

Paradise Town

Emergency Operations Plan

(EOP)

Paradise Town
9035 South 100 West
Paradise, UT 84328
435-245-6737

Paradise Town • Emergency Operations Plan

Executive Summary

This Emergency Operations Plan (EOP) is issued under the authority of the Paradise Town Mayor and Town Council and is intended to serve as a guideline for response to major disasters or emergencies in the town of Paradise and surrounding areas. It is understood that a written plan cannot replace the common sense and good judgment necessary for effective response to emergency conditions. The purpose of this plan is to outline emergency operations that are intended to:

- Eliminate or reduce the chance of occurrence and the effects of an emergency or disaster
- Identify what preparations are needed and to what extent
- Determine how to respond when an emergency or disaster occurs
- Promote recovery and restoration of the community

The jurisdiction of this plan includes Paradise Town and the Paradise Fire District as illustrated on the following page. Any emergency or disaster that directly or imminently affects people, property, or material resources within this jurisdiction may warrant the activation of this EOP at the discretion of the Paradise Town Mayor (or other elected official as describe in Section 3.1) who will serve as the Emergency Operations Director (EOD) while the plan is in effect. Much of the geographic area within the boundaries of the Paradise Fire District is outside of the corporate limits of Paradise Town. However, disasters are not restricted by legal boundaries. A disaster that occurs anywhere within this area may directly or imminently affect people, property, or material resources in Paradise Town and will fall under the jurisdiction of this EOP. In many cases, such a disaster will also fall under the jurisdiction of neighboring towns and Cache County. The Paradise Emergency Operations Director (EOD) will work closely with officials from other applicable jurisdictions to most effectively and expediently respond to the disaster or emergency.

It is understood that the most important priority in emergency response is to protect and preserve human life. As such, property and material resources may be expended in an effort to achieve this highest priority. For example, an unoccupied burning structure (such as a home or public building) may be left unattended while emergency personnel work elsewhere to protect and preserve human life.

This EOP outlines the Emergency Operations Team (EOT) and describes the positions therein (see Section 3). Paradise Town is a rural community and does not have any full-time employed staff. As such, many of the positions described in the Emergency Operations Team (EOT) may be filled by Paradise Town elected officials, Paradise Fire & EMS personnel, officials from other organizations, or other volunteers as designated by the Emergency Operations Director (EOD). The Emergency Operations Team (EOT) will be headquartered at the Emergency Operations Center (EOC). The Emergency Operations Center (EOC) will be the Paradise Town Hall (9035 South 100 West) unless otherwise designated by the Emergency Operations Director (see Section 3.1). During emergency response, the EOT may employ a number of methods of communication (see Section 3.3.1) that may include: verbal, written, telephone, mobile phone, SMS (text messaging), FRS/GMRS (handheld radios), Ham radio, and warning notifications systems (such as Reverse 911).

An important aspect of emergency response, particularly with respect to the expenditure of material and financial resources, is adequate documented records of communications and activities (see Section 2.5). The documented records may consist of electronic documents, handwritten documents, and digital voice recordings (when appropriate). The records must be created and maintained through the emergency response and recovery process. The Paradise Town Clerk (or other person designated by the Emergency Operations Director) will keep records of all financial transactions (see Section 3.2).

Geographic Jurisdiction Of Paradise Town Emergency Operations Plan

Paradise Town • Emergency Operations Plan

EXECUTIVE SUMMARY	2
GEOGRAPHIC JURISDICTION	3
1 INTRODUCTION.....	5
1.1 AUTHORITY	5
1.2 APPROVAL & ISSUANCE.....	6
1.3 POTENTIAL DISASTERS	6
1.4 MUTUAL AID AGREEMENTS	7
2 OPERATIONAL PHASES.....	8
2.1 PREPARATION.....	8
2.2 MITIGATION	8
2.3 RESPONSE.....	8
2.4 RECOVERY	10
2.5 RECORD KEEPING	11
3 EMERGENCY OPERATIONS TEAM (EOT)	12
3.1 EMERGENCY OPERATIONS DIRECTOR (EOD).....	14
3.2 FINANCE OFFICER.....	14
3.3 COMMUNICATIONS COORDINATOR.....	15
3.4 LEGAL ADVISOR	17
3.5 PUBLIC INFORMATION OFFICER.....	17
3.6 SEARCH AND RESCUE	18
3.7 FIRE SUPPRESSION	18
3.8 MEDICAL AND HEALTH CARE.....	18
3.9 LAW ENFORCEMENT	19
3.10 RESOURCE MANAGER.....	20
3.11 EVACUATION COORDINATOR.....	20
3.12 VOLUNTEER COORDINATOR	21
4 REVISIONS.....	22

1 INTRODUCTION

In a Sept. 8, 2004, letter to the nation's governors, the Secretary of Homeland Security outlined the minimum requirements for states and territories to comply with the new National Incident Management System (NIMS). NIMS is the first-ever standardized approach to incident management and response. Developed by the Department of Homeland Security and released in March 2004, it establishes a uniform set of processes and procedures that emergency responders at all levels of government will use to conduct response operations. Paradise Town endorses and has adopted the NIMS and Incident Command System (ICS) strategy and plans to follow recommendations and suggestions outlined by the Federal Emergency Management Agency (FEMA), Utah State Division of Emergency Services and Homeland Security (DESHS), and Cache County's Emergency operations plan.

