of readiness. We use a four-tier system. Readiness Levels will be determined by the College President, a Vice President or Executive Director or, for certain circumstances, the Emergency Management Coordinator. General actions to be taken at each readiness level are outlined in the annexes to this plan; more specific actions will be detailed in departmental or agency SOPs.
- **B.** The following Readiness Levels will be used as a means of increasing our alert posture.
 - 1. Level IV: Normal Conditions
 - a. Emergency incidents occur and local officials are notified. One or more departments or agencies respond to handle the incident; an incident command post may be established. Limited assistance may be requested from other jurisdictions pursuant to established inter-local agreements.
 - b. The normal operations of government are not affected.
 - 2. Level III: Increased Readiness
 - a. Increased Readiness refers to a situation that presents a greater potential threat than "Level 4", but poses no immediate threat to life and/or property. Increased readiness actions may be appropriate when the situations similar to the following occur:
 - Tropical Weather Threat. A tropical weather system has developed that has the
 potential to impact the local area. Readiness actions may include regular situation
 monitoring, a review of plans and resource status, determining staff availability and
 placing personnel on-call.
 - 2) <u>Tornado Watch</u> indicates possibility of tornado development. Readiness actions may include increased situation monitoring and placing selected staff on alert.
 - Flash Flood Watch indicates flash flooding is possible due to heavy rains occurring or expected to occur. Readiness actions may include increased situationmonitoring, reconnaissance of known trouble spots, deploying warning signs.
 - 4) <u>Wildfire Threat</u>. During periods of extreme wildfire threat, readiness actions may include deploying additional resources to areas most at risk, arranging for standby

- commercial water tanker support, conducting daily aerial reconnaissance, or initiating burn bans.
- 5) <u>Mass Gathering</u>. For mass gatherings with previous history of problems, readiness actions may include reviewing security, traffic control, fire protection, and first aid planning with organizers and determining additional requirements.
- b. Declaration of "Level 3" will generally require the initiation of the "Increased Readiness" activities identified in each annex to this plan.

3. Level II: High Readiness

- a. High Readiness refers to a situation with a significant potential and probability of causing loss of life and/or property. This condition will normally require some degree of warning to the public. Actions could be triggered by severe weather warning information issued by the National Weather Service such as:
 - Tropical Weather Threat. A tropical weather system may impact the local area within 72 hours. Readiness actions may include continuous storm monitoring, identifying worst-case decision points, increasing preparedness of personnel and equipment, updating evacuation checklists, verifying evacuation route status, and providing the public information for techniques to protect homes and businesses on the evacuation routes.
 - 2) Tornado Warning. Issued when a tornado has actually been sighted in the vicinity or indicted by radio, and may strike in the local area. Readiness actions may include activating the EOC, continuous situation monitoring, and notifying the public about the warning.
 - 3) Flash Flood Warning. Issued to alert persons that flash flooding is imminent or occurring on certain steams or designated areas, and immediate action should be taken. Readiness actions may include notifying the public about the warning, evacuating low-lying areas, open shelters to house evacuees, and continuous situation monitoring.
 - 4) Winter Storm Warning. Issued when heavy snow, sleet, or freezing rain are forecast to occur separately or in a combination. Readiness actions may include preparing for possible power outages, putting road crews on stand-by to clear and/or sand the roads, and continuous situation monitoring.
 - 5) Mass Gathering. Civil disorder with relatively large-scale localized violence is imminent. Readiness actions may include increased law enforcement presence, putting hospitals and fire departments on alert, and continuous situation monitoring.
- b. Declaration of a "Level 2" will generally require the initiation of the "High Readiness" activities identified in each annex to this plan.

