
CITY OF BOYNTON BEACH EMERGENCY MANAGEMENT COMMITTEE PRIVATE

CITY ATTORNEY'S OFFICE
Employees

Address

Phone #s
James A. Cherof,
City Attorney

3099 E. Commercial Blvd.,

Suite 200

home: (954) 491-5781

Ft. Lauderdale, FL 33308

office: (954) 771-4500

 (561) 276-9400

cell: (954) 294-2511

Rose Marie Lamanna
11 Via De Casas Sur, #102
home:
(561) 364-9227

Boynton Beach

cell: (561) 706-1546
Mary Ramsey

5024 Lantana Road, 3102

Lake Worth, FL 33463

home:
(561) 433-9742

cell: (561) 236-8038
HOME AND CELL PHONE NUMBERS ARE TO BE USED ONLY IN CASES OF EMERGENCY AND IN CONNECTION WITH THE CITY’S EMERGENCY MANAGEMENT PLAN.

Task 1

Utilize plastic bags and covers stored at warehouse to bag all books and files and move them to a point in office furthest from the window.
Task 2

Cover all computer equipment, fax machines, and phones.
Task 3

Secure desks and items therein.
Task 4

Employees go home to secure homes, families and personal belongings.
Rev. 090903
CITY OF BOYNTON BEACH, FLORIDA

P R O C L A M A T I O N
WHEREAS, _______________________________ has certified that conditions resulting from __ have created an emergency situation; and

WHEREAS, Chapter 15, Section 15-45 thru 15-49 of the Code of Ordinances authorizes certain emergency measures to be taken under emergency conditions; and
WHEREAS, a state of emergency is hereby declared by proclamation to authorize such actions as may be necessary to manage such state of emergency; and

NOW, THEREFORE, I, ______________________________________, of the City of Boynton Beach, Florida, do hereby proclaim and declare that an emergency exists within the City of Boynton Beach and that all proper and lawful actions necessary to swiftly resolve the emergency and return the community to a condition of normalcy shall be taken.

Print Name:________________

Authorized Official

Date
RESOLUTION
A RESOLUTION OF THE CITY OF BOYNTON BEACH, FLORIDA, CONFIRMING A DECLARATION OF A STATE OF EMERGENCY, AND EXTENDING THE STATE OF EMERGENCY.

WHEREAS, a State of Emergency in the City of Boynton Beach was proclaimed by ____________________________ on _______________________ due to _______________ ___; and

WHEREAS, conditions caused by ________________________________ are still affecting the City of Boynton Beach, and the City Commission finds that pursuant to Section 15-48 of the City’s Code of Ordinances that it is necessary to extend the State of Emergency beyond the initial 72 hour period; and

WHEREAS, Section 15-48 of the Code of Ordinances authorizes the extension of the State of Emergency for such additional periods of time as determined necessary by the City Commission.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COMMISSION OF THE CITY OF BOYNTON BEACH, FLORIDA, AS FOLLOWS:

Section 1. A declaration of a State of Emergency proclaimed on ___________________ is hereby confirmed.

Section 2. The Declaration of the State of Emergency is hereby extended up to and including ___________________________.

Section 3.
This Resolution is effective immediately upon adoption.

PASSED AND ADOPTED on this the _____ day of ______________________, 20__.

(Authorized Signature)

Print Name:_________________________
ATTEST:

City Clerk
CITY CLERK’S OFFICE

CITY CLERK’S OFFICE

HURRICANE PREPAREDNESS
(rev 06/03/03)

24 HOURS - WARNING

In the event a hurricane warning is issued for this area during normal working hours, ALL EMPLOYEES are responsible for the following procedures:

Visqueen and/or heavy-duty garbage bags will be used to protect office supplies/equipment.
· Loose papers or file folders should be removed from desktops and placed inside desks or files.

· All equipment/computers should be properly turned off, unplugged from wall sockets and moved away from windows. Cords should be wound up and tied prior to wrapping and storing together. . Wrap/tape computer printer.

· Heavy-duty garbage bags should be used for equipment wrapping purposes wherever possible.

· Visqueen will be reserved for protection of central file contents.

· Use garbage bags or plastic covering and masking tape to secure to all mailroom equipment, 3M microfilm reader/printer and tape copying machine.

· The control panel portion of the Xerox machine should be wrapped in plastic and taped securely.

· The department mailboxes should be wrapped in plastic and taped securely.

· Properly turn off typewriters and microfilm reader.

· Wrap/tape typewriters and microfilm reader and unplug.

· Wrap/tape subdivision map organizer cabinet.

· Wrap/tape Canon PC-80 microfiche reader/printer.

· Wrap/tape retrix cabinet.

· Wrap/tape abandonment/rezoning/annexation indexes and microfilm log.

· Wrap/tape microfilm. These should be replaced in microfilm file cabinet. Visqueen should be applied to outside of file cabinet.

· Wrap/tape all file cabinets with Visqueen.

· Tape plastic covering over open face of City Clerk’s two bookcases.

· Wrap/tape Cemetery record card catalogs in garbage bags or plastic.

· Roll or fold cemetery maps into one stack. Put maps and green cemetery records books into garbage bags, plastic or Visqueen.

· Wrap/tape securely mausoleum books and records in garbage bags, plastic or Visqueen.

· Remove any documents that may be on file cabinets. These items should be filed appropriately or put in empty file cabinet drawers labeled properly.

· Plastic storage boxes containing computer disks should be placed in garbage bags and placed in overhead cabinet.

THE FOLLOWING IRREPLACEABLE ITEMS SHOULD BE WRAPPED SECURELY AND PLACED ON HIGH SHELVES IN THE CITIZEN SERVICES VAULT:
1. All original Resolution and Ordinance books

2. All original City Commission, Planning and Development Board, and Board of Adjustment minutes books

3. Resolution and Ordinance indexes

4. Abandonment/rezoning/annexations indexes

5. Microfilm log

6. Board of Adjustment Petitions log book

7. Old 1958 Code Book

8. Bond Registration log book

THE FOLLOWING ITEMS SHOULD BE WRAPPED SECURELY AND PLACED AS HIGH AS POSSIBLE IN THE CITY CLERK’S CLOSET:
1. Large zoning maps and City District maps

2. Old City Commission minute indbexing card files

3. Department procedure book, black microfilm index book and microfilm card

4. Lien record/account card books.

If a hurricane warning is issued during non-working hours, you will be notified whether your services will be required at City Hall. If you are in need of information, you may try the direct line to our office (742-6060 or 742-6061), or call 369-5053 (Janet Prainito).
LANDFALL

All personnel, except those designated to be at an EOC, will remain home during the storm.