This document outlines the Emergency Operations Plan (EOP) for Paradise Town. The purpose of this plan is to describe actions that must be taken by emergency organizations and personnel to:

- eliminate or reduce the chance of occurrence or the effects of an emergency or disaster
- identify what preparations are needed and to what extent
- determine response to an emergency or disaster and marshal the resources to respond effectively
- promote recovery and restoration of the community of Paradise to normalcy

It is understood that no plan can replace the common sense and good judgment necessary for effective response under a variety of emergency conditions. For this reason, this Emergency Operations Plan (EOP) is intended as a guideline for response to major disasters or emergencies. Deviations from this Plan may occur depending on the scope and magnitude of the disaster or emergency, the area and population affected, the availability of resources, or whenever, in the judgment of responding public safety officials, such deviation is critical for the protection of life, the infrastructure, the environment and/or property.

This EOP is created in accordance with the following agencies and legislation:

- Robert T. Stafford Disaster Relief and Emergency Assistance Act, P.L. 93-288, as amended by P.L. 100-707
- Executive Order (EO) 12148 of July 20, 1979, as amended, Federal Emergency Management Agency (FEMA)
- National Response Plan
- National Incident Management System (NIMS)
- Utah Emergency Management Act of 1981, as amended

1.1 Authority

This plan is issued in accordance with the provisions of federal, state, and local laws and ordinances under the authority of the Paradise Town Mayor and Town Council. The Paradise Town Mayor, Town Council, and other agencies or organizations, as appropriate, shall review the plan annually. Any revision to the basic plan must be formally adopted by the Town Council. This EOP will be tested, revised and update as required or when deemed necessary.

Paradise Town • Emergency Operations Plan

1.2 Approval & Issuance

Paradise Town Mayor

Date

1.3 Potential Disasters

Paradise is exposed to many hazards which have the potential to disrupt the community, cause property damage, result in injury or loss of life, and/or impact the environment. Potential disasters include the following:

1.3.1 Earthquakes

Cache Valley lies in a zone which is considered to be seismically active. At least two fault systems extend north and south along the east and west boundaries of the valley. The east Cache fault extends along the Bear River Range from James Peak on the south to Richmond, Utah on the north. The west Cache fault consists of a discontinuous scarp system from Mount Pisgah on the south to Oxford, Idaho on the north. These active faults present a significant probability of future strong seismic activity resulting in property damage and personal injuries. The last moderate earthquake (magnitude 5.7) in this region occurred in August 1962 with an epicenter nine miles northeast of Richmond. Other earthquakes with a magnitude of 4 or greater occurred in 1923 and 1964. The last major earthquake (7.0 or greater) occurred between 6,000 to 8,000 years before the present time. The fact that the average interval between occurrences is 6,800 years reaffirms the potential for a devastating earthquake. The danger of liquefaction is low in Cache County except in valley areas located near the Bear River.

1.3.2 Floods

Flooding has occurred in Cache County and Paradise as a result of rapid spring snow melt, runoff, and cloudburst storms. Storm related floods also occurred in 1980, 1981, and 1983. Seasonal snowmelt and runoff has been documented along local streams. Severe snowmelt flooding occurred in 1983 with damage to several bridges, undercutting stream banks and eroding culverts and roads. Snowmelt flooding also occurred during the springtime months of 1985, 1986, and 2005. In addition to weather related flooding, Cache County has five dams which have been classified as high hazard (those which possess a significant potential threat to downstream life and property). One of these high hazard dams, Porcupine Dam, is located just a few miles southeast of Paradise and could be a threat to the community.

1.3.3 Severe Storms

Heavy snowfall from winter storms are common in Paradise and are not considered serious unless they are un-seasonal, cause power outages, or result in the widespread loss of communication. Heavy rainstorms accompanied by gusty winds and hail have caused damage to wheat and alfalfa crops. Funnel clouds have been sighted near these severe storms. Property damage caused by pressure gradient canyon winds is not uncommon in Cache County.

1.3.4 Fires

Threat to human life from forest or range fires is slight. Damage to watershed poses concern for sheet flooding and erosion. Extensive damage to grain crops would result if the fire spread to agricultural lands, especially during harvest time.

Paradise Town • Emergency Operations Plan

1.3.5 Hazardous Material Accidents

One or more large natural gas transmission lines passes through the Paradise area. In addition, there are businesses in Cache County which use, produce, store, or transport hazardous materials. Accidents involving hazardous materials create a considerable threat to life and property. The Cache County Hazardous Materials Emergency Operations Plan identifies specific hazmat sites and potential threats.

1.3.6 Landslides and Avalanches

Landslides and avalanches often accompany earthquakes, but may also occur due to the instability of ground or snow conditions. Landslides include flow, slides, or rock falls.

1.3.7 Terrorism and Civil Disturbance

Though the likelihood of large-scale criminal acts in Cache County is small, the threat does exist. Government, university and private businesses should establish procedures to follow in the event of civil unrest, bomb threats, or other acts of terrorism or war.

1.4 Mutual Aid Agreements

Paradise Town government will strive to protect the life and property of their citizens and the environment from disasters. However, Paradise Town may not have the necessary personnel and material resources to effectively respond to every possible disaster. The Emergency Operations Plan (EOP) includes the utilization of community organizations, facilities, and other assistance to the extent possible. The Emergency Operations Director (EOD) may initiate a direct request to the Church of Jesus Christ of Latter-Day Saints (LDS Church), American Red Cross, other government agencies, and other voluntary organizations for additional disaster relief assistance.

