SMALL COMMUNITY EMERGENCY RESPONSE PLAN TOOLKIT
FOR INCORPORATED REGIONS

The Small Community Emergency Response Plan (SCERP) is a quick reference guide for use before, during, and after an emergency or disaster. The SCERP contains checklists for critical actions at the local level, customized for, and by, your community. The SCERP contains important resource information including; local, regional, state, and federal contact information.

The Small Community Emergency Response Plan Toolkit contains suggestions to complete the community information the Division of Homeland Security and Emergency Management will use to customize your community’s SCERP. The toolkit includes all the information your planning team will need to provide.

[image: Description: cid:image001.jpg@01CF12AF.44BEDE90][image: Description: cid:image002.jpg@01CF12AF.44BEDE90]

Visit http://ready.alaska.gov/plans/SCERP for more information.

SMALL COMMUNITY EMERGENCY RESPONSE PLAN TOOLKIT

Incidents (emergencies and disasters) happen locally and responsibility for actions before, during, and after rests with local leaders. Every community must be prepared and able to respond until help arrives.

An incident is an occurrence or event, natural or human-caused, which requires a response to protect life or property.

An emergency is a situation that requires immediate attention, but may not exceed the capability of the local jurisdiction.

By statute, “disaster”, means the occurrence or imminent threat of widespread or severe damage, injury, loss of life or property, or shortage of food, water, or fuel resulting from:…” Alaska Statute 26.23.900.

The best time to plan is now! Here are some tips to get started with emergency planning, efforts that will lead to customized SCERP flip books for your community.

	ISSUE
	GETTING STARTED ON THE TOOLKIT

	Get Started
	· Review the Small Community Emergency Response Plan Template
· You, and others in your community, probably already know much of the community contact information
· Choose whether to complete as much information as you can in advance, or do it at a meeting

	Gather together
	· Call a meeting with the city/village council, school, clinic, utility officials, and any other community members
· Discuss threats to the community
· Review emergency preparations already in place
· If possible designate primary and alternate personnel or volunteers for each position listed in the SCERP
· Incident Command System (ICS) training available at http://www.training.fema.gov/IS/crslist.aspx or contact DHS&EM training at 907-428-7000
· Ensure that city/tribal workers and first-responders have a plan to care for their families during an event

	Review or develop plans
	· Review and discuss an Emergency Communications Plan, including satellite telephones and radios
· Review and discuss an Evacuation Plan
Continue working on the Toolkit while you work on these items below.
· Sign agreements for primary and alternate community shelters and safe areas to shelter evacuees. Store critical equipment and supplies (water, food, fuel, medical items). Address special needs, transportation
· Survey essential facilities and look for ways to protect them in advance, including insurance
· Develop a debris management plan (Contact the SEOC for assistance at 1-800-478-2337)

	Inform the community
	· Ensure community is aware of primary and secondary shelters and evacuation routes prior to a disaster
· Remind residents to take measures to protect their homes and property and prepare an emergency kit
· Have ways to notify community members in remote locations

	Get customized plan
	· Use gathered information, along with local contact data, to complete the SCERP Toolkit
· When SCERP Toolkit is complete, send it to mva.dhsem.plans@alaska.gov or DHS&EM Planning, P.O. Box 5750, JBER, AK 99505-5750. Call 907-428-7084 or 7020 if you have questions!

[image:] This icon indicates action items to complete.

COMMUNITY PLANNING TEAM

[image:] Who worked on the plan?
	Planning Team

	Community:
	
	

	Date:
	
	

	Planning Team Members:
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Community leaders and residents understand their community better than anyone outside the community.
Who will have roles and responsibilities in an emergency or disaster? A very critical decision is who will lead when an emergency or disaster occurs. Some communities may have their mayor or chief be an incident commander (IC), while others may look to one of their first responders, such as VPSO, fire, or police.
The following chart shows the kinds of roles small communities use most often. The next page explains each position.

Every incident needs an Incident Commander (IC). The IC determines which other positions are needed.

Common functions:
Every situation is different.
If possible add alternates.
SAMPLE INCIDENT COMMAND SYSTEM (ICS) ORGANIZATION CHART

	5
	Small Community Emergency Response Plan Toolkit

tICS ROLES AND RESPONSIBILITIES

	Incident Command System (ICS) Roles and Responsibilities

	Position
	Duties and Responsibilities

	Incident Commander
	Manages the people and resources to respond to the incident.

	Incident Liaison
	Coordinates with community and outside organizations involved in the incident.

	Public Information Officer
	Provides information to the public and media regarding the event in accordance with the IC.

	Safety Officer
	Assures safety issues are mitigated, announced and addressed.

	Planning Section Chief
	Gathers and analyses incident information; conducts Planning Meetings, and prepares Incident Action Plans (IAP).