4. Level I: Maximum Readiness

- a. Maximum Readiness refers to situation that hazardous conditions are imminent. This condition denotes a greater sense of danger and urgency than associated with a "Level 2" event. Actions could also be generated by severe weather warning information issued by the National Weather Service combined with factors making the event more imminent.
 - 1) <u>Tropical Weather Threat.</u> The evacuation decision period is nearing for an approaching tropical weather system that may impact the local area. Readiness actions may include continuous situation monitoring, activation of the EOC, recommending precautionary actions for special facilities, placing emergency personnel and equipment into position for emergency operations, and preparing public transportation resources for evacuation support.
 - 2) <u>Tornado Warning.</u> Tornado has been sited especially close to a populated area or moving towards a populated area. Readiness actions may include taking immediate shelter and put damage assessment teams on stand-by.
 - 3) <u>Flash Flood Warning.</u> Flooding is imminent or occurring at specific locations. Readiness actions may include evacuations, rescue teams on alert, sheltering evacuees and/or others displaced by the flooding, and continuous monitoring of the situation.
 - 4) Mass Gathering. Civil disorder is about to erupt into large-scale and widespread violence. Readiness actions may include having all EMS units on stand-by, all law enforcement present for duty, notify the DDC that assistance may be needed and keep them apprised of the situation, and continuous situation monitoring is required.
- b. Declaration of "Level 1" will generally require the initiation of the "Maximum Readiness" activities identified in each annex to this plan.

IX. ADMINISTRATION AND SUPPORT

A. Agreements and Contracts

- 1. Should our local resources prove to be inadequate during an emergency; requests will be made for assistance from other local jurisdictions, other agencies, and industry in accordance with existing mutual-aid agreements and contracts and those agreements and contracts concluded during the emergency. Such assistance may include equipment, supplies, or personnel. All agreements will be entered into by authorized officials and should be in writing whenever possible. Agreements and contracts should identify the local officials authorized to request assistance pursuant to those documents.
- 2. The agreements and contracts pertinent to emergency management that we are a party to are summarized in Attachment 6.

B. Reports

- Hazardous Materials Spill Reporting. If we are responsible for a release of hazardous materials of a type or quantity that must be reported to state and federal agencies, the department or agency responsible for the spill shall make the required report. See Annex Q, Hazardous Materials and Oil Spill Response, for more information. If the party responsible for a reportable spill cannot be located, the Incident Commander shall ensure that the required report(s) are made.
- Initial Emergency Report. This short report should be prepared and transmitted by the EOC when an on-going emergency incident appears likely to worsen and we may need assistance from other local governments or the State. See Annex N, Direction and Control for the format and instructions for this report.
- 3. Situation Report. A daily situation report should be prepared and distributed by the EOC during major emergencies or disasters. See Annex N, Direction and Control, for the format of and instructions for this report.
- 4. Other Reports. Several other reports covering specific functions are described in the annexes to this plan.

C. Records

1. Record Keeping for Emergency Operations

Our college is responsible for establishing the administrative controls necessary to manage the expenditure of funds and to provide reasonable accountability and justification for expenditures made to support emergency operations. This shall be done in accordance with the established local fiscal policies and standard cost accounting procedures.

- a. Activity Logs. The Incident Command Post and the EOC shall maintain accurate logs recording key response activities, including:
 - 1) Activation or deactivation of emergency facilities.
 - 2) Emergency notifications to other local governments and to state and federal agencies.
 - 3) Significant changes in the emergency situation.
 - 4) Major commitments of resources or requests for additional resources from external sources.
 - 5) Issuance of protective action recommendations to the public.
 - 6) Evacuations.
 - 7) Casualties.
 - 8) Containment or termination of the incident.
- b. Incident Costs. All department and agencies shall maintain records summarizing the use of personnel, equipment, and supplies during the response to day-to-day incidents to obtain an estimate of annual emergency response costs that can be used as in preparing future department or agency budgets.

- c. Emergency or Disaster Costs. For major emergencies or disasters, all departments and agencies participating in the emergency response shall maintain detailed of costs for emergency operations to include:
 - 1) Personnel costs, especially overtime costs
 - 2) Equipment operations costs
 - 3) Costs for leased or rented equipment
 - 4) Costs for contract services to support emergency operations
 - 5) Costs of specialized supplies expended for emergency operations

These records may be used to recover costs from the responsible party or insurers or as a basis for requesting financial assistance for certain allowable response and recovery costs from the state and/or federal government.

2. Preservation of Records

- a. In order to continue normal government operations following an emergency situation disaster, vital records must be protected. These include legal documents as well as property and tax records. The principal causes of damage to records are fire and water; therefore, essential records should be protected accordingly. Each agency responsible for preparation of annexes to this plan will include protection of vital records in its SOPs.
- b. If records are damaged during an emergency situation, we will seek professional assistance to preserve and restore them.

D. Training

It will be the responsibility of each department head to ensure that personnel, in accordance with the NIMS, possess the level of training, experience, credentialing, currency, physical and medical fitness, or capability for any positions they are tasked to fill.