1.4.1 The Church of Jesus Christ of Latter-Day Saints

The LDS Church geographically divides Paradise town and surrounding areas into wards. Each ward has been assigned an emergency specialist. Additionally, each ward is divided into blocks and assigned a block captain. The intent is that the block captain helps promote, prepare, plan, train, and encourage individuals and families to be prepared for any eventual emergency or disaster. The intent of this Emergency Operations Plan (EOP) is to have the block captains conduct activities consistent with their training and report damage assessment information, status, and needs back to the Emergency Operations Center (EOC) through the emergency specialists in each ward.

1.4.2 Neighboring Jurisdictions

It is assumed that neighboring jurisdictions (such as Hyrum City, Logan City, and Cache County School District) have personnel and material resources that may be available to assist with disaster relief and recovery. When local resources have been expended and additional help is needed, Paradise Town may request such assistance. Likewise, Paradise Town would extend its personnel and material resources to assist neighboring jurisdictions at the direction of the Paradise Emergency Operations Director (EOD).

1.4.3 Cache County

Cache County would be expected to plan and prepare for local disasters and short term recovery operations independently. When local resources have been expended and a disaster declaration has been issued by Cache County, assistance from the state of Utah would be requested. The Federal government may provide assistance to the state as appropriate.

2 Operational Phases

In keeping with the nationwide strategy of National Response Plan and NIMS, this Emergency Response Plan (EOP) applies to all types of disasters and emergency situations that may develop. This plan also accounts for activities before, during, and after emergency operations based on the four phases of emergency management cycle as described in this section.

2.1 Preparation

The effectiveness of any emergency response plan is greatly enhanced by proper and adequate preparation. Preparation includes planning how to respond when an emergency or disaster occurs and working to marshal the resources to respond effectively. Paradise Town government will make emergency response preparations including:

- Obtain appropriate emergency response training for elected officials and other personnel.
- Coordinate the periodic review and revision of this Emergency Operations Plan (EOP) by community emergency responders. Ensure that all persons charged with specific responsibilities are capable and willing to execute their assigned duties.
- Periodically design and conduct exercises to evaluate test this EOP.
- Develop a community emergency preparedness and self-reliance program. This program shall consist of public awareness, emergency preparation, and willingness to respond to local disasters. It includes family preparedness and individual self-reliance.
- Conduct local emergency planning meetings to discuss community emergency preparedness and response. The participants should consist of community members and selected emergency response agencies from the county and from the State of Utah.
- Develop rapport and visibility with other jurisdictions, Cache County, Utah State DESHS emergency personnel and organizations.
- Arrange and negotiate “Mutual Aid” agreements with other jurisdictions, businesses, schools and volunteer organizations.
- Plan for special needs populations (to include, but not limited to, individuals with limited English language proficiency; individuals with disabilities; children; the aged, etc.)
- Maintain a list of contact information, supplies, and equipment that may be needed for emergency operations. This list may contain proprietary information and be updated frequently. As such, this list is not published as part of this EOP. The list is kept at the Paradise Town Offices (435-245-6737) and other appropriate locations.

2.2 Mitigation

Mitigation includes activities that eliminate or reduce the chance of occurrence, or the effects, of a disaster. To the extent possible, Paradise Town government will mitigate emergency situations. Such mitigations activities may include revision to land use or building codes, elevation or relocation of facilities, or retrofitting of critical facilities, etc.

2.3 Response

Response is the third phase of emergency management and covers the period during and immediately following a disaster or incident. During this phase, public officials provide emergency assistance to victims of the event and try to reduce the likelihood of further damage. Response will require an

Paradise Town • Emergency Operations Plan

immediate assessment of the situation followed by a recommendation of the Emergency Operations Director (EOD) regarding the full or partial implementation of this Plan.

At this point it is necessary to start keeping written records of the incident, disaster, or situation. This starts with a sequential log of all incoming calls or information that is being collected with regard to the incident. The written records may consist of electronic documents, handwritten documents, and digital voice recordings (when appropriate). The records must be created and maintained through the emergency response and recovery process.

2.3.1 Awareness and Assessment

The appropriate Emergency Operations Director (EOD) must be alerted to the fact there is a disaster, emergency, or incident. Those persons who initially are aware of the situation start the process by notifying the EOD using the best available means of communication or using Cache County dispatch. The EOD and designated Emergency Operations Team (EOT) members shall conduct an immediate assessment and evaluation of the situation(s) to determine needs including:

- Public Needs
 - Fire fighting
 - Flood control
 - Restoration of public utilities (power, gas, telephones, and water)
 - Transportation (public and private conveyances)
 - Crime prevention (looting, etc.)
 - Environmental protection
 - Debris removal
- Individual Needs
 - Rescue and evacuation
 - Food, water, shelter, and clothing
 - Medical
 - Victim Recovery and Identification
 - Other

The Emergency Operations Director (EOD) shall prepare and issue the initial or preliminary damage assessment and evaluation report. This report shall be issued to Cache County and/or the state emergency management officials.

2.3.2 Activation of Emergency Operations Plan

Depending on the nature of the situation and the assessment report, the Emergency Operations Director (EOD) may choose to activate the Emergency Operations Plan (EOP). The EOD, or designated Emergency Operations Team (EOT) member, will notify and consult with the Paradise Fire Department, the Cache County Emergency Management Director, and the Cache County Sheriff. If a local "State of Emergency" declaration is warranted, it shall be initiated by the Cache County Emergency Management Director and forwarded to the Utah State Division of Comprehensive Emergency Management. Additional assistance may be requested from Cache County, Utah State agencies, other cities, LDS Church, American Red Cross and other voluntary organizations as described in Section 1.4.