ALL CLEAR - RECOVERY

After hurricane all clear is announced personnel will return to city hall, remove Visqueen, and restore all items to their proper location and working condition.

S:\Emergency Preparedness & Disaster Recovery\City Clerk\HURRICANE PREPAREDNESS-Rev. 06-03-03.doc
CITY MANAGER’S OFFICE

HURRICANE PROCEDURE

Revised September 2003

CITY MANAGER’S OFFICE HURRICANE PROCEDURE

Responsible Personnel – Both Administrative Assistants and Senior Office Assistant

When (OPCON 3) hurricane warning is issued, the following will be implemented:

1. Assistant City Manager notifies the Administrative Assistant to conduct office preparations.

2. The day before the hurricane, the warehouse will contact this office to pick up supplies.

Supplies set aside for Manager’s Office in Warehouse:

1 roll visqueen 3 heavy duty flashlights

 6 six volt batteries 3 rolls duct tape

3. Both Administrative Assistants and the Senior Office Assistant are responsible for gathering, packing and storing documents that are determined to be saved by the City Manager, Assistant City Manager and Director of Public Affairs, and place items on shelves and in cabinets.

4. Both Administrative Assistants and the Senior Office Assistant will cover computers with visqueen.

5. Designated employee in City Manager’s Office is responsible for bringing pertinent items to Emergency Operations Center related to the City Manager’s Office: Code of Ordinances, APM, PPM, Contract Binders (2 – in City Manager’s Office) and any other files and/or items determined by the City Manager, Assistant City Manager and Director of Public Affairs.

6. Make sure all doors are secured before leaving.

7. Above procedure will be repeated for the City Commissioners Office.

8. All City Manager’s office employees will call Communications to report their availability. 742-6035 or 742-6036.

After hurricane is all clear, both of the Administrative Assistants and the Senior Office Assistant (if not involved with Emergency Operations Center), will return to City Manager’s Office and restore all items to their proper location and working condition (assuming no damage was done).

City Manager’s Office Staff Emergency Contact Numbers:

Kurt Bressner:
(cell):

436-2328

(home):
733-6712

Wilfred Hawkins
(cell):

436-1809

Wayne Segal

(cell):

436-1826

(home):
364-4259

Joyce Costello
(cell):

601-1374

(home):
742-7183

Carisse LeJeune
(cell):

202-7554

(home):
585-6919

Valorie Moats
(cell):

723-2712

(home):
585-1487

Revised 09/11/03

ORGANIZATIONAL AND STRATEGIC DEVELOPMENT

HURRICANE EMERGENCY PREPAREDNESS PLAN

When the city Manager puts the City on 48-Hour notice, the following will be implemented:

Responsible Person: Department Head (This department is currently staffed by a single individual).

HURRICANE WARNING

1. Unplug computers, printers, electronic devices, and electrical items

2. Raise equipment at least 18” from the floor

3. Cover equipment with waterproof material

4. Empty bottom filing drawers and book shelves and remove all items at ground level to shelves or desk

5. Back up computer files on the appropriate media and store according to ITS protocol.

6. Report availability to Communications 6032, 6035, 6036

7. Secure doors

At the point of the declared emergency:

8. If not assigned, leave the City offices

9. Stay tuned to local radio/TV stations for information. Call the employee hotline number 742-6423 for current updates.

LANDFALL

10. Unless assigned, be away from the worksite at landfall

ALL CLEAR – RECOVERY

11. Once the “All Clear” has been given, report to work when instructed to do so. If the normal worksite in inaccessible, report to wok at any alternate worksite designated by the City.

EMERGENCY SUPPORT FUNCTION NO. 14

Public Information

Responsible Departments:

City Public Affairs Director

Fire-Rescue PIO

Support Department:

Police PIO

Purpose:
To establish the means to provide and disseminate information to the General Public in Boynton Beach in the event of a disaster.

Scope:

· Coordinating with support departments to establish the support plan for

ESF #14

· Establishing and maintaining contact with the sources necessary to monitor severe weather systems.

· Maintaining contact with the Boynton Beach EOC and the executive branch to determine the level and amount of information to release.

· Release of approved information through print, radio, and television sources.

-WXEL 737-8000/WRMF 97.9FM as COBB Info for public

-WPTK330 1670AM, COBB radio station

-FAX updates to TV & Radio

-Announce dump sites, burn site and donation drop-off sites

-Announce Boynton Beach High School as a shelter when it is made available for that use

· Make telephone tape for general instructions to the Public and Employees

Public line taped in several languages

· Requesting assistance through City and Palm Beach County EOC when the volume of information for dissemination exceeds the ability of Boynton Beach to handle.

PART II

REVISED 7/97

Revised 5/99

Revised 6/02

Revised 9/03

PUBLIC AFFAIRS DIRECTOR/COMMISSION LIAISON

MISSION:
ISSUE STATEMENTS TO THE PRESS AND MEDIA THROUGH THE CITY MANAGER AND IN CONJUNCTION WITH THE MAYOR AND COMMISSION

LEADERSHIP:

NAME

TELEPHONE

Wayne Segal

742-6010/436-1826 (cell)

ALERTING AND MOBILIZATION

 ALERTING: TELEPHONE SUPPORT SERVICES COORDINATOR
 MOBILIZATION: E.O.C.

Employee Hotline No. 742-6445 General Public Hotline No. 742-6455

Role of modifying the Employee Hotline (561-742-6445) and the General Public Hotline (561-742-6455) has been delegated to the Assistant City Manager (Dale Sugerman) as per ITS & GIS Departments’ plan. The Public Affairs Director will coordinate this function with the Assistant City Manager. Instructions were provided related to changing the message as needed. These instructions are as follows:

561-742 -6445 (Employee Hotline) is located in the Utilities Administration Building upstairs lobby, 561-742-6455 (Gen Public Hotline) is located in the Utilities Administration Building lower lobby. In the case of an emergency, these extensions are to be forwarded to voice mail, which are set up as greeting only mailbox. The phones can be forwarded to voice mail from the telephone (press the Forward button, then 6699) or from the console in the PBX room by ITS Staff.

· To change the Greeting message:

· Dial 6699

· Press *

· Enter either *6455 or *6445

· Enter the password (modified by Dale Sugerman)

· Press 8 (letter "U" for User Options)

· Press 4 (letter "G" for Greetings)

· Follow instructions to change the greeting.