	Operations Section Chief
	Responsible for incident tactical operations – actions, personnel, resources, and staging areas.

	Logistics Section Chief
	Obtains requested incident facilities, services, and materials.

	Admin Section Chief
	Tracks costs and manages incident finances and personnel issues.

	Evacuation Specialist
	Develops plan to shelter in place or move individuals to a safe location.

	Shelter Coordinator
	Sets up, operates and closes shelter(s) and/or coordinates shelter activities.

	Security Specialist
	Keeps unauthorized personnel from physically accessing resources, buildings, or confidential information.

	Medical Specialist
	Provides and/or coordinates emergency health care services.

[image:] Who will fill these roles in your community?
WHERE will your Emergency Operations Center (EOC) be?
Building, address, phone number:__
	Community Contact Information

	Title
	Name
	Agency
	Phone
	Email

	Incident Commander
	
	
	
	

	Incident Liaison
	
	
	
	

	Public Information Officer
	
	
	
	

	Safety Officer
	
	
	
	

	Planning Section Chief
	
	
	
	

	Operations Section Chief
	
	
	
	

	Logistics Section Chief
	
	
	
	

	Finance Section Chief
	
	
	
	

	Evacuation Specialist
	
	
	
	

	Shelter Coordinator
	
	
	
	

	Security Specialist
	
	
	
	

	Medical Specialist
	
	
	
	

RESPONSE PHASE CONTACT INFORMATION

[image:] Who do you want to respond and how will you contact them?
	RESPONSE PHASE

	Immediate actions
	Critical Partners
	Contact Information

	
Notify Partners
Consider who and how you would notify all the partners you need present to respond to a disaster.
	Incident Commander
	

	
	Borough Emergency Manager
	

	
	Other Regional Entities
	

	
	VPSO
	

	
	
	

	
	
	

	
	
	

	Keep Everyone Safe
Consider contacting critical infrastructure partners
	Health Aid
	

	
	Regional Partners
	

	
	
	

	
	
	

	Inform Everyone
Consider how you would get information out to everyone (phone tree, radio, email)
	Local Radio
	

	
	VHF
	

	
	
	

	
	
	

The response phase of the SCERP provides guidance for responding to an event. Work with your planning team to determine the following contact information. It may be helpful to print out an example of the SCERP from http://ready.alaska.gov/plans/SCERP and look at the green tabbed sections to increase conversation about the response personnel and actions you may need.
	
Take Action
Consider your response and who you need to protect life (Search and Rescue).
	VPSO
	

	
	Local Search and Rescue
	

	
	Volunteer Fire Department
	

	
	
	

	
	
	

	
	
	

	
	
	

	Gather Resources
Consider who has the resources you may need to respond: boats, planes, regional assets.
	Regional Partners
	

	
	
	

	
	
	

	
	
	

SHELTERING AND EVACUATION CONTACT INFORMATION

[image:] Gather critical information about your community shelters.
	SHELTER/EVACUATION CONTACT

	ISSUE
	Critical Partners
	Contact and Information

	
GATHER INFORMATION
Consider who you would contact to gather information to make the best decision to shelter or evacuate.
	National Weather Service
	

	
	Regional Alaska State Troopers
	

	
	Regional Coast Guard
	

	
	
	

	
	
	

	
	
	

	
	
	

	Primary Shelter Information

	Shelter
	Location
	Phone
	Contact to OK Use and Open Shelter

	
	
	
	Primary Name:

	
	
	
	Number:

	Restrictions on use/availability, if any:
	
	Backup Name:

	
	
	Number:

	Bed Capacity
(15-20 sq. ft./person)
	Number of Showers
	Number of Bathrooms
	ADA Accessibility
	Emergency
Power/ Generator
	Kitchen Facilities

	
	
	
	Yes No
	Yes No
	Yes No

	Alternate Shelter Information

	Shelter
	Location
	Phone
	Contact to OK Use and Open Shelter

	
	
	
	Primary Name:

	
	
	
	Number:

	Restrictions on use/availability, if any:
	
	Backup Name:

	
	
	Number:

	Bed Capacity
	Number of Showers
	Number of Bathrooms
	ADA Accessibility
	Emergency
Power/ Generator
	Kitchen Facilities

	
	
	
	Yes No
	Yes No
	Yes No

If you would like assistance in assessing your shelter capacity and other sheltering limitations, please contact the American Red Cross of Alaska at:
1-888-345-4376

	EVACUATION	COMMUNITY MAP

[image:] Where are critical structures in your community?
A copy of the completed SCERP will be used in the State Emergency Operations Center as a reference for support agencies. Use any community map you have to mark critical locations, or contact DHS&EM at 1-800-428-7000 and ask for the Plans section Small Community Emergency Response Plan representative.
Mark the map with the codes below, along with other critical structures to include on the map for your community.
[image:]
	COMMUNITY MAP LEGEND