E. Consumer Protection

Consumer complaints regarding alleged unfair or illegal business practices often occur in the aftermath of a disaster. Such complaints will be referred to the [County/City] Attorney, who will pass such complaints to the Consumer Protection Division of the Office of the Attorney General.

F. Post-Incident and Exercise Review

The Emergency Management Coordinator is responsible for organizing and conducting a critique following the conclusion of a significant emergency event/incident or exercise. The After Action Report (AAR) will entail both written and verbal input from all appropriate participants. An Improvement Plan will be developed based on the deficiencies identified, and an individual, department, or agency will be assigned responsibility for correcting the deficiency and a due date shall be established for that action.

Ver 1.0 BP-34

X. PLAN DEVELOPMENT AND MAINTENANCE

A. Plan Development

The College President is responsible for approving and promulgating this plan.

B. Distribution of Planning Documents

- 1. The College President shall determine the distribution of this plan and its annexes. In general, copies of plans and annexes should be distributed to those individuals, departments, agencies, and organizations tasked in this document. Copies should also be set-aside for the EOC and other emergency facilities.
- 2. The Basic Plan should include a distribution list (See Attachment 1 to this plan) that indicates who receives copies of the basic plan and the various annexes to it. In general, individuals who receive annexes to the basic plan should also receive a copy of this plan, because the Basic Plan describes our emergency management organization and basic operational concepts.

C. Review

The Basic Plan and its annexes shall be reviewed annually by college administrators. The Emergency Management Coordinator will establish a schedule for annual review of planning documents by those tasked in them.

D. Update

- 1. This plan will be updated based upon deficiencies identified during actual emergency situations and exercises and when changes in threat hazards, resources and capabilities, or government structure occur.
- 2. The Basic Plan and its annexes must be revised or updated by a formal change at least every 2 year. Responsibility for revising or updating the Basic Plan is assigned to the Emergency Management Coordinator. Responsibility for revising or updating the annexes to this plan is outlined in Section VI.B, Assignment of Responsibilities, as well as in each annex. For details on the methods of updating planning documents as well as more information on when changes should be made, refer to Chapter 3 of the Texas Division of Emergency Management (TDEM) Local Emergency Management Planning Guide (TDEM-10).
- 3. Revised or updated planning documents will be provided to all departments, agencies, and individuals tasked in those documents.
- 4. §418.043(4) of the Government Code provides that DEM shall review local emergency management plans. The process for submitting new or updated planning documents to DEM is described in Chapter 6 of the DEM-10. The Emergency Management Coordinator is responsible for submitting copies of planning documents to our TDEM District Coordinator for review.

BP-35

ATTACHMENTS:

Ver 1.0 01/16

- 1. Distribution List
- 2. References
- 3. Organization for Emergencies
- 4. Functional Responsibility Matrix
- 5. Annex Assignments
- 6. Summary of Agreements & Contracts
- 7. National Incident Management System

Ver 1.0 01/16

ATTACHMENT 1 DISTRIBUTION LIST

Jurisdiction/Agency Plan	Basic Plan	<u>Annexes</u>
EOC Reference Library	2	All
College President	1	All
Vice Presidents	1	All
EMC	1	All
Executive Director, Continuing Education	1	All
Executive Director, Human Resources	1	All
Assistant to the President, Executive Director of	1	All
Development		
Brazoria County Emergency Management	1	All
City of Alvin Emergency Management	1	All
Police Chief	1	All
Fiscal Affairs Director	1	M
Physical Plant Director	1	E, G, J, K, L
Information Technology Director	1	All
College Attorney	1	All
Brazoria County Local Emergency Planning	1	All
Committee		
American Red Cross	1	C, E, O
TDEM Regional Liaison Officer	1	All

ATTACHMENT 2 REFERENCES

- 1. Texas Department of Public Safety, Texas Division of Emergency Management, Local Emergency Management Planning Guide, DEM-10
- 2. Texas Department of Public Safety, Texas Division of Emergency Management, *Disaster Recovery Manual*
- 3. Texas Department of Public Safety, Texas Division of Emergency Management, *Mitigation Handbook*
- 4. FEMA, Independent Study Course, IS-288: The Role of Voluntary Organizations in Emergency Management
- 5. FEMA, Comprehensive Preparedness Guide (CPG-101)
- 6. U. S. Department of Homeland Security, National Response Plan
- 7. 79th Texas Legislature, House Bill 3111

