TABB LAKES EMERGENCY RESPONSE COMMITTEE
HURRICANE PREPARATION CHECKLIST

(Ver. 6)(1 Aug 2008)

H - 5 (5 Days before Hurricane Arrival)

· Monitor Weather Channel and Internet, National Hurricane forecast Center for potential threat to the region.

· If warranted, begin checklist procedures.
· Notify TL Board members of TLERT committee actions.
· TLERT members secure homes and complete final personal preparedness activities.

· Begin coordination actions with committee members:
· Verify team members contact information.

· Notify that teams will prepare to support neighborhood.
· Begin monitoring Amateur Radio operations:

· Monitor York ARES/RACES.
· Monitor Williamsburg/Hampton City ARES/RACES as backup.
· Insure radio communications functional on all capabilities, AC and emergency power, alternate antennas, mobile and HT amateur radio equipment, backup generator power checked, GMRS radios operational, backup batteries charged.

· Coordinate pickup of AED from FLS.
H - 4 (120 – 72 hours before arrival of tropical force winds)
· Pick up AED from FLS.
· Monitor local TV and internet for weather reports.
· Monitor VDEM and York County messages.

· Conduct practice communications with ARES/RACES net:
· Check with York EC on net frequencies.

· Prepare and print personnel and equipment list. Ensure hard copy documents printed for all checklists.
· Notify committee members by e-mail of any changes or notifications from VDEM/York County.

H - 3 (72 – 48 hours before arrival of tropical force winds)
· Monitor local TV and internet for weather reports.
· Develop a meeting time for committee members.

· Contact committee members by phone and disseminate meeting time:
· Determine who will be staying in Tabb Lakes.

· Assign primary and alternate CRC coordinator.
· Monitor ARES/RACES nets:

· Determine channels to use for GMRS radios during / after event.

· Test radios.
· Develop information for next days meeting.

· Check on fuel status. Refill fuel containers and vehicles.

· Note: All personnel should decide if they plan to leave the area. Evacuation traffic will increase dramatically if a severe storm is expected.
· Note: If decided on by Governor, lane reversal of I-64 will begin at 27 hours before arrival of tropical storm winds.
H - 2
(48 – 24 hours before arrival of tropical force winds)
· Monitor local TV and Internet weather reports for changes in hurricane track.
· Conduct committee meeting (at CRC):
· Quick review of plan.
· Primary and alternate location of CRC.
· POC and alternate.
· Communications:
· GMRS, call signs, ARES/RACES status and freq, e-mail addresses and info.

· Times when we will send info by e-mail or phone.
· Initial time line of hurricane and assembly after hurricane.
· Individuals do last minute preparation of homes for hurricane winds.

H – 1 (24 hours before arrival of tropical force winds)
· Monitor local TV, internet and NOAA weather reports for local weather forecasts / hurricane status.
· Monitor WXGM FM 99.1 for York County Information.
· Monitor local TV / radio for evacuation issues.

· Monitor ARES/RACES nets.
· Monitor VDEM and York County for emergency messages.
· Record location of local York County shelters.

· Conduct final preparation of home and equipment:
· Fuel, batteries, fresh water.
· Send info to committee members by e-mail or phone as necessary:

· Update post hurricane assembly time and any time lines and information.

· Establish emergency communications with EOC via ARES/RACES and send status report with POC for neighborhood before the onset of tropical force winds.
· Note: If implemented, lane reversal of I-64 will cease at 3 hours prior to arrival of tropical storm winds. People will be directed to emergency shelters.
H – 0 Arrival to final departure of hurricane and tropical force winds
(Assumes loss of normal communications to request help form FLS/Sheriff Department

· Monitor NOAA weather for tornado warnings and local weather conditions

· Monitor ARES/RACES nets.
· Monitor WXGM FM 99.1 for York County information.
· Monitor VDEM and York County for emergency messages.
· Maintain cell phone, e-mail and phone communications until not available.
· Monitor GMRS radios frequencies for communications if phone lines go down.
· Monitor for any known damages in Tabb Lakes and local area.
H + 1 (0 to 24 hours after departure of tropical force winds)
· Continue to monitor WXGM FM 99.1

· Evaluate status of CRC and alternate site. Determine primary location to set up.