	[image: http://www.safetysign.com/images/catlog/product/large/A5191.png]
	EMERGENCY SHELTER
	[image: http://www.evacuationsign.com/img/lg/S/Emergency-Evacuation-Route-Sign-S-1548.gif]
	EMERGENCY EVACUATION ROUTE

	[image: http://www.usna.edu/NESA/images/Red_Cross_symbol.jpg]
	HOSPITAL or CLINIC
	EOC
	EMERGENCY OPERATIONS CENTER

EVACUATION	ROUTES TO SAFETY

[image:] Describe evacuation routes in your community.
Route Information for Sheltering or Evacuation Within the Community

	Sheltering or Evacuation Routes Within the Community

	Route Name
	Start Location
	Finish Location
	Distance
	Route Condition (gravel, paved)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Routes and Air Transport Information for Evacuation Away from the Community
	Evacuation Routes Away from the Community

	Route Name
	Start Location
	Finish Location
	Distance
	Route Condition (gravel, paved)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Airport Information

	Airport Name
	Airport Location
	# of Runways
	Illuminated
	Runway Distance(s)
	Largest Aircraft
	Fuel Stored

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Airline Information (add more rows if needed)

	Airline Name
	Hub Location
	Phone Number
	Contact Name

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	MEDICAL	CLINIC INFORMATION

[image:] Gather critical information about your clinic or other medical facility.
Sleeping capacities are intended for staff rather than patients.

	Primary Clinic Information

	Clinic Name
	Location
	Phone Numbers
	Contact

	
	
	Phone:
	Primary Name:

	
	
	Fax:
	Number:

	
	
	Sat Phone:
	Backup Name:

	
	
	
	Number:

	Sleeping Capacity
	# Showers
	# Bathrooms
	ADA Accessibility
	Emergency Generator
	Kitchen Facilities

	
	
	
	
	
	

	Alternate Clinic Information

	Clinic Name
	Location
	Phone Numbers
	Contact

	
	
	Phone:
	Primary Name:

	
	
	Fax:
	Number:

	
	
	Sat Phone:
	Backup Name:

	
	
	
	Number:

	Sleeping Capacity
	# Showers
	# Bathrooms
	ADA Accessibility
	Emergency Generator
	Kitchen Facilities

	
	
	
	
	
	

	Vulnerable populations total in community
	

Vulnerable populations include individuals who may take longer to evacuate if one is issued. This can include children, elders, medically sensitive, and those with mobility impairments.

Community Public Health and Medical Planning assistance is available through the Alaska Native Tribal Health Consortium (ANTHC) Emergency Preparedness Program. To inquiry, please contact ANTHC at 729-4427 or 729-3495.

	[image:] Who are your community’s regional contacts?COMMUNITY CONTACT INFORMATION

Regional numbers for state or federal agencies are located on the State and Federal Agencies Contact Information Tab of the Small Community Emergency Response Guide. Select the numbers appropriate for your community, or provide alternates.
	Borough and Regional Contact Information

	Agency: Contact
	Phone (907)
	Fax (907)

	Regional Partners (Native Corporation, Health Corporation, etc.):

	Borough Emergency Manager:
	
	

	Regional Native Corporation:
	
	

	Regional Health Corporation:
	
	

	VPSO:
	
	

	National Weather Service:
	
	

	Alaska State Troopers :
	
	

	Division of Forestry:
	
	

	Department of Environmental Conservation:
	
	

	Other:
	
	

	Other:
	
	

	Other:
	
	

	Other:
	
	

	Other:
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

COMMUNITY CONTACT INFORMATION

[image:] Gather contact information about your community.
Modify this list as appropriate.
	Community Contact Information

	Entity
	Name of Agency
	Contact Name
	Phone
	Email

	Volunteer Fire Department
	
	
	
	

	Village Public Safety Officer
	
	
	
	

	City Office
	
	
	
	

	Tribal Office
	
	
	
	

	School Principal
	
	
	
	

	School Maintenance
	
	
	
	

	Clinic/Health Aide
	
	
	
	

	Hospital Service Provider
	
	
	
	

	Airport Maintenance
	
	
	
	

	Power Company
	
	
	
	

	Fuel Company
	
	
	
	

	Telephone Company
	
	
	
	

	Sewage/Lagoon
	
	
	
	

	Water/Wastewater Plant
	
	
	
	

	Washeteria
	
	
	
	

	Church
	
	
	
	

	Alaska Native Non-Profit Organization
	
	
	
	

	Alaska Native For-profit Corporation
	
	
	
	

	Local DOT&PF
	
	
	
	

	City or Tribal Maintenance Personnel
	
	
	
	

	Other
	
	
	
	