ATTACHMENT 3 ORGANIZATION FOR EMERGENCY MANAGEMENT

ORGANIZATION FOR EMERGENCY MANAGEMENT (Continued)

ATTACHMENT 4 EMERGENCY MANAGEMENT FUNCTIONAL RESPONSIBILITIES

	Warning	Communications	Shelter & Mass Care	Evacuation	Law Enforcement	Public Information	Public Works & Engineering	Utilities	Resource Management	Direction & Control	Human Services	Hazmat & Oil Spill Response	Legal	Terrorist Incident Response	Campus & Departmental Plans
Executive Leadership Team	S	S	S	S	S	S	S	S	S	Р	S	S	S	S	С
Asst. to President/Executive Director of Development						Р			S						
EMC	S	С	С	S	С	С	С	С	S	С	С	С	С	С	S
Law Enforcement	Р	Р	S	Р	Р				S	S	S	Р		Р	S
Physical Plant		S	S	S	S		Р	Р	S	S		S		S	S
Human Services			S	S					S		Ρ			S	
Community Services			Р	Ø					Ø	Ø	Ø			Ø	
Fiscal Affairs Director									Ρ						
College Attorney's Office									S				Р	S	
Information Technology	S	S				S									
All Departments															Р

- P INDICATES PRIMARY RESPONSIBILITY
- S INDICATES SUPPORT RESPONSIBILITY
- C INDICATES COORDINATION RESPONSIBILITY

ATTACHMENT 5 ANNEX ASSIGNMENTS

ANNEX	ASSIGNED TO:
Annex A: Warning	Police Chief
Annex B: Communications	Police Chief
Annex C: Shelter & Mass Care	Asst. to President/Executive Director of
	Development
Annex E: Evacuation	Police Chief
Annex G: Law Enforcement	Police Chief
Annex I: Public Information	Asst. to President/Executive Director of
	Development
Annex K: Public Works & Engineering	Physical Plant Director
Annex L: Utilities	Physical Plant Director
Annex M: Resource Management	Fiscal Affairs Director
Annex N: Direction & Control	Emergency Management Coordinator
Annex O: Human Services	Asst. to President/Executive Director of
	Development
Annex Q: Hazardous Materials & Oil Spill	Fire Chief/Fire Marshal/Police Chief
Response	
Annex U: Legal	President/College Attorney
Annex V: Terrorist Incident Response	Police Chief
Annex W: Campus and Departmental	Department Heads
Emergency Response Plans	

ATTACHMENT 6 SUMMARY OF AGREEMENTS & CONTRACTS

Agreements

Description:

Summary of Provisions:

Officials Authorized to Implement:

Costs:

Copies Held By:

Description:

Summary of Provisions:

Officials Authorized to Implement:

Costs:

Copies Held By:

Description:

Summary of Provisions:

Officials Authorized to Implement:

Costs:

Copies Held By:

Contracts

Description:

Summary of Provisions:

Officials Authorized to Implement:

Costs:

Copies Held By:

Description:

Summary of Provisions:

Officials Authorized to Implement:

Costs:

Copies Held By:

Ver 1.0 01/16

ATTACHMENT 7 NATIONAL INCIDENT MANAGEMENT SYSTEM (NIMS) SUMMARY

A. BACKGROUND

- NIMS is a comprehensive, national approach to incident management that is applicable
 to all jurisdictional levels and across functional disciplines. This system is suitable across
 a wide range of incidents and hazard scenarios, regardless of size or complexity. It
 provides a flexible framework for all phases of incident management, as well as
 requirements for processes, procedures, and systems designed to improve
 interoperability.
- 2. NIMS is a multifaceted system that provides a national framework for preparing for, preventing, responding to, and recovering from domestic incidents.

B. COMPONENTS

- Command and Management. The incident management structures employed by NIMS
 can be used to manage emergency incidents or non-emergency events such as
 celebrations. The system works equally well for small incidents and large-scale
 emergency situations. The system has built-in flexibility to grow or shrink depending on
 current needs. It is a standardized system, so personnel from a variety of agencies and
 geographic locations can be rapidly incorporated into a common management structure.
 - a. Incident Management System. A system that can be used to manage emergency incidents or non-emergency events such as celebrations.