Reverse 911 – When Reverse 911 has been activated by the City Manager, Assistant City Managers, Fire Chief or Police Chief, Public Affairs will work with Communications to record and disseminate messages.

EMERGENCY RESPONSE:
 TASK #1:
ISSUE STATEMENT TO PRESS AND MEDIA THROUGH CITY MANAGER AND IN CONJUNCTION WITH THE MAYOR AND COMMISSION.

TASK #2:
UPDATE EMPLOYEE, GENERAL PUBLIC AND BULLETBOARD HOTLINES AS NECESSARY.

TASK #3:
FACILITATE, COORDINATE REVERSE 911 AS DIRECTED.

 TASK #4:
MAINTAIN COMMUNICATION LINES WITH E.O.C. AND RESOURCE SECTOR TO UPDATE MAYOR AND COMMISSION OF DISASTER SITUATION.

PUBLIC ADDRESS ANNOUNCEMENT

VIA

POLICE AND FIRE VEHICLES

Residents in this area are urged to evacuate their homes at this time due to the probability of severe flooding from the approaching hurricane. Please evacuate now to a Red Cross shelter or to a friend or relative’s home in a non-flooding area.

*Activated when Hurricane Warning issued.

MESSAGE TO BE GIVEN BY PUBLIC AFFAIRS DIRECTOR VIA WRMF 97.9 FM, WXEL, WPTK330 AM

AT HURRICANE WATCH

Category 1, 2, 3

The National Hurricane Center has issued a Hurricane Watch for Palm Beach County. Residents of Boynton Beach should listen to local radio and television stations for updated advisories. During the Hurricane Watch, you should ensure that you have the necessary food and emergency supplies to last 4-5 days. Also, ensure that you have the proper materials to secure your home. If you do not have these items, now is the time to purchase them.

Should a hurricane warning be issued, residents living in the following areas should make plans to evacuate to a Red Cross shelter or stay with local friends or relatives:

1) Mobile homes

2) Within two (2) blocks of the Intracoastal Waterway

3) Homes considered to be of substandard construction

4) Areas known by residents to be subject to severe flooding during intense rainfall.

 Other evacuation areas may be identified at the time an evacuation order is issued.

 If you do not meet these criteria, you are better off to stay in your properly secured home.

A general information hotline has been established. The number is 742-6455. Please refrain from calling City Hall after this message. City staff members are working to prepare for the storm. Tune your radio to 1670 on the AM dial for up-to-the-minute information.* If you have an emergency, dial 911.

*In the event WPTK330 is inoperable, or off the air for any reason, listeners will be instructed to stay tuned to WRMF and/or WXEL.

MESSAGE TO BE GIVEN BY FIRE DEPARTMENT PIO VIA WRMF 97.9 FM, WXEL, WPTK330 AM

AT HURRICANE WATCH

Category 4 and 5

The National Hurricane Center has issued a Hurricane Watch for Palm Beach County. Residents of Boynton Beach should listen to local radio and television stations for updated advisories. During the Hurricane Watch, you should ensure that you have the necessary food and emergency supplies to last 4-5 days. Also, ensure that you have the proper materials to secure your home. If you do not have these items, now is the time to purchase them.

Should a hurricane warning be issued, residents living in the following area should make plans to evacuate to a Red Cross shelter or stay with local friends or relatives:

1) Mobile homes

2) Within three (3) blocks of the Intracoastal Waterway

3) Homes considered to be of substandard construction

4) Areas known by residents to be subject to severe flooding during intense rainfall.

5) Homes located next to canals throughout the city.

Other evacuation areas may be identified at the time an evacuation order is issued.

If you do not meet these criteria, you are better off to stay in your properly secured home.

A general information hotline has been established. The number is 742-6455. Please refrain from calling City Hall after this message. City staff members are working to prepare for the storm. Tune your radio to 1670 on the AM dial for up-to-the-minute information.* If you have an emergency, dial 911.

*In the event WPTK330 is inoperable or off the air for any other reason, listeners should be instructed to stay tuned to WRMF and/or WXEL.

MESSAGE TO BE GIVEN BY FIRE DEPARTMENT PIO VIA WRMF 97.9 FM, WXEL, WPTK330 AM

AT HURRICANE WARNING

Category 1, 2, 3

The National Hurricane Center has issued a Hurricane Warning for Palm Beach County. Residents of Boynton Beach should be securing their homes or making preparations to evacuate. Those who should evacuate are residents living in:

1) Mobile homes

2) Within two (2) blocks of the IntraCoastal Waterway

3) Homes considered to be of substandard construction

4) Areas known by residents to be subject to severe flooding during intense rainfall.

 Every one should listen to local radio and television stations for further storm updates.

 A general information hotline has been established. The number is 742-6455. Please refrain from calling City Hall after this message. City staff members are now reassigned to emergency operations at various satellite locations in the City. Tune your radio to 1670 on the AM dial for up-to-the-minute information.* If you have an emergency, dial 911.

*In the event WPTK330 is inoperable, or off the air for any other reason, listeners should be instructed to stay tuned to WRMF and/or WXEL.

MESSAGE TO BE GIVEN BY FIRE DEPARTMENT PIO VIA WRMF 97.9 FM, WXEL, WPTK330 AM

AT HURRICANE WARNING

Category 4 and 5

The National Hurricane Center has issued a Hurricane Warning for Palm Beach County. Residents of Boynton Beach should be securing their homes or making preparations to evacuate. Those who should evacuate are residents living in:

1) Mobile homes

2) Within three (3) blocks of the IntraCoastal Waterway

3) Homes considered to be of substandard construction

4) Areas known by residents to be subject to severe flooding during intense rainfall.

5) Homes located next to the canals throughout the city.

 Every one should listen to local radio and television stations for further storm updates. Additional information is available on WPTK330, the City of Boynton Beach, 1670 on the AM radio dial.*

 A general information hotline has been established. The number is 742-6455. Please refrain from calling City Hall after this message. City staff members are now reassigned to emergency operations at various satellite locations in the City. If you have an emergency, dial 911.

*In the event WPTK330 is inoperable, or off the air for any other reason, listeners should be instructed to stay tuned to WRMF and/or WXEL.