	Other
	
	
	
	

	Other
	
	
	
	

	Other
	
	
	
	

COMMUNITY CRITICAL INFRASTRUCTURE

[image:] Gather critical infrastructure information about your community.
	Lodging Facilities

	Lodging Name
	Location
	Phone Number
	Owner Name

	
	
	
	

	
	
	
	

	
	
	
	

	Local Store Information

	Store Name
	Location
	Phone Number
	Owner Name

	
	
	
	

	
	
	
	

	
	
	
	

	Utilities

	Utility Name
	Owned / Operated By
	Phone Number
	REMARKS

	Power
	
	
	

	Water
	
	
	

	Sewer
	
	
	

	Telephone
	
	
	

	Fuel
	
	
	

	Critical Facilities

	Name
	Address or Location
	Phone Number
	REMARKS

	Emergency Operations Center (EOC)
	
	
	

	Fire Station
	
	
	

	Public Safety
	
	
	

	Other:
	
	
	

	Other:
	
	
	

	Radio Communication Information

	Channel Name
	Primary Use
	Agencies Supported
	Frequency/Band
	Contact Number

	
	
	
	
	

	
	
	
	
	

For critical infrastructure planning assistance, please contact our Critical Infrastructure Protection team at mva.sva@alaska.gov or call 907-428-7000.
PLAN DISTRIBUTION LIST

[image:] Where, and with whom, will completed plans be kept?
DHS&EM will provide seven copies to the community. Please document where, and with whom, copies will be stored in the table below.

Please do not list your borough Emergency Manager (if you are in one) or an Alaska State Trooper as a recipient of your SCERP because a courtesy copy will be provided to them.

	Plan Distribution: Designated Plan Holders and Locations

	Contact
	Agency
	Physical Location
	Phone
	Email

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Toolkit Checklist

[image:] Check that the following items are complete and that the planning team agrees on the following:
	Toolkit Checklist

	Item
	Page

	· Planning Team Members
	3

	· Incident Command System (ICS) Roles and Responsibilities
	4

	· Response Phase Contact Information
	5

	· Shelter/Evacuation Information
	6

	· Evacuation Map (with critical structures marked)
	7

	· Evacuation Routes
	8

	· Clinic Information
	9

	· Community Contact Information
	10 & 11

	· Community Critical Infrastructure
	12

	· Plan Distribution List
	13

WHEN TOOLKIT IS COMPLETE

[image:] Send completed toolkit to DHS&EM:

Electronic information:
mva.dhsem.plans@alaska.gov or, if unable to complete electronically,

Paper copy:
Attention: SCERP
Division of Homeland Security and Emergency Management
PO Box 5750
JBER, Alaska 99505-5750

Be sure to include a contact name, number, and email.

DHS&EM will complete your community’s customized Small Community Emergency Response Guide, and send a copy to the identified contact person for final approval before producing the final version.

	PLANNING IN ADVANCE 	USING TRADITIONAL WAYS 	

These ideas aren’t new – today’s disaster preparedness builds on thousands of years of Alaska Native traditions.
The following diagram uses the Alaska Native Knowledge Network Spiral Chart for Integrated Learning to show ways to increase community preparedness.
Plan with your family
Practice your plan
Check on your neighbors

[image:]Use current technology
Charges sat phones & know how to use them
Lessen risks to infrastructure

Life and safety is always first!
Invite the clinic, EMTs to meet
Plan for needs of elders, others
Engage the tribe in planning
Prepare at tribe gatherings
Work with whole community
Involve village corporation
Engage regional corporation
Know the hazards in your area
Act now to prepare–Don’t wait
Look for ways to lessen risks
Seek partnerships in advance
Keep fuel on hand; fuel daily
Have backup power and heat
Anchor fuel tanks

Have a communication plan
Use plain language
Keep everyone informed
Plan for sheltering-in-place
Work with partners on sheltering
Evacuate only as last resort

Build your caches
Involve youth
Retrieve at-risk supplies, if safe
Plan and prepare
Take supplies wherever you go
Use traditional & modern ways
Continue traditional ways
Incorporate new ideas
Involve elders and youth

	PLANNING IN ADVANCE 	WHEEL OF PREPAREDNESS 	

image2.jpeg

image3.jpeg

image4.wmf
Incident Liaison

Name

Public Information Officer

Name

Safety Officer

Name

Planning Chief

Name

Evacuation Specialist

Name

Shelter Coordinator

Name

Security Specialist

Name

Medical Specialist

Name

Operations Chief

Name

Logistics Chief

Name

Finance Chief

Name

Incident Commander

Name

image5.jpeg

image6.png

image7.png

image8.gif
EMERGENCY
EVACUATION
ROUTE

image9.jpeg

image10.gif

image1.jpeg
Small Community
Emergency

sponsared by

