Tabb Lakes

Neighborhood Emergency Response Program
Response to a Severe Winter Ice Storm or an Extended Electrical Power Loss
This portion of the Tabb Lakes Neighborhood Emergency Reponses Program provides information on what our committee members and homeowners can expect and how we, as a neighborhood, can respond to a severe ice storm and/or the loss of electricity for an extended period of time.

The intent of this document is to address the possibility of two different events that could impact our neighborhood:

1. A severe ice storm may damage homes, trees, restrict movement throughout the area, and may cut off electrical power and communications for an extended period of time.

2. A loss of electrical power that impacts the area for an extended period of time due to severe weather in other areas of the county, a cyber attack on the electrical infrastructure controls, electromagnetic storms, or the result of the use of weapons of mass destruction (WMD) in another part of the country. This loss of electricity will have an impact on the social/economic infrastructure in the area.

These two plans are an addition to the current Tabb Lakes Neighborhood Emergency Response Program – Neighborhood Action Plan. The base assumptions and procedures in that document apply. The goal of our Neighborhood Action Plan will continue to be divided into three phases: preparedness, response, and support to emergency services first responders (EMT’s, police, fire). Our committee will endeavor to provide education material and information to our neighborhood via web page info, articles in the HOA newsletter, and annual briefings to help everyone prepare for these and other possible events. We will work to help each other at the neighborhood level and support first responders in their support of our neighborhood, if requested.

Severe Winter Weather - Ice Storm:
Assumptions:
The following are assumptions of possible impacts to our neighborhood based on the effects of a severe ice storm.
· Blocked roads from downed trees and accidents, along with icy road conditions throughout the County, may isolate or delay response times to Tabb Lakes from County emergency personnel for an extended period of time.

· Extensive damage and life threatening situations throughout the County may over-extend County services, delaying their response to Tabb Lakes’ incidents.

· Possible loss of electricity, other utilities, and normal communications (cell, telephone, internet) throughout the County. Our ability to call emergency services may be compromised at a regional level.

· Moderate to severe structural damage to homes and blocked roads from falling trees, and possible vehicular accidents within Tabb Lakes.
· Neighborhood assessment process may be a slow, hazardous task.
· Storm conditions may last several days. Recovery activities may have to wait until conditions improve enough to work outside.

· Potential for moderate to severe injuries from people slipping on ice, using power tools to repair homes or clearing damaged trees, improper use of generators, and automobile accidents.

· Depending on temperatures, and length of time electrical power is lost, home owners may require the use of local heated shelters or leave the area for temporary lodging, especially in cases where children are involved.

· Over time, homeowners will begin to expend their backup power supplies (batteries for radios and fuel for generators) and fuel for vehicle. A central neighborhood location for information will be required.

· Consumable items normally provided by local retailers, grocery stores, and gas stations will be exhausted or unavailable due to interruptions in normal supply deliveries and/or lack of electricity to operate equipment.
· Possible medical emergencies due to stress or lack of access to medications or medical procedures.
· Medical injuries can include hypothermia, fractures, dislocations, and sprains from falls, laceration injuries from improper use of tools and equipment, burns from improper use of alternate heating/lighting methods, crushing wounds from collapsed structures, heart attacks, frostbite, heat exhaustion, dehydration, and puncture wounds from falling ice/debris.

· There is a possibility of home fires due to the improper use of alternate heating/lighting methods and deaths due to asphyxiation due to the improper use of generators.

· The number of homeowners impacted will increase over time until power, communications and transportation returns. It will depend on the length of the power outage, the extent of the power outage (local or regional), roadway access, and the temperatures on the days after the storm.

Preparation:
The committee will provide educational material, information on local training, and encourage homeowners to attend CERT training as described in the base document. The committee will maintain liaison with the York County Dept of Fire and Life Safety to address how we can best prepare for this event.
Response - Recovery:

The members of the emergency response committee and volunteers will respond using CERT training guidelines and our Neighborhood Action Plan. A chain of command will be established and a Neighborhood Action Center (NAC) location will be identified and organized to assemble teams. Teams may be assembled and conduct an assessment of the neighborhood utilizing current procedures. Committee members will respond to improve our neighborhood if it is within their capability. We will use CERT guidelines and the current checklist (see attached checklist) to guide our responses for each scenario; however, added safety precautions will be used to work in icy conditions. The safety of team members will be a paramount concern in these conditions. Committee members will accomplish the following tasks if personnel are available and conditions are safe to proceed.

· Establish emergency communications with the York County Emergency Operations Center (EOC) as applicable and between CERT members. Insure amateur radio communications are established. Prepare to use, if needed, to call for emergency services if normal communications are disrupted.
· Identify and set up a Neighborhood Action Center (NAC).

· Assemble and conduct a neighborhood assessment.

· Identify damage in the neighborhood and coordinate the neighborhood response, if necessary.

· Notify County of status of neighborhood, damage, and status of CERT team response. Request assistance as required.
· Obtain, maintain and disseminate pertinent information to the neighborhood (location of temporary food, water, and shelter locations, medical support in area, weather, etc.).
· Visually determine if any damage to local pad mounted transformers occurred and notify local power company and/or the York County EOC as applicable/necessary.

· Identify roads that are blocked. Notify County personnel. Clear roads to allow passage of emergency vehicles if can be safely done.
· Provide emergency medical support within capability until first responders (fire, rescue, EMS, law enforcement) arrive.