COMMUNICATIONS

Revised 5/99

Revised 6/02

Revised 9/03

TELEPHONE
742-6430 E.O.C. EMERGENCY (EAST WATER PLANT)

734-7709 E.O.C. EMERGENCY (BETHESDA HOSPITAL)

RADIO:
POLICE, FIRE, DEPARTMENT OF PUBLIC WORKS,

UTILITIES AND HAM RADIO

PUBLIC WARNINGS
1. TV AND RADIO EMERGENCY BROADCAST NETWORK UTILIZED THROUGH PALM BEACH COUNTY DIVISION OF EMERGENCY MANAGEMENT AND LOCAL EFFORTS

 FAX

	CHANNEL 25 (WPBF)
	694-2525 ext. 25
	624-1089

	CHANNEL 5 (WPTV)

 Newsroom Hotline
	655-5455

653-5700
	653-5719

	CHANNEL 12 (WPEC)

 Newsroom
	844-1212

881-0737
	842-1212

	WRMF RADIO 97.9 FM
	868-1100
	868-1111

	PALM BEACH POST
	820-4401
	820-4407

	SUN SENTINEL
	243-6651
	272-3189

	P.B. CTY EMERGENCY MGT
	712-6400
	

(PLEASE BE ADVISED THAT THE P.B. CTY. E.O.C. NUMBERS ARE NOT FOR THE PUBLIC AND ARE TO BE USED ONLY BY MUNICIPALITIES AND ONLY WHEN THE E.O.C. HAS BEEN ACTIVATED. IT IS OF THE UTMOST IMPORTANCE THAT THESE NUMBERS NOT BE GIVEN TO THE PUBLIC.)

2. POLICE AND FIRE VEHICLES WITH PUBLIC ADDRESS SYSTEMS

3. WRMF, WXEL AND WPTK330 WILL BROADCAST MESSAGES TO THE CITY OF BOYNTON BEACH USING INFORMATION PROVIDED BY THE CITY PUBLIC AFFAIRS DIRECTOR OR FIRE DEPARTMENT PIO.

PART II

Revised 5/99

Revised 6/02

Revised 9/03

MAYOR & CITY COMMISSION

MISSION:
PRIMARY:

PROMULGATE AND REVIEW DISASTER PLANS.

SECONDARY:

LIAISON WITH CONSTITUENCY.

LEADERSHIP
NAME

ADDRESS

 TELEPHONE/CELL

MAYOR:
Gerald Broening
820 North Road, BB

364-4716/236-6491

VICE MAYOR:
Mike Ferguson
460 Horizons W., Apt. 201

732-3753/389-9968

COMM 1:
Mack McCray
806 NW 4th Street

732-9216/236-1193

COMM 2:
Carl McKoy
69 Citrus Park Lane

369-8697/358-0699

COMM 3:
Ron Weiland
2540 SW 14th Street

734-6885/236-6493

ALERTING AND MOBILIZATION

ALERTING:

BY TELEPHONE CITY MANAGER

EMERGENCY RESPONSE:

TASK #1:
DECLARE STATE OF EMERGENCY, IF REQUIRED

TASK #2:
LIAISON WITH STATE GOVERNMENT

TASK #3:
LIAISON WITH FEDERAL GOVERNMENT

TASK #4:
LIAISON WITH CONSTITUENTS

TASK #5:
REQUEST AID FROM COUNTY, FEDERAL AND STATE AGENCIES

 TASK #6:
INFORM THE PUBLIC OF DISASTER OPERATIONS IN CONJUNCTION WITH THE PUBLIC AFFAIRS DIRECTOR.

 TASK #7:
MAKE DISASTER FINANCIAL DECISIONS

CITY MANAGER

MISSION:
PRIMARY: PROVIDE LEADERSHIP AND COORDINATION IN A HURRICANE

 AND OTHER DISASTERS

SECONDARY: KEEP COMMISSION AND CITIZENS INFORMED DURING

 A DISASTER SITUATION

LEADERSHIP: COORDINATE PIO, DEPARTMENT HEADS, PRIMARY

 AND SECONDARY EOC’S

S:RM/Emergency Support Function No

Revised June 2002

Revised September 2003

.

CITY OF BOYNTON BEACH, FLORIDA

ADMINISTRATIVE POLICY MANUAL

CHAPTER:
05 Public Affairs
Policy No. 05.04.01

SECTION:
04 Public Affairs Directives

Page: 1 of 2
SUBJECT:
01 Emergency AM Radio Station
PURPOSE:

The purpose of this policy is to establish guidelines for the utilization of the City’s Emergency AM Radio Station before, during and after a disaster. These guidelines include providing citywide emergency notification and information for residents, visitors, and travelers within the city limits of Boynton Beach. Also included are guidelines for non-emergency use of the system.

SCOPE:

The primary use of this system is for citizen emergency notification of critical events surrounding natural and manmade disasters such as hurricanes, floods and tornadoes. Widespread citizen emergency notification is an integral part of the City of Boynton Beach’s disaster management plan. This radio system will disseminate standardized emergency information to every household in the City Of Boynton Beach and travelers passing through the city.

NON-EMERGENCY USAGE:

The radio station will broadcast continuously throughout the year. During periods of non-emergency status, the radio station will broadcast real-time National Oceanic & Atmospheric Administration weather information. By law, the station must broadcast its call sign WPTK 330 @ 1670 AM every 30 minutes, 24 hours a day. The City of Boynton Beach must be identified during the call sign announcement as the organization responsible for producing the broadcast.

Authorization: All non-emergency notices must be cleared through the Public

Affairs Director. The Public Affairs Director will edit, approve, and arrange for all

recording of the text messages to be broadcast.

Content: The following guidelines must be followed for non-emergency

broadcasts:

a. Content for broadcast may include locations of and directions to

services such as lodging, commerce, communications, food, auto repair, rest stops, pharmacies and hospitals. Do not mention names of businesses in the broadcasts. The only exception is airline names that may be mentioned in arrival/departure messages by airports.

b. Content may also include safety and general information related to travel: traffic information, road conditions, weather reports and forecasts, construction, parking, road closures or hazards and directions.

c. Information and interpretation about local area features such as parks, natural beauty, wildlife, geology, traditions, character, famous people, historic facts and economic development are also acceptable.

d. Content may include schedules of events. Broadcasts may include voice information only. Music is not allowed. Sound effects are acceptable.

EMERGENCY USAGE:
Emergency notifications will originate from the City’s Emergency Management Staff.

Authorization: Those approved to originate emergency notifications are the City Manager, City Manager Designee, Fire Chief, Police Chief, Risk Manager, and Emergency Operations Center Manager.