Upon activation of this Emergency Operations Plan (EOP), it is assumed that NIMS and ICS systems are in effect and that all local, county, state, and federal agencies will work in a cooperative emergency response effort.

Paradise Town • Emergency Operations Plan

2.3.3 Public Notification

Depending on the nature of the situation and the assessment report, the Emergency Operations Director (EOD) may choose to notify the public. This notification may include information about the disaster, response activities, and other instructions appropriate to assist the public in responding to the disaster. The EOD, or designated Emergency Operations Team (EOT) member, may convey this notification using one or more appropriate methods as available. These methods may include Reverse 911 and the Emergency Broadcast System.

Reverse 911 is not part of the normal 911 phone system. It is installed and maintained by private companies and is only mentioned here so Paradise Town personnel are aware of its existence and availability for possible future use.

The following radio stations are members of the Emergency Broadcast System. In the event of an emergency, residents of Cache County would be instructed to tune to one of these stations for important information and instructions:

- KSL AM 1160 FM 100.3
- KALL AM 910 FM 94.1
- KVNU AM 610 FM 94.5

2.3.4 Emergency Operations Center (EOC)

Activation of the Emergency Operations Center (EOC) is based on the situation(s), and the assessment and evaluation described above. The Emergency Operations Director (EOD) decides whether or not to activate the EOC. If it is decided that the EOC does not need to be activated, the EOD determines the required agencies, personnel, and resources that are needed to resolve the situation. The Emergency Operations Team (EOT) should consist of at least the following personnel and be located as the team dictates:

- Paradise Town elected officials
- Paradise Fire & EMS
- Cache County Sheriff

If the EOC is activated, the EOD identifies by title and/or position the individuals assigned to work in the EOC during the emergency as outlined in Section 3. When notified, team members will report to the Paradise Town EOC as soon as possible. It is preferred to have all members of the EOT (including the representatives from the LDS Church, the American Red Cross, and other organizations) co-located at the EOC. Co-location will allow all organizations to have access to the same information and maximize coordination, cooperation, assessment, and timely and effective response.

Unless otherwise designated by the EOD, the EOC will be located at the Paradise Town Offices (located at 9035 S 100 W, Paradise, Utah, telephone number 435-245-6737). If an emergency situation renders the Paradise Town Hall facility inoperable, an alternate location(s) will be designated by the EOD and may be (in order of preference):

- Paradise Town Maintenance Facility (located at 170 W 9000 S, Paradise, Utah)
- An LDS Church building
- A large tent or pavilion located at the Town Square
- The Cache County emergency operation center (located at 50 W 200 N, Logan, Utah, telephone number 435-750-7420)
- Any police or other vehicle as designated by the EOD

2.4 Recovery

Recovery is the fourth and final phase of the emergency management cycle. It continues until all

Paradise Town • Emergency Operations Plan

systems return to normal or near-normal operation. Short-term recovery restores vital life-support systems to minimum operating conditions. Long-term recovery may go on for months—even years—until the entire disaster area returns to its previous condition or undergoes improvement with new features that are less disaster-prone.

2.5 Record Keeping

Although record keeping is the last operational phase outlined in this Emergency Operations Plan (EOP), it applies to all of the other phases and must be done in conjunction with each phase. It is essential that record keeping procedures be established and reviewed prior to, not after, a disaster situation occurs. The Emergency Operations Team (EOT) must maintain certain records documenting disaster work performed during the disaster or emergency operations. EOT members shall collect, record, and maintain all cost data and pertinent information for the disaster operations. The information contained in these records will be required to be reimbursed by the state and/or federal government for disaster work performed, should an "Emergency" or "Major Disaster" declaration be made by the President.

2.5.1 Work Site Folder

A separate folder for each damage work site project being restored must be established as soon as the work commences. The following data relative to each work site must be filed in the folder for future reference.

2.5.1.1 Force Account Work Data

Force account work is accomplished through utilization of Paradise Town's own personnel, equipment, and supplies. Force account record keeping must commence immediately upon the onset of a disaster situation. Force account work will be subdivided into three categories which must be fully documented:

- Labor
- Equipment (either owned or rented)
- Materials (either from inventory or purchased)

When equipment is rented for disaster work, a record must be kept showing equipment type and description, dates used, hours used each day, total hours used, rate per hour, indicating with or without operator and total cost. If materials are purchased for disaster work, a record showing unit cost, total cost, quantity, description and date purchased. All receipts, canceled checks, etc., must be retained.

2.5.1.2 Contract Work

The contracts must follow the Procurement Guidance as found in Title 44 of the Code of Federal Regulations Part 13.36. The method of procurement under grants will be made by one of the following, as described in detail in the Regulations:

- Small purchase procedures
- Competitive sealed bids (formal advertising)
- Competitive negotiation
- Noncompetitive negotiation

If contracts are used, the following documents must be kept in the site folder:

- Bid Proposal Package: drawings, specs, general provisions.

Paradise Town • Emergency Operations Plan

- Bid Solicitation Documents: open and closing dates, newspaper ads. All bids are to be opened after all bids are received.
- Engineer's Estimates: confidential until after bids have been opened.
- Abstracts of Bids Received: bid tabs, list of bidders and bids.
- Notice of Award.
- Notice to Proceed.
- Change Orders.
- All requests for payment with copies of canceled checks.
- Correspondence regarding the project and contract.

