Series 341 – Building Evacuation - Draft

Page 1 of 6

Adopted: 1-97

Revised: 3-06

INCIDENT MANAGEMENT SYSTEM AND

TACTICAL OPERATIONS MANUAL
__
SERIES 341
OPERATIONAL GUIDELINE

EVACUATION
PURPOSE

The purpose of this procedure is to provide guidelines to conduct an evacuation of citizens in a
geographic area during an emergency incident. The potential for evacuation should be considered
during all emergency incidents. The key to an organized and manageable evacuation is to develop an
Incident Command System early and initiate a plan and to continually update the plan.
PROCEDURE

I. ESTABLISH A PLAN. Utilizing the IMS system, plan the evacuation and make assignments and progress reports related to the plan.
1. A plan for evacuation should address the following factors:
A. A Command structure
B. Determine the need for evacuation versus in-place sheltering
C. Early notification of the Police Department
D. Identification of an area to be evacuated, perimeters, etc.
E. Required resources
F. Evacuation time frame
G. Identification of shelter sites and preparation of these sites
H. Duration of the evacuation
I. Re-entry of those evacuated
J. Information about hazard and evacuation presented to evacuees (multi-lingual)
K. Follow-up with evacuees upon re-entry
L. Security of the area evacuated
2. Other areas which will need to be considered also include:
A. Activation of the EOC
B. Assignment of a Police Liaison Sector
C. Communications
D. Media support (PIO)
E. Establishing a Transportation Branch/Sector for evacuees
F. Communicating evacuation plan and shelter sites to the Command organizations of all agencies involved.

II. AREA OF EVACUATION
1. The area of initial evacuation should be identified by the Incident Commander. The evacuation boundaries should follow streets and established roadways. Companies should be assigned, according to priorities, to specific divisions or groups to evacuate and report “All Clear”.
III. LEVELS OF EVACUATION
1. There are three levels of evacuation. Each requires a different resource commitment. They include:
A. Site Evacuation - Site evacuation involves a small number of citizens. This typically includes workers at the site and people from adjacent occupancies or areas. The citizens are easily evacuated and collected upwind at the perimeter area. Evacuation holding times are typically short, generally less than an hour or two, and citizens are permitted to return to their businesses or homes.
B. Intermediate Level Evacuation - The Intermediate Level involves larger numbers of citizens and/or affects a larger area. This level affects off-site homes and businesses and normally affects fewer than 100 people. People may remain out of the area for two to four hours or more. Evacuation completion times will be somewhat longer than a site evacuation but generally rapid. Collecting, documenting and controlling the evacuees becomes more difficult. Off-site collection sites or shelter areas will need to be determined and managed. Some evacuees will leave the area on their own or be sent home by employers. Site perimeters become larger and perimeter security requires more resources. Close coordination with the Police Department and other agencies will be required.
C. Large-Scale Evacuation – A large or concentrated release of a hazardous substance may cause a large scale evacuation. Thousands of citizens could be evacuated. Rapid initiation of the evacuation process may be required. Evacuees may be out of their homes and businesses for many hours if not days. Evacuation completion time frames will be extended. Evacuation shelters will need to be located, opened and managed. Documentation and tracking of evacuees becomes more important as well as more difficult. Very close coordination with the police and other agencies will be required. Site and evacuation perimeters become extended and require much more resources to maintain. Security of the evacuated area is always a concern. The Emergency Operations Center (EOC) will be activated to support the evacuation and site operations.

2. There are no precise parameters differentiating one level of evacuation from another. The Incident Commander must implement a Command Organization that meets the needs of each particular incident.
IV. IDENTIFY SAFE EVACUATION ROUTES.

1. Usually an evacuation is intended to remove occupants from a hazard. The objective should include moving occupants to safe areas via identified safe paths. Companies may have to be assigned to keep the evacuation routes safe (with protective lines, ventilation, etc.). Use normal means of egress first (e.g., halls, stairs, elevators, roads paths ECT...). Aerial ladders, ground ladders, fire escapes, etc., are secondary means of egress.
2. If the evacuation route is unsafe, consider leaving occupants where they are until conditions improve.
V. EVACUATE TO A SAFE LOCATION.