Content: The following are examples of emergency usage:

Emergency evacuations

Shelter notification and status

Road closings

Flood notices

Imminent severe weather notices

Boil water notices

Post storm information such as food and water distribution sites

Local hazardous conditions.

DEVELOPED BY:
Carisse Weise, Safety Committee Chairperson

EFFECTIVE DATE:
August 26, 2002

Kurt Bressner

City Manager

CITY OF BOYNTON BEACH, FLORIDA

ADMINISTRATIVE POLICY MANUAL

CHAPTER:
13 Information Technology Systems
Policy No. 13.01.02

SECTION:
01 Telephone System

Page: 1 of 3

SUBJECT:
02 City Hall Emergency Evacuation Notification System
PURPOSE: The purpose of this policy is to establish guidelines for the proper use, authorization and administrative support of the internal ring down system of the Dialogic Emergency Notification System, referred to as The Communicator, and proper evacuation procedures for emergency notifications through the internal ring down system.

SCOPE: The primary use of this system is for all non-fire emergency notifications related to emergency evacuation of city employees from City Hall.

CATEGORIES OF OCCURRENCES: Emergency evacuation of City Hall facilities.

TECHNICAL ADMINISTRATION/SUPPORT:
The overall system and administration support including maintenance upgrade, network connectivity and backup of The Communicator will be the responsibility of the City’s ITS support staff. Backup will be integrated into the ITS enterprise backup schedule. ITS support staff can be contacted at 561.742.6070 during normal City business hours. Off-hour support is also available by contacting the primary ITS support staff via 911 Dispatch Operators.

TESTING OF THE SYSTEM: In the event that the system has not been used for emergency notifications, the system shall be tested weekly under the supervision of the system administrator to assure proper working conditions and that designated personnel are able to operate the system.

DATABASE MANAGEMENT: The ITS Director shall be responsible for assigning an operator of The Communicator to maintain the telephone database used for this system.

EVACUATION PROCEDURE:

I. Emergency Evacuation Plan

a. Definition of Emergency Evacuation: Emergency evacuation is a quick, orderly and safe evacuation of the Building.
i. Each occupant should walk quickly and directly to the designated evacuation exit and proceed quickly, calmly and safely outside.
ii. An emergency evacuation will take place whenever the Communicator internal ring down system is activated during a non-test situation.
iii. Individuals will remain out of the office or building until an all-clear announcement is made.
II. Emergency Contact/Evacuation Procedure

a. The Communications 911 Shift Supervisor is notified that there is an emergency situation that requires immediate evacuation of the building.
b. Authorization for activation of the Communicator internal ring down system must be received from one of the following: City Manager, Assistant City Managers, Chief of Police, or Fire Chief.
c. Designated Communications 911 staff will enter evacuation message into the Communicator system.
d. All MAP (main answering points) within the City Hall complex will be notified by phone of the need to evacuate the building.
e. The MAP staff member will notify the other staff members within that department of the need to evacuate.
f. The MAP staff member will assure that all persons in the office are directed to the evacuation stairway or exit and also assure that no one attempts to use the elevator and that disabled or handicapped occupants are assisted as needed.
g. All persons will proceed to a safe area away from the building as designated by the Fire or Police Department.
III. Communications Personnel Evacuation

a. The Shift Supervisor will delegate the following tasks as appropriate:

1. Notify Delray Beach (alternate PSAP) that Boynton Beach 9-1-1 calls will be forwarded to their agency.

2. Collect backup 9-1-1 cellular phones and batteries

3. Notify BellSouth personnel of Communications ETA.

4. Check contents of crash cart:

a. Time clock machine

b. Case number machine

c. Case and status cards for Police and Fire

d. Resource manuals, i.e. phone number log, trouble logs, etc.

e. Mobile radios for Police, Fire and LGR

f. Portable radios and batteries/charger

g. First aid kit

h. Office supplies

5. Notify primary personnel of the alternate location and ETA

6. Transport equipment to the alternate facility.

b. In the event that the evacuation is due to hurricane, personnel will also transport to alternate facility: air mattress and enough water and food for each employee for three days. (See Hurricane Plan).

DEVELOPED BY:

Carisse Weise, Safety Committee Chairperson

EFFECTIVE DATE:

August 26, 2002

Kurt Bressner,

City Manager

COMMUNICATIONS DIVISION MEMORANDUM

To:

Communications Division Personnel

From:

Phyllis Dixon, Communications Manager

Re:

HURRICANE PREPAREDNESS SOP

Date:

June 18, 2003

OPCON IV - (ALERT PHASE) -72 HOURS PRIOR TO STORM ARRIVAL
If a hurricane alert is issued for our area, all Communications personnel are required to begin preparation to report for duty. Normally an alert will be issued 72 hours prior to storm arrival. NOTE: All section personnel are classified as essential and subject to duty during the storm. Employees assigned to work during the storm should prepare their homes for safety, and make arrangements for their families.

Staffing - The Communications Section staff during an extended emergency is as follows: Primary Group - Eleven employees to include the Dispatch Supervisor, 2 Senior Dispatchers, and 8 Dispatchers assigned to the Center; Emergency Operations Center for coordination with Radio Amateurs - 1 Senior Dispatcher and 1 dispatcher or 2 dispatchers; Relief Group (2 or 3 Senior Dispatchers, and 6 or 7 Dispatchers) will be available to report 8-10 hours after the emergency subsides. In this manner we will have fresh personnel to staff the Section and let the persons who worked during the emergency time to get refreshed before resuming normal scheduling.

Review

1. The on-duty shift supervisor shall meet with the Communications Manager to review specific areas of responsibility, duty assignments, and the division of duties.

2. A routine equipment check will be conducted to ensure all is functioning properly. Equipment shall include E-9-1-1 and other phones, CAD terminals, logging recorder, and all printers.

3. All radios in the system will be checked for correct assignment and an updated list provided to all shift supervisors.

4. Batteries for Communications backup radios and cellular telephones will be checked, charged, and made ready. Four cellular phones will remain in the Communications designated as E-9-1-1 back up. Charged batteries for radios and cell phones will be issued to each dispatch position.

5. Palm Beach County Emergency Management shall be contacted to determine any assigned event frequencies. The Care Net telephone system shall be tested and radio checks conducted on County Police, County Fire Rescue, and South Hub City frequencies.