It is important to note that “cost-plus-percentage of cost” contracts will **not** be approved or eligible for reimbursement.

All Federal and State regulations pertaining to nondiscrimination, fair labor standards, anti kickbacks and debarred contractors will be followed. If only one bidder is available in the area, this should be noted by memorandum when issuing the contract.

All negotiated contracts of more than \$10,000 will include a provision that the applicant, Federal Emergency Management Agency, Comptroller General of the U.S. or any of their authorized representatives will have access to any books, documents, papers and records of the contractors which are directly pertinent to the contract for a period of three years after the last payment under the contract.

2.5.1.3 Other Source Work Data

If the manpower, equipment, supplies and materials of another town, city, county, or agency are used at a damage work site, invoices will be required showing that the other town, city, county, or agency has been paid for work accomplished. These invoices must also show the date, amount paid, check number, or evidence of cash payment. The invoices must be filed in the appropriate work site folder.

3 Emergency Operations Team (EOT)

This section establishes the Emergency Operations Team (EOT) that will be relied on to respond to a disaster, threat, or emergency situation. The positions within the EOT are defined, along with a listing of duties, tasks, or responsibilities to be performed by the person or persons assigned to that position. Depending on the nature of the situation and the necessary response, not all positions may be necessary. Likewise, other positions not defined in this Emergency Operations Plan (EOP) may be necessary depending on the specific situation. When the EOP is activated, the Emergency Operations Director (EOD) will determine which positions are necessary and appoint the appropriate individuals to each necessary position. When notified, team members will report to the Emergency Operations Center (EOC, see Section 2.3.4) as soon as possible. It is preferred to have as many of the EOT members as possible co-located at the EOC. The co-location is preferred because all organizations need to have access to the same information and status of the situation to be able to coordinate, cooperate, assess, and respond in a timely and effective manner.

This EOP is based upon the concept that emergency functions for various individuals and groups involved in emergency operations will generally parallel their normal day-to-day functions. It is desirable, and always attempted, to maintain organizational continuity and to assign familiar tasks to personnel. However, a disaster is typically a situation in which the usual way of doing things no longer suffices. In large-scale disasters, it may be necessary to draw on people's basic capacities and to use them in areas of greatest need and effectiveness. Day-to-day functions that do not contribute directly to the emergency operation may be suspended for the duration of any emergency.

Paradise Town • Emergency Operations Plan

Figure 1. Emergency Operations Team (EOT) Organization Chart

Paradise Town • Emergency Operations Plan

3.1 Emergency Operations Director (EOD)

The Emergency Operations Director (EOD) is the Paradise Town Mayor. In the event that the Mayor is absent or otherwise unable to assume his or her duties, the EOD is the next available Town Council member by order of seniority (number of years since election to the Town Council). As elected officials, these individuals have the responsibility and the authority to expend public material resources and direct emergency response operations.

Depending on the size and nature of the emergency, the EOD position may be filled by multiple elected officials working together. In such a situation, the primary EOD may appoint one or more elected officials to assist him or her in the direction and oversight of emergency response operations. An elected official appointed as an assistant EOD has authority to expend public material resources and direct emergency response operations under the direction of the primary EOD.

The overall objective of the EOD is to use common sense and good judgment to protect life, property, and the environment to the extent possible. It is understood that this written plan is a supplement, but not a substitute, for the common sense and good judgment necessary for effective response to emergency conditions. The EOD will direct the Emergency Operations Team (EOT) with the intent to:

- Eliminate or reduce the chance of occurrence and the effects of an emergency or disaster
- Identify what preparations are needed and to what extent
- Determine how to respond when an emergency or disaster occurs
- Promote recovery and restoration of the community

Some of the most successful and effective emergency response efforts are done before the disaster actually happens. The EOD will implement emergency preparations that may include:

- Promote public awareness focused on increasing emergency preparedness and self reliance.
- Review and be prepared to implement this plan. Instruct public employees to become familiar with this plan and be prepared to implement it.
- Prepare budgets to meet the fiscal requirements of this plan. Establish plans which allocate resources for purchases needed before, during and after an emergency.
- Designate a legal advisor who is familiar with all laws governing emergency powers in a disaster situation. Ensure that the Town of Paradise and all emergency responders are afforded the maximum legal protection under the laws of the State of Utah.
- Establish a public information policy as a framework for the dissemination of information both to the news media and the general public during an emergency.

During the response and recovery emergency operations, the EOD has the responsibility and authority to:

- activate the Emergency Operations Plan (EOP)
- designate the location of the Emergency Operations Center (EOC, see Section 2.3.4)
- appoint individuals and groups to positions in the Emergency Operations Team (EOT)
- oversee all emergency response operations

3.2 Finance Officer

The Finance Officer will be the Paradise Town Clerk. The Town Clerk manages the finances on a day-to-day basis and is familiar with the standard financial operating procedures. In the event that the Town Clerk is not available, the Emergency Operations Director (EOD) may appoint another elected official, or other qualified individual, to fill this position.

The Finance Officer oversees the financial aspects of emergency response before, during, and after an

Paradise Town • Emergency Operations Plan

emergency. It is suggested that the Finance Officer become familiar with the booklet “Disaster preparedness for the Finance and Treasury” Municipal Treasurers’ Association of the United States and Canada, First Edition, April 2002.