1) FEATURES OF ICS

ICS has a number of features that work together to make it a real management system. Among the primary attributes of ICS are:

- a) Common Terminology. ICS requires the use of common terminology, such as the use of standard titles for facilities and positions within an organization, to ensure efficient and clear communications.
- b) Organizational Resources. All resources including personnel, facilities, major equipment, and supply items used to support incident management activities must be "typed" with respect to capability. This typing will minimize confusion and enhance interoperability.
- c) Manageable Span of Control. Span of control should ideally vary from three to seven. Anything less or more requires expansion or consolidation of the organization.
- d) Organizational Facilities. Common terminology is used to define incident facilities, the activities conducted at these facilities, and the organizational positions that can be found working there.
- e) Use of Position Titles. All ICS positions have distinct titles.

Ver 1.0 01/16

- f) Reliance on an Incident Action Plan. The incident action plan, which may be verbal or written, is intended to provide supervisory personnel a common understanding of the situation and direction for future action. The plan includes a statement of objectives, organizational description, assignments, and support material such as maps. Written plans are desirable when two or more jurisdictions are involved, when state and/or federal agencies are assisting local response personnel, or there has been significant turnover in the incident staff.
- g) Integrated Communications. Integrated communications includes interfacing disparate communications as effectively as possible, planning for the use of all available systems and frequencies, and requiring the use of clear text in communications.
- h) Accountability. ICS is based on an orderly chain of command, check-in for all responders, and only one supervisor for each responder.

2) UNIFIED COMMAND

- a) Unified Command is a variant of ICS used when there is more than one agency or jurisdiction with responsibility for the incident or when personnel and equipment from a number of different agencies or jurisdictions are responding to it. This might occur when the incident site crosses jurisdictional boundaries or when an emergency situation involves matters for which state and/or federal agencies have regulatory responsibility or legal requirements.
- b) ICS Unified Command is intended to integrate the efforts of multiple agencies and jurisdictions. The major change from a normal ICS structure is at the top. In a Unified command, senior representatives of each agency or jurisdiction responding to the incident collectively agree on objectives, priorities, and an overall strategy or strategies to accomplish objectives; approve a coordinated Incident Action Plan; and designate an Operations Section Chief. The Operations Section Chief is responsible for managing available resources to achieve objectives. Agency and jurisdictional resources remain under the administrative control of their agencies or jurisdictions, but respond to mission assignments and direction provided by the Operations Section Chief based on the requirements of the Incident Action Plan.

3) AREA COMMAND

- a) An Area Command is intended for situations where there are multiple incidents that are each being managed by an ICS organization or to oversee the management of large or multiple incidents to which several Incident Management Teams have been assigned. Area Command becomes Unified Area Command when incidents are multijurisdictional.
- b) The organization of an Area Command is different from a Unified Command in that there is no operations section, since all operations are conducted on-scene, at the separate ICPs.

Ver 1.0 BP-7-2 01/16

- b. Multiagency Coordination Systems. Multiagency coordination systems may be required for incidents that require higher level resource management or information management. The components of multiagency coordination systems include facilities, equipment, EOCs, specific multiagency coordination entities, personnel, procedures, and communications; all of which are integrated into a common framework for coordinating and supporting incident management.
- c. Public Information. The NIMS system fully integrates the ICS Joint Information System (JIS) and the Joint Information Center (JIC). The JIC is a physical location where public information staff involved in incident management activities can collocate to perform critical emergency information, crisis communications, and public affairs functions. More information on JICs can be obtained in the DHS National Incident Management System Plan, dated March 2004.
- Preparedness. Preparedness activities include planning, training, and exercises as well
 as certification of response personnel, and equipment acquisition and certification.
 Activities would also include the creation of mutual aid agreements and Emergency
 Management Assistance Compacts. Any public information activities such as publication
 management would also be preparedness activities.
- 3. <u>Resource Management</u>. All resources, such as equipment and personnel, must be identified and typed. Systems for describing, inventorying, requesting, and tracking resources must also be established.
- 4. <u>Communications and Information Management</u>. Adherence to NIMS specified standards by all agencies ensures interoperability and compatibility in communications and information management.
- 5. <u>Supporting Technologies.</u> This would include any technologies that enhance the capabilities essential to implementing the NIMS. For instance, voice and data communication systems, resource tracking systems, or data display systems.
- 6. <u>Ongoing Management and Maintenance.</u> The NIMS Integration Center provides strategic direction and oversight in support of routine review and continual refinement of both the system and its components over the long term.