HURRICANE PREPAREDNESS SOP - pg. 2

6. Communications links shall be established with Palm Beach County Sheriff, County Med-Com, and adjoining municipalities via the Care Net link.

7. Conduct phone checks to verify all one button transfer keys are working property. Test alternate routing of 9-1-1 calls to Delray Beach, and Delray routing to us.

8. Conduct inventory of current resources:

a. First aid kit.

b. Bottled water

c. Emergency lights

d. Flashlights

e. Clerical materials

f. Reference materials

g; Paper products

9. Check all pagers in the system for correct assignment.

OPCON III - (WATCH) - 48 HOURS PRIOR TO ARRIVAL

“Relief Group” WILL REPORT FOR DUTY AND REMAIN UNTIL A WARNING IS ISSUED or the alert cancelled. Briefings will be held as follows:

1. Fire Department:

-
Meet with Paramedic Officer to review SOP and any special instructions.

· Coordinate eating and sleeping arrangements.

· Secure gear if applicable.

2. Police Department:

· Meet with Watch Commander to review SOP and any special instructions.

3. Local Government:

· Review procedures for Halon system, generator, UPS, and circuit breakers.

· Maintain contact with Risk Manager, City Manager, or designate to keep them apprised of events and updated information.

OPCON II – (WARNING) – 24 HOURS PRIOR TO ARRIVAL

PRIMARY GROUP AND EMERGENCY OPERATIONS CENTER PERSONNEL WILL REPORT FOR DUTY AND REMAIN DURING THE STORM UNTIL THE ALL CLEAR IS ISSUED.

1. Relief shift personnel will be released from duty, to report back to duty within four hours or as soon as safely possible after an all clear being issued.

2. Brief Primary and EOC groups on any special instructions and assigned duties.

It is anticipated that the period of time between the warning and storm landfall will put a severe strain on the telephones, as people will call for assistance, advice, and requests for service. As winds increase (60 MPH) field units will be pulled to a standby status. Close coordination among Communications, Police and Fire Commanders, the EOC, and County agencies must be maintained. Calls will necessarily be “stacked” during the storm, until winds subside enough to safely deploy field units.

POST STORM – ALL CLEAR

The Relief Group will report for duty as soon as conditions permit. Primary Group members will be released with instructions to report back as arrangements are made to transition back to regular scheduling.

A written report to the Department Head and City Manager will be prepared assessing activities, operations, damage, and current employee status.

A report of employees’ time worked, materials, consumed/loaned, and other cost items will be prepared.

Vendors will be contacted to inspect and repair equipment as necessary.

A post incident written report will be prepared for the City Manager identifying lessons learned, plan modifications, and proposed future actions.

ATTACHMENTS:

A. Employee Roster and Assignments

B. Tower Site Generator Call Out List

C. Communications Center Relocation Plan – Crash Kit

D. Back Up Radio Procedure

E. Cellular Phone Inventory and Assignments

F. Pager Inventory and Assignments

G. Emergency Contact List

S:\WORD\DISASTER AND EMERGENCY PREPAREDNESS\COMMUNICATIONS\ HURRICANE.doc

HURRICANE PREPAREDNESS SOP – ATTACHMENT “A”

Employee Roster and Assignments
P = Primary (7)

E = EOC

R = Relief (8)

Comm. Mgr. Phyllis Dixon, #565 – 23112 SW 55th Ave., Boca Raton, 33433 (561) 482-8715 E

QA/Training Brenda LeVant #2815 – 7343 Pioneer Rd, West Palm, 33413 (561) 471-8739
 P
Senior Dispatchers:

Gwen Johnson, #559 – 2122 Dorson Wy., Delray Beach, 33445 (561) 243-1278

 P

Gretchen Murphy, #963 – 502 5th Ln., Green Acres 33463 (561) 966-1433

 P

Sharyn Portaro-Pachnek, #739 – 20252 Monte Verde Circle, Boca Raton 33498 (561) 451-0204 R

Curlene Thomas, #566 – 821 SW 12th Ave., Delray Beach, 33444 (561) 278-7471

 R

Kimberly Williams #836 – 7037 Glenwood Dr, Lantana, 33462 (561) 641-4321 R

Dispatch II’s:

Terri Jada, #1423, 34 Davis Rd., Palm Springs, 33461 (561) 964-9149 P
Teresa McSweeney, #1873, 1807 Polo Lake Dr. E. Wellington, (561) 793-4650 P

Linda Muth, #1031, 23076 SW 56th Ave., Boca Raton 33433 (561) 488-8975 P
Rene Bean, 419 Circle Dr South, Boynton Beach, (561) 742-8145

 R

Maria Rodriguez, 6212 Messana Ter, Boynton Beach, Fl. 33463, (561) 964-2907 R
Leslie Rogers, 9907 62nd Ter,S, Boynton Beach, 33436, (561) 734-4699 R

Kelli Gilmore, 7157th Way, West Palm Beach, Fl 33407 (561)684-1315 Pg.
 R
Monique Sweet # 2059 – 1691 N.W. 3rd Lane, Boynton Beach, Fl. 33436 (561)752-0106 P

Felicia Celia #2751-5894 Longbow Ln, Apt 1, West Palm, 33407 (561)386-7626 P

Venice Johnson #2730-121 N.E. 17 Ct, Boynton Beach, 33435 R

Lance Tyson#2718-1435 SW 3 St., Delray Beach, 33444 (561)272-7249 P

Mario Bryant #2912 815 W BBB, Boynton Beach, 33444 (561)752-3774

 P
Joanna Potter #2903,

 R

SHIFT ASSIGNMENTS
DURING STORM

AFTER STORM

PRIMARY RELIEF
Phyllis Dixon EOC

Gwen Johnson

 Sharyn Pachnek

Gretchen Murphy

 Curlene Baker

Terri Jada

 Kim Williams

Theresa McSweeney

 Rene Bean

Linda Muth

 Maria Rodriquez

Monique Sweet

 Kelly Gilmore

Lance Tyson

 Venice Cobb

Felicia Celia

 Joanna Potter

Mario Bryant

 Leslie Rogers

HURRICANE PREPAREDNESS SOP – ATTACHMENT ‘”B”

Tower Site Generator

The generator is currently owned and operated by Palm Beach County Facilities Management. The City of Boynton Beach is connected to that generator by a transfer switch located in the tower site equipment room at the base of the tower. If a loss of commercial power (FPL) occurs, the generator will activate giving an indication on the County’s MOSCAD system. Any problems with the generator will be reported to

Palm Beach County EOC at 712-6342.