1. Move evacuees to a location out of danger, but not further than is practical
VI. SHELTER SITES
1. When developing the evacuation plan, shelter sites must be identified early. Site selection must be made by the Incident Commander at the time evacuation is ordered and sites need Sector officers assigned. Some Fire department resources will need to be committed to the shelters, particularly in the area of initial opening and staffing by a shelter crew, and later for potential emergency medical support and information management.
VII. DURATION OF EVACUATION
1. The evacuation should be sustained as long as the risk continues in the evacuated area. Caution should be taken when deciding to allow residents to return to the homes to ensure that the situation is truly under control. Re-evacuating is difficult to complete as many residents will not want to go a second time. It can also be extremely hazardous. Evacuees must be updated with information as soon as possible and periodically throughout the incident.
VIII. COMMAND STRUCTURE
1. `The Incident Commander may want to consider implementing some or all the following command positions on any large evacuation incidents.
A. The following Sections may be implemented:

(1). Operations Section
(2). Planning Section
(3). Logistics Section
(4). Administration Section
B. The following Branches may be implemented:
(1). Evacuation Branch
(2). Transportation Branch
(3). Medical Branch
(4). Haz Mat Branch
(5). Fire Branch
(6). Geographic Branches

C. Sectors to be considered include:
(1). Public Information Sector
(2). Geographic Sectors (Multiple Sectors)
(3). Police Liaison Sector
(4). Staging Sector
(5). Transportation Sector
(6). Shelter Sectors
(7). Other Agency Liaison Sectors
(8). Other Sectors as necessary
IX. COMMAND RESPONSIBILITIES
1. Command's responsibilities include the following items:
A. Rapidly size up the situation to determine the need to evacuate.
B. Develop Evacuation Plan.
C. Request a police supervisor to the Command Post.
D. Determine evacuation perimeters.

E. Determine the number and location of shelter sites and communicate the locations to the Command organization.
F. Order evacuation.
G. Provide resources required.
H. Provide a ranking fire officer to the police liaison officer/Police Command Post.
I. Order the alert of other appropriate agencies.
J. Expand the Command organization to meet the incident/evacuation needs.
K. Establish an evacuation plan and communicate the plan to Branches, Sectors and agency liaisons.
L. Monitor, support and revise the evacuation process as necessary.
M. Evacuate persons from the greatest danger first.
N. Assign specific areas to evacuate in order to avoid duplication or missed areas. Use fire department map books/pages as grids.
O. Provide the transportation necessary for evacuees.
P. Provide continuing command of the evacuation, de-commitment and return of evacuees.
Q. Determine the need to implement a unified command structure involving other agencies. This would depend upon the nature of the incident.
X. COMMUNICATIONS
1. A separate radio frequency should be used for the Evacuation Branch. This should be assigned as early in the incident as possible.
XI. MEDIA SUPPORT
1. The incident PIO should be informed of the evacuation plan so that the media is aware of the areas to be evacuated and shelter sites and any evacuation instructions to the public. The PIO should make every effort to assemble the media at the scene to keep them away from hazards and out of the evacuation area. Residents may receive information from the media during the evacuation, so it is critical that the media information be accurate. Also needed is a single phone number that should be released to the public for information.
XII. INFORMATION AND NOTIFICATION
1. The Police Department and fire companies should be used for resources/staffing to conduct a walk through or drive-through in the area to be evacuated. Fire companies should be assigned to hazardous areas with police assigned to safe areas. The officers should provide residents with information about the situation and be told that they are being evacuated, to where, and why. It is necessary to inform the residents of shelter areas being established to minimize confusion and anxiety.
XIII. ON-SITE NOTIFICATION TO EVACUATE
1. Door-to-door notification is time-consuming. In many cases, adequate resources and time is not available to do this type of face-to-face notification. Use of sirens, air horns and PA systems will speed the alert process.
2. When making door-to-door evacuations:
A. Be in uniform.
B. Wear your helmet.
3. Face-to-face notification should include the following instructions:
A. There is an emergency.
B. You are in danger.
C. Leave immediately.
D. Go to shelter (location).
E. Take () route out of area.
F. Do you need transportation?
G. Consider multi-lingual needs.
4. Evacuees should be advised to take the following items:
A. Wallet/purse
B. House and car keys
C. Money
D. Eyeglasses
E. Medications
F. Proper/warm clothing
G. Family pet
5. In other situations, where immediate and rapid evacuation makes door-to-door notification impossible, use the following notification method:
A. Use three (3) five-second blasts of the siren while on the "YELP" setting.
B. Follow with the standard evacuation instruction over PA system (see instructions above).
C. Use maximum volume on PA system.
D. Proceed slowly to maximize notification.
E. Initiate notification at the beginning of each block and each 50 yards after that.
6. Once each assigned grid of objectives is complete, report completion to the Incident Commander or the Evacuation Branch/Sector officer if one has been established.
7. An information phone line may need to be set up to provide an information source for citizens with concerns about the incident. This information would be for family members affected by the evacuation or medical information for Haz- Mat incidents and general information about the evacuation.
XIV. RETURN EVACUEES
1. The decision to return evacuees to their homes will be the sole responsibility of the fire department Incident Commander. If the EOC is operating, the decision to return evacuees will be made by the EOC staff.

PAGE

DRAFT