Record keeping, as outline in Section 2.5, is the most important responsibility of the Finance Officer.

Before an emergency, the Finance Officer should:

- Make recommendations so the Town budget meets the fiscal requirement of this plan.
- Establish plans which allocate resources for the purchase of items needed before, during, and after an emergency.
- Establish plans for the collection, inventory, and distribution of confiscated items during an emergency.

During an emergency, the Finance Officer should:

- Maintain records of expenses incurred by the Town in responding to the emergency.
- Maintain records of work done by others, including contractors, in response to the emergency.
- Track costs of damages, costs of any confiscated items used during the emergency, or costs that may be subject to claims against the Town after the emergency.

After an emergency, the Finance Officer should:

- Assist with issues relating to the financial aspects of recovery by the Town and/or residents.

3.3 Communications Coordinator

Communication is the vital link between the needs of the people and the Emergency Operations Team (EOT). The establishment and maintenance of an effective communication system is the backbone of the Emergency Operations Plan (EOP). The Communications Coordinator oversees and is responsible for the overall communication operations and system planning for emergency response. It is understood that large-scale emergency operations will usually require a communications capability beyond the normal capacities of our local jurisdiction, therefore, augmentation by higher levels of government will probably be needed.

Before an emergency, the Communications Coordinator should:

- Become familiar with the various communications systems that Paradise Town has in place for coordinating and communicating with other local jurisdictions, Cache County, Utah State and Federal agencies.
- Coordinate town communications capabilities with the local amateur radio emergency organizations.
- Periodically test and update all links with emergency agencies.
- Coordinate with various sections to ensure communication links are planned for and available in the event of emergencies.
- Oversee the personnel that operate and maintain communications equipment.
- Maintain a list of all the Amateur Radio Operators in the Paradise Town and surrounding areas.
- Ensure that all town officials and staff are trained with regards to:
 - Emergency “call down lists”
 - Use of the commercial handheld radio system.
 - Contacting and activation of the Amateur Radio personnel
 - Method of obtaining help and other resources.

Paradise Town • Emergency Operations Plan

During an emergency, the Communications Coordinator should:

- Report to the Emergency Operations Center (EOC) and implement call down rosters to alert Emergency Operations Team (EOT) members or provide additional situation updates.
- Under direction of the Emergency Operations Director (EOD), decide how information should be transferred and documented in the EOC.
- Communicate with the Cache County and /or Utah State Emergency Operations Center as needed on behalf of the EOD.
 - Be prepared to send a liaison officer to the Cache County Emergency Operations Center.
 - Allow for 24 hour operations by designating a relief liaison officer.
- Communicate with EOT members in each geographical area, and any other volunteer groups.
- Coordinate with the Public Information Officer (see Section 3.5) regarding dissemination of information to the public and the news media

3.3.1 Methods of Communication

Depending on the nature of an emergency, one or more methods of communication may not be available. The Communication Coordinator should be familiar with all available methods of communication and understand how to use each method effectively in the case of an emergency.

3.3.1.1 Telephone

Standard telephones, including both landline and cellular/mobile phones, are the primary means of communications. It should be understood that standard telephone circuits may be overloaded or unavailable in the event of an emergency. Most cellular/mobile phones also include SMS (i.e. text messaging) functionality. SMS uses minimal bandwidth and may still be available when voice circuits are not available.

3.3.1.2 Commercial Handheld Radio

In the event the cell or landline system is inoperable, the FRS/GMRS radio system is available. One handheld mobile radio is located at the Paradise Fire Station (9035 S 100 W). An additional handheld radio is located in each emergency response vehicle. The specification sheets, operation instructions and other information with regard to their operation as well as the pre-programmed frequencies (channels) are either on the desk or near the radio.

3.3.1.3 Amateur Radio

Amateur radio volunteer resources should be used to augment communication as deemed appropriate by the EOD. Amateur radio operators are an important communication resource in the event of wide spread loss of the telephone system. Any of the operators can be contacted to operate the Amateur Radios. People without an FCC license should not use these radios.

A mobile Ham radio is located at the Paradise Fire Station. The specification sheets, operation instructions, and other information with regard to their operation, as well as the pre-programmed frequencies, are either on the desk or near the radio. The most common used frequencies are:

- Cache County Dispatch 146.640 -, PL Tone 103.5 – 154.010
- Paradise Town Fire Dept. 154.235

For organization and documentation purposes, the following forms should be used for the net control operator(s) during any situation:

Paradise Town • Emergency Operations Plan

- Shift Duty Log
- Radio Station contact Log
- Temporary Incident Report

In the event that the Federal Communication Commission (FCC) prohibits all amateur radio volunteers from using the radio, the Radio Amateur Civil Emergency Service (RACES¹) and Amateur Radio Emergency Service (ARES²) groups would be called to assist.

3.4 Legal Advisor

The Legal Advisor works under the direction of the Emergency Operations Director (EOD) providing legal counsel with regard to emergency response before, during, and after emergency response operations. Ideally, the Legal Advisor will be the typical town attorney. In the event that the town attorney is unavailable, another qualified individual may be appointed by the EOD.

Before an emergency, the Legal Advisor should:

- Learn the law, especially as it pertains to emergency response, including implementation of martial law.
- Coordinate with Cache County Sherriff's Department regarding the implementation of martial law and the use of volunteers.
- Assist with the preparation of documents regarding declarations of emergencies and ordinance changes for emergency situations.