Notes: Generator tests will continue to be performed weekly, by the County, (normally Wednesday morning), and will be done under load. Part of the testing will be preventive maintenance checks, battery and fueling exercises. Motorola, will still be notified of any fixed equipment problems at the tower, i.e. voice channels, high temperatures etc.

Call outs to verify conditions at the tower will be in the following order:

1.
Justus Brown (Facilities)
Home 734-0146
Pager 936-1202

2.
Mike Collin (Facilities)
Home 276-3736 Cell 703-8162

3.
Oakley Ogg (Facilities)
Home 734-8835 Cell 436-3604

4.
Phil Gillig (Utilities)
Home 499-8098
Pager 505-0710

 Work 742-6440

HURRICANE PREPAREDNESS SOP – ATTACHMENT “C”

Communications Center Relocation Plan – Crash Kit

The Communications Center will remain in operation during Category 1, 2, or 3 storms (up to 130 MPH winds). If a storm is predicted to have winds exceeding 131 MPH (Category 4 or 5), it will be necessary to evacuate to an alternate site. One backup site is available. The BellSouth Training Center, at 1224 Hypoluxo Rd., Lantana.

Confirmed with Mike Spear, BellSouth,

HURRICANE PREPAREDNESS SOP – ATTACHMENT D”

BACK UP RADIO PROCEDURE

In the event of a total system failure at the prime radio site (tower) there are three layers of back up available to the City of Boynton Beach. The radio signals are carried to the microwave located on the tower by underground fiber optic cable. The signal is then transmitted, by telephone lines, to the prime site located at Forest Hill Blvd. where the main switch mechanism is located. If at any time or for any reason that connection is lost, the radios are programmed to and will automatically go into the following:

· Site trunking

During site trunking the radio system will continue to operate in trunked mode, however will lose the ability to identify users, station alert the Fire Stations, and the emergency button function. Communications personnel will be aware of this failure via a beeping alarm emitted every few seconds to indicate site trunking has been activated.

· Failsoft

When the system is in failsoft the computer will automatically send each user group to a pre-determined channel. Police will be able to talk to Police, Fire to Fire, etc. During failsoft all privacy functions are lost.

· South Hub

If either of the above fail all radios can be manually switched to the South Hub talk group, which will force them to affiliate with the closest functioning tower.

NOTE: If all else fails each department will need to issue existent cellular phones to key personnel and provide Communications with the numbers.
HURRICANE PREPAREDNESS SOP – ATTACHMENT “E”

Cellular Telephone Inventory & Assignment by Department

Employee
Department

Phone #

ID Code

K. Bressner
City Manager

(561) 436-2328

711

W. Hawkins
Asst. City Manager
(561) 436-1809

647

D. Sugarman
Asst. City Manager
(561) 436-1810

649

W. Segal
Public Information
(561) 436-1826

666

M. Gage
Police Chief

(561) 436-1817

656

M. Immler
Asst. Chief

(561) 436-1818

657

B. Bingham
Fire Chief

(561) 436-2283

46512

Y. Westerman
Admin.Asst

(561) 662-0205

40205

P. Dixon
Comm. Mgr.

(561) 436-1824

664

J. Sciortina
Golf Course

(561) 436-1811

650

A. Lee

Human Resources
(561) 436-1812

651

P. Wallace
ITS

(561) 436-1823

663

J. Cherof
Legal

(561) 436-1813

652

V. Ferace
Library

(561) 436-1815

654

J. Wildner
Parks

(561) 436-1819

658

J. Livergood
Public Works

(561) 436-1820

659

W. Majors
Recreation

(561) 436-1821

660

C. Magazine
Risk Management
(561) 436-7475

662

M. Law
Utilities

(561) 906-6731

P. Mazzella
Utilities

(561) 389-8919

B. Kenyon
Utilities

(561) 389-8910

EOC – Boynton Beach Community High School

Tertiary EOC & Emergency Fire Operations

Direct dial phone No: Fire EOC room

752-1550

752-1551

752-1552

Amateur radio operator’s room 752-1519

High School MAP 752-1200

Emergency Operations Center Phone Numbers

EOC East Water Treatment

 Primary EOC

City Manager -

742-6472

Fire Chief

742-6004

Police Chief

742-6471

EOC Communications
742-6440

Chamber of Commerce
742-6473

Public Works

742-6001

Utilities Admin

742-6002

Public Information

742-6003

Risk Management

742-6005

Utilities

742-6006

Fax number 742-6298

EOC - Bethesda Memorial Hospital Sand dollar room

 Secondary EOC

737-7733 Extension 4495

Direct phone line: 736-0496 (analog) voice & fax

EOC – Boynton Beach Community High School

 Tertiary EOC & Emergency Fire operations

Direct dial phone No. Fire EOC room

752-1550

752-1551

 752-1552

Amateur radio operator's room 752-1519 High School MAP 752-1200

Florida Power and Light disaster contact information

----Original Message-----

From: Max_Macon@fpl.com [mailto:Max_Macon@fpl.com]

Sent: Wednesday, May 22, 2002 11:15 AM

Subject: Hurricane Season

As we prepare to enter another hurricane season on June 1st, I would like to provide you with specific information on how best to communicate with FPL in the event a hurricane or other major disaster impacts our area.

When a hurricane, major storm or other natural disaster affects FPL's service territory, we quickly mobilize our Storm Restoration Organization designed to restore power to our customers as rapidly as possible given the extent of damage to our facilities. Many FPL employees, including me, assume roles that are different than our normal duties. I will be located at the Palm Beach County Emergency operations Center during post-storm activities.

To report power outages please call 1-800-4-OUTAGE

(1-800-468-8243) as you do now. Also, you can report problems and outages through my Internal Account Specialist (Brenda Meyers). You can reach Brenda by phone at 561-640-2551, by fax at 561-640-2575, or toll-free at 800-770-5568.

I have included a link to our Storm Center section of FPL's website. From that location you can report outages, find hurricane preparation tips and information about our restoration efforts, http://www.fpl.com/storm/contents/index.shtml

FPL values you as a customer and our ability to quickly respond to your needs is very important to us. If you have any questions or need additional information, please call me at «accountmanagerphone».