· Prepare to conduct light search and rescue.
· Monitor neighborhood and make sure residents are aware of safety precautions regarding the use of generators, heaters, and fireplaces.
· Advise homeowners, volunteers, and committee members to check on their neighbors who are elderly, alone, or have children in unheated homes.
Safety:

Ice storms are extremely dangerous. The dangers associated with the resulting conditions can persist for days and weeks. The simple act of walking around the neighborhood to assess damage may be too dangerous without proper walking gear (crampons or cleats). There is the risk of injury from falling ice, branches, and trees. Safety precautions must be maintained at all times, and all actions measured in respect to the level of training, physical condition of our volunteers, the surrounding conditions, and the equipment we have. Below are individual safety concerns to consider after an ice storm:

· Do not assemble individuals or leave homes unless conditions are safe to do so.
· Assessment process may take days depending on conditions.
· Insure safety briefings are conducted before teams deploy in the neighborhood. Insure all teams have communications with the NAC.
· Insure individuals have appropriate walking shoes/equipment for icy conditions. The use of crampons or cleats may be necessary.
· Trees may continue to fall and roofs collapse from ice loads for several days after the storm.
· Ice falling from trees and homes can injure individuals. This risk can continue for days after the storm.

· There is a potential risk of injury when using equipment and vehicles. The task of clearing trees out of our roads to allow emergency vehicles to enter may be considered too dangerous to accomplish for several days depending on conditions. Consider alternative actions such as marking with safety tape and notifying the County instead of attempting to physically clear roads.

· Ice and the additional weight it adds to structures may limit or negate the ability of CERT members to conduct light search and rescue. Support from first responders will be necessary.

Extended Loss of Electrical Services & Infrastructure Outages:
Assumptions:
The following are assumptions of the possible impacts to our neighborhood based on the effects of the loss of electricity for an extended period of time.
· The cause of the electrical disruption is not in our regional area but impacts the Peninsula. Significant time is needed to repair the disruption.

· No damage occurs in the neighborhood. CERT members will not need to conduct an assessment of the neighborhood.

· The loss of electricity will degrade and possibly shut down other utilities and normal communications (cell, telephone, and internet) throughout the region. Ability to call emergency services may be compromised as cell phone become inoperable and cell towers loose back-up power. Backup generators for certain utilities (i.e., sewage pumps, water purification) may run out of fuel.
· Reduction or lack of normal communications will reduce response time of first responders (fire, rescue, EMS, law enforcement).

· Depending on temperatures and length of time electrical power is lost, home owners may require the use of local heated shelters or leave the area for temporary lodging, especially in cases where children, elderly, or special needs are involved.

· Over time, homeowners will begin to expend critical backup power supplies (batteries for radios, fuel for generators). A central neighborhood location for information will be required.

· Consumable items normally provided by local retailers, grocery stores, and gas stations will be exhausted or unavailable due to interruptions in normal supply deliveries and/or lack of electricity to operate equipment.
· Medical injuries can include heat and cold related injuries/illness depending upon the time of year.

· There is a possibility of home fires due to the improper use of alternate heating/lighting methods and deaths due to asphyxiation due to the improper use of generators.

· Possible medical emergencies due to stress or lack of access to medications or medical procedures.

· The number of homeowners impacted will increase over time until power, communications, and local infrastructure support returns to normal. It will depend on the length of time, the extent of the power outage (local or regional), and the local temperatures.

Preparation:
The committee will provide educational material, information on local training, and encourage homeowners to attend CERT training as described in the base document. The committee will maintain liaison with the York County Department of Fire and Life Safety.
Response - Recovery:

The members of the emergency response committee and volunteers will respond using CERT training guidelines and our Community Action Plan. A chain of command will be established and a Neighborhood Action Center (NAC) location will be identified and organized to assemble teams. Information to our homeowners and communications with County first responders (fire, rescue, EMS, law enforcement) will be the primary focus of the team’s efforts. We will use CERT guidelines and the current checklist (see Neighborhood Action Plan checklist that discusses providing information to the neighborhood) to guide our responses. Committee members will accomplish the below tasks if personnel are available and conditions allow us to do it safely.

· Establish emergency communications with the York County Emergency Operations Center (EOC) as applicable and between CERT members. Insure amateur radio communications are established if necessary/activated. Prepare to use to call for emergency services if normal communications are disrupted.
· Identify and set up a Neighborhood Action Center (NAC).

· Notify County of status of neighborhood and status of CERT teams. Request assistance as required.
· Obtain, maintain and disseminate pertinent information to the neighborhood (location of temporary food, water, shelter locations, medical support in area, weather, status of power, etc.).
· Provide emergency medical support within capability until first responders arrive.

· Monitor and make sure residents are aware of safety precautions regarding the use of generators, heaters, fireplaces and candles/lamps.
· Depending on time of year and temperatures, advise homeowners, volunteers, and committee members to check on their neighbors who are elderly, alone, or have children in unheated homes.
Safety:

The loss of power over an extended period of time over a large area may have an increasing impact to homeowners as the length of time without power increases. Home fires from alternate lighting/heating methods and the danger of asphyxiation from the improper use of generators may increase. Lack of food, potable water, and sanitation may become significant issues for some. In addition, the response time of first responders (fire, rescue, EMS, law enforcement) may be limited, resulting in serious medical conditions or fires. Providing accurate information and prevention of injuries is potentially important to limiting the impact on our neighborhood families.