During an emergency, the Legal Advisor should:

- Advise the staff regarding legal aspects of emergency response.

3.5 Public Information Officer

Under the direction of the Emergency Operations Director (EOD), the Public Information Officer should plan, prepare, and distribute public information to the news media and provide essential instructions to the community. The Public Information Officer should work closely with the Communications Coordinator (see Section 3.3) to determine what information needs to be disseminated to the public.

During emergency response and recovery, and under the direction of the EOD, the Public Information Officer should:

- Organize and coordinate a Joint Information Center (JIC) for the purpose of interfacing with all cities, counties, and other emergency response groups in order to gather information and data for news releases.
- Document all announcements, information, and instructions to be released to the news media and community.
- Coordinate with county and state public information officers and with the American Red Cross to establish Public Inquiry Centers where information may be obtained regarding the status of relatives and neighbors involved in the disaster.

When directed by the EOD, the Public Information Officer will activate the public warning system(s) as described in Section 2.3.3. The Public Information Officer should consult with the Legal Advisor before and during an emergency to become familiar with the legal implications of warning the public. The

¹ <http://publicsafety.utah.gov/homelandsecurity/RACES.html>

² <http://www.arrl.org/FandES/field/emergency/>

Paradise Town • Emergency Operations Plan

Public Information Officer should also plan, and implement when necessary, a warning contingency plan.

3.6 Search and Rescue

Search, rescue, and recovery operations shall be carried out by local rescue personnel as soon as practical after a natural disaster occurs. If a natural disaster situation is of such magnitude that local government capabilities are not sufficient to perform the necessary search, rescue and recovery activities; the County, State, and Federal assistance may be made available to supplement local resources.

Before an emergency, efforts should be made to identify individuals with handicaps, the elderly and those with special needs. This will enable rescue personnel concerned with locating and identifying victims to know who may have extra difficulty in being rescued.

During an emergency, the most important priority is to protect and preserve human life. As such, property and material resources may be expended in an effort to achieve this highest priority. For example, an unoccupied burning structure (such as a home or public building) may be left unattended while emergency personnel perform search and rescue efforts elsewhere to protect and preserve human life.

3.7 Fire Suppression

The Paradise Fire & EMS Department will respond to any disaster, threat, or emergency in accordance with their standard operating procedures and protocols.

During an emergency, the most important priority is to protect and preserve human life. As such, property and material resources may be expended in an effort to achieve this highest priority. For example, an unoccupied burning structure (such as a home or public building) may be left unattended while emergency personnel perform search and rescue efforts elsewhere to protect and preserve human life.

Responsibilities of the Paradise Fire & EMS Department include:

- Review this Emergency Operations Plan (EOP) and other standard operating procedures and be prepared to implement them.
- Suppress fires within the Paradise community.
- Plan and schedule training seminars for all regular volunteer fire fighters.
- Periodically conduct exercises and drills for fire fighters and the community.
- Establish a plan to provide fire fighting protection to emergency shelters and other critical facilities.
- Respond to hazardous material (hazmat) incidents.
- Conduct training on light fire suppression techniques for other Emergency Operations Team (EOT) members and Community Emergency Response Teams (CERT).
- Coordinate urban/wild-land interface zone fire protection with officials at the State Forestry, Fire and State Lands, and U.S. Forest Service Headquarters through the Cache County Fire Chief.

3.8 Medical and Health Care

The Paradise Fire & EMS Department will respond to any disaster, threat, or emergency in accordance with their standard operating procedures and protocols. They will function as chief advisor to the

Paradise Town • Emergency Operations Plan

Emergency Operations Director (EOD) on all medical and health matters relative to a disaster or emergency situation.

The Paradise Fire & EMS Department should:

- Be prepared to manage all health and medical personnel, facilities, equipment, pharmaceuticals, supplies, medical emergency vehicles and related activities for the duration of the emergency period.
- Organize public health, medical and first aid teams. Conduct training sessions for assigned medical personnel.
- Designate and plan medical and Paradise first aid stations as required. Prepare to coordinate their supply and operations. Medical supplies should be requested through the Resource Manager.
- Be prepared to assist the State medical examiner or County health officials in the recovery and identification of deceased persons; documenting the disaster scene and assisting families of the victims.
- Coordinate with Cache County Public Health officials on the following:
 - Health and sanitation concerns regarding disease-related health hazards.
 - Assignment lists and expedient augmentation plans for waste collection and disposal during the crisis period.
- Designate and manage emergency sanitary landfill location(s), including:
 - Acquisition of temporary chemical toilets for use during the crisis period.
 - Inspection procedures for all designated shelters, water, sewer, sanitary landfill and mass feeding facilities.

3.9 Law Enforcement

The Cache County Sheriff's Office will respond to any disaster, threat, or emergency in accordance with their standard operating procedures and protocols and according to their contractual agreement with Paradise Town.

The Cache County Sheriff's Office should:

- Review this Emergency Operations Plan (EOP) and other standard operating procedures and be prepared to implement them.
- Be prepared to implement traffic control plans and evacuation procedures. Coordinate with Paradise Town council, County Road Department, UDOT District 1, and other law enforcement agencies regarding traffic and population control.
- Plan to deploy auxiliary and volunteer personnel if needed to augment the local law enforcement staff.
- Be prepared to commit all available resources to provide law enforcement and crowd control throughout the Town.
- Be prepared to perform security procedures for the Emergency Operations Center (EOC) and other Paradise Town facilities and/or infrastructure.
- Conduct search and rescue operations within the Paradise community as required.