· Set up CRC operations:
· Organized volunteers.

· Como, operations, maps, equipment.
· Determine initial level of damage and prepare to develop CERT staffing as required.

· Assemble TLERT members:
· Brief members on current status of area and any messages from EOC.
· Como checks before teams depart CRC.

· Conduct an initial assessment of neighborhood and record data

· Priority of response/support is:

1. Life threaten situation.

 2. Situations that risk health and safety

 3. Situations that affect neighborhood returning to routine activities

Teams:

· Medical

· Fire and Safety

· Light search and rescue

· Road Clearing
· DO THE MOST GOOD FOR THE MOST PEOPLE
· Based on assessment:

· Check on possible medical issues.
· Check damaged homes for occupancy and required assistance.

· Determine impact of downed trees on access to area by FLS. Begin clearing access for possible fire truck access.

· Notify York County EOC via RACES of status of Tabb Lakes.

· Request FLS assistance for any emergency situations.
· Disseminate any local emergency messages.

· Set up next day’s assembly time.

Note: Initial actions may take several hours to complete. Actions may be limited during evening hours depending on damage to area and safety concerns.

· Depending on damage to area, develop and maintain information board at CRC for people to read:
· Locations of York County and Red Cross evacuation centers.

· Location of medical support.
· Location of food/water distribution points.
H + 2
· Assemble teams for follow-up assessment and completion of scheduled work.

· Notify teams of next day's assembly time.
· Conduct a follow-up assessment of neighborhood.

· Record data and prepare to brief first responders on requirements.

· Send status report to EOC (if requested) on damage to neighborhood.

· Maintain emergency communications.

· Monitor NOAA / public alert reports.
· Monitor local emergency broadcasts.
· Record/ maintain / disseminate emergency broadcast news.

· Plan for further neighborhood reviews.
H + 3

· Maintain emergency communications.

· Monitor NOAA / public alert reports.
· Monitor local emergency broadcasts.

· Assemble teams and conduct a follow-up assessment of neighborhood.
· Record data and prepare to brief first responders on requirements.
· Send up updated status report to EOC via RACES on damage to neighborhood (if requested).

H + 4

· Maintain emergency communications.

· Monitor NOAA / public alert reports

· Monitor local emergency broadcasts.

· Assemble teams and conduct a follow-up assessment of neighborhood.

· Send up updated status report to EOC on damage to neighborhood (if requested).

· Prepare to disseminate emergency information door to door to homeowners regarding government/red cross support to hurricane victims in area.

H + 6

· Maintain emergency communications.

· Monitor NOAA / public alert reports

· Monitor local emergency broadcasts.

· As needed, assemble teams and conduct a follow-up assessment of neighborhood.

· Send up updated status report to EOC on damage to neighborhood (if requested).

· Prepare to disseminate emergency information door to door to homeowners regarding government/red cross support to hurricane victims in area.

H + 8 and subsequent days until normal communications are functional and emergency services are available.
· Maintain emergency communications.

· Monitor NOAA / public alert reports

· Monitor local emergency broadcasts.

· As needed, assemble teams and conduct a follow-up assessment of neighborhood.

· Send up updated status report to EOC on damage to neighborhood (if requested).

· Prepare to disseminate emergency information door to door to homeowners regarding government/red cross support to hurricane victims in area.

 ================================

General Notes:

· Checklist assumes that a significant hurricane event has occurred, no electrical power/phone communications for several days or longer and very limited access to York County first responders.

· Prepare after-action report for TL Board Members, Committee members, York/Poquoson ARES-EC, and York County FLS.

· Tropical storm winds are 39 to 73 mph.