Paradise Town • Emergency Operations Plan

3.10 Resource Manager

The Resource Manager will serve as the principal advisor to the Emergency Operations Director (EOD) on the status of personnel and equipment resources.

During preparation, response, and recovery, the Resource Manager should:

- Review this Emergency Response Plan and other operating procedures and be prepared to implement them.
- Develop and be prepared to implement plans to provide or restore public utilities.
- Maintain a current Paradise public works personnel and equipment resource list which includes emergency excavation equipment and augmented local area contractors/residents.
- Determine sources for local skilled labor needed to aid in a recovery effort.
- Develop a Town Emergency Water and Sanitation Plan. A disaster could seriously damage these systems anywhere in Paradise. Contingency plans detailing response procedures will help prevent the spread of disease. The rapid restoration of potable water sources is vital.
- Maintain an inventory of repair and replacement water and sewer pipe, as well as repair parts for water treatment facilities.
- Plan to manage the transportation resources required for large population movements. Development memorandums of understanding to ensure that vehicles are available to transport school children and special needs residents as directed by the EOD.
- Coordinate with local food growers and processors to provide a continuous and ample emergency food supply for local residents.
- Plan to control the continuous distribution of livestock feeds, grazing permits, petroleum products, farm implements and repair parts, fertilizers and other agricultural needs should situations require implementation of emergency guidelines.

3.11 Evacuation Coordinator

Under the direction of the Emergency Operations Director (EOD), the Evacuation Coordinator coordinates all evacuation planning activities.

The Evacuation Coordinator identifies high-hazard areas and determines population at risk; prepares time estimates for evacuation of the people located in the different risk area zones. Accomplishment of these tasks requires the preparation of a threat summary, based on the jurisdiction's hazard analysis. The summary quantifies the specific evacuation needs of the jurisdiction. It addresses the evacuation planning needs that are applicable to the hazards that threaten the people living in the jurisdiction. Typical threats include: hazardous materials accidents involving the facilities that use, store, manufacture, or dispose of them and the transport modes (planes, trains, boats, trucks, pipelines, etc.) used to move them; flooding as a result of snow melt or torrential rains in flood prone and/or low lying areas subject to flash floods; coastal and inland flooding caused by tidal surge and rain, and the wind damage associated with hurricanes and tropical storms; flooding of locations downstream from dams; areas subject to wildfire; areas subject to major seismic activity; populations at risk to war-related threats including attacks involving nuclear, chemical, or biological weapons, and other situations involving terrorist activities.

The Evacuation Coordinator identifies transportation resources (e.g., public transit, school buses, etc.) likely to be available for evacuation operations; prepares an inventory of vehicle resources (public and private buses, public works trucks, commercial bus companies, trucking companies, truck rental companies, rail services, marine/ferry, air services, ambulance services, etc.).

Paradise Town • Emergency Operations Plan

In addition, the Evacuation Coordinator should:

- Assist facilities that provide care for special needs populations to develop a facility evacuation plan.
- Develop information for evacuees' use on the availability and location of mass care facilities away from the threat of further hazard-induced problems.
- Assist, as appropriate, the animal care and control agency coordination of the preparedness actions that are needed to prepare for the evacuation of animals during catastrophic emergencies.

3.12 Volunteer Coordinator

Preplanned trained members of the community who volunteer their time and critical skills are to be commended. Paradise relies on the voluntary assistance of its residents, local churches and private citizens in order to effectively respond to emergencies.

The Volunteer Coordinator is assigned and is under the direction of the Emergency Operations Director (EOD). The Volunteer Coordinator should:

- Plan and organize staging areas for volunteers to gather to get processed, receive information, directions and assignments to where they are best needed.
- Assign Coordinators at each staging area.
- Coordinate and document or keep records of all the volunteers, their time, skills or equipment they donate. Each staging area should be the focal point of the documentation and then forwarded to the Coordinator at the EOC.
- Arrange for providing water, food and rest room facilities for the volunteers at the staging stations.
- Arrange for transportation to and from the areas the volunteers are assigned.

The following volunteer organizations are among those that could help in an emergency or disaster:

American Red Cross: The American Red Cross will be requested to manage shelters and provide assistance with the distribution of donated goods and services.

Emergent Volunteers: During a disaster, concerned citizens may be expected to show up at the scene eager to contribute any support they might have to offer. These emergent volunteers are an important resource if prior consideration has been devoted to their use. A designated coordinator with preplanned checklists and assignments (debris clearance, light search and rescue, victim transport, etc) will ensure that these volunteers will be an asset rather than another exercise in crowd control.

Community Emergency Response Teams (CERT): CERT members are trained in small fire suppression, light search and rescue, and disaster medical care. CERT responsibilities are first to the protection of their families and then to their neighbors. CERT members may be used within the scope of their training in other community disaster response operations such as in the law enforcement, search and rescue, fire suppression, medical, and logistics sections.

Amateur Radio Operators: Shortly after a disaster, the telephone system is normally inoperative. Amateur Radio Emergency Service (ARES) members provide critical communication links during this period.

Military Liaison/Utah National Guard Assistance: The Utah National Guard has standard operating procedures for emergency response operations. Missions for the military will normally be routed through command channels. Requests for military assistance must be routed through the County to the State Division of Comprehensive Emergency Management after a declaration of a "State of Emergency". Local commanders are subject to the direction of their headquarters and may respond unilaterally to