Sincerely,

Max Macon

Governmental Account Manager

561.640.2557

CITY OF BOYNTON BEACH

DEVELOPMENT DEPARTMENT

[image: image1.wmf]
HURRICANE STANDARD OPERATING PROCEDURE

DEVELOPMENT DEPARTMENT

HURRICANE STANDARD OPERATING PROCEDURE

TABLE OF CONTENTS

PRE-HURRICANE..3

Condition 4 (72 hours) Hurricane Advisory..…… 3

Condition 3 (48 hours) Hurricane Watch..........................….........................……. 4

Condition 2 (24 hours) Hurricane Warning.. 4

Condition 1 (12 hours) Evacuation.. 5

Condition 0 (00 hours) Land Fall... 5

POST-HURRICANE.. 6

Command Center…………………………………………………………………….. 6

Recovery ... 6

Permit Issuance... 8

 Disaster “A” Teams... 10

City Atlas..……............... 10

Attachments:

Disaster Committee Members--- A

Personnel Home Directory
& Call-In Checklist ------------------------------B

Emergency Supply List--
C

“A” Team Checklist for Hand-Held Radios & Cell Phones-----------------------
D

Pre-Hurricane Placard--- E

Hurricane Watch Flyer for Contractor/Owner-Builder----------------------------- F

Portable Fan Units-- G

Notice of Violation-- H

City Facilities Inventory--- I

Initial Damage Assessment Forms-Public Assistance, Housing, Business
J

Boynton Beach Administrative Code-Emergency Demolition------------------ K

Warning Placard-- L

Press Release (short-form)-- M

Press Release (long-form)--- N

PRE-HURRICANE

In South Florida the hurricane season officially begins on June 1 and ends on November 30. It is the Building Division's responsibility to insure the life safety of the citizens of the City of Boynton Beach. For this reason, a Disaster Committee has been formed to ensure that all measures are taken to protect our department and the citizens of Boynton Beach. The Disaster Committee is composed of a Chairman, Vice-Chairman and three to four committee members (Attachment A). Committee members will be added and deleted as deemed necessary by the Department Head. The Committee Chairman will call a meeting of the Disaster Committee in May of each year to go over and update the Standard Operating Procedure.

· The Chairman will route a copy of the Personnel Home Directory (Attachment B) in May to all employees for an update of telephone and address changes.

· The Chairman will delegate a committee member to review the Emergency Supply List (Attachment C) and supplies located in the supply storage area under the steps (1st floor West Wing) and compile a list of supplies needed, informing the Chairman of the findings.

· The Chairman will contact the Warehouse as to the status of post-hurricane supplies.

When a hurricane is imminent, the following procedure will be followed:

Condition 4 (72 hours) Hurricane Advisory:
1. Disaster Committee Chairman (DCC) and Vice Chairman meet with Building Official (BO) to review Standard Operating Procedure.

2. DCC, Vice Chair, along with BO and department administrators, will review equipment, furniture, records, etc. that need to be relocated before West Wing is secured.

3. DCC will call an emergency meeting of the Disaster Committee to review Standard Operating Procedure and delegate specific duties to members.

4. DCC will delegate a committee member to check with all personnel to ensure that they have, and carry, their personnel identification cards with them.

5. DCC, Vice Chair, along with Code Compliance Administrator will coordinate support and communication and prepare a checklist (Attachment D) for hand-held radio/cell phone identification and will make sure that all duplicate car keys are accounted for.

6. DCC will delegate a committee member to coordinate, through BO, with Public Works in regard to City special trash pick-up on construction sites.

7. DCC will send out inspectors to their designated areas to begin warning contractors and homeowners to dispose of and/or tie down construction debris and trash and place pre-hurricane placards (Attachment E) on construction sites.

8.
Permitting staff will hand out Hurricane Watch flyer (Attachment F) to all customers at this time.

9. DCC will delegate a committee member to check with Recreation Department or Facilities Management to obtain two (2) standing oscillating fans for Command Center (CC), if available from City. Contact Robert E. Lee, 1370 N Industrial Dr, Unit #117 (364-8193), to reserve portable generator fans on standby. See Attachment G for selection. (See page 6 for Command Center location.)
10. DCC will designate and notify personnel who will be responsible to move equipment and furniture to their emergency location.

Condition 3 (48 hours) Hurricane Watch:

1. When BO designates, all normal licensing, permitting and field inspections will be suspended and emergency mode will go into effect.

2. DCC will meet with Disaster Committee to review and delegate duties still to be performed by committee members before the Hurricane Warning advisory.

3. DCC will send out inspectors (Field, Code Compliance, Community Redevelopment and Occupational License) to make sure that job sites have been secured, trash and/or debris has been disposed of or tied down and buildings boarded up. Not Approved Notice of Violation [Red Tag] (Attachment H) will be left at this time for non-compliance of Chapter 10 (Garbage, Trash and Offensive Conditions) of the City of Boynton Beach Code of Ordinances.

4. DCC will brief all ”A” personnel about their duties when they return.

Condition 2 (24 hours) Hurricane Warning:

1. DCC will delegate a committee member to make sure all department city vehicles are fully gassed. If hurricane is to hit land on the weekend, this will be done on Friday. The committee member will also check the tires and retrieve car keys.

2. DCC will notify delegated personnel to move items away from windows and exterior walls toward center of building and make sure that all plans, landfile cards and microfilm are covered with visqueen. They will also pull bottom file drawers and place in designated area covered with visqueen.

3. DCC will delegate a committee member to proceed with obtaining a water supply for our department to have on hand for first line employee’s return following "All Clear". All available containers shall be filled.

4. DCC will have delegated committee member pick up electric fans.

5. DCC will delegate committee member to make sure all hand-held radios and cell phones are in proper working condition.

6. DCC will inform personnel to straighten and clear their workstations.

7. DCC will delegate personnel to secure and relocate computers and equipment from Code Compliance to West Wing for safekeeping.

8. DCC will delegate personnel to secure and relocate battery-operated calculators, and all supplies needed for emergency operation in the CC in case of electrical outage.

9. DCC will delegate personnel to make sure that all electrical equipment is unplugged and wires are off the ground.

11. DCC will assemble Disaster Committee and other personnel to receive hurricane equipment and supplies, list and distribute items and issue keys for West Wing.

12. DCC will contact the BO when all items above have been finalized and ask the BO to check with Emergency Operations Center (EOC) for further advice/update.

13. All Employees with hand held radios must take the hand held radio and back-up battery home with them in case of a pending disaster.

14. Division managers/supervisors may have to send staff to other divisions or departments of the city to assist with hurricane or disaster preparations.

15. The BO will release personnel to go home following notification from the City Manager and take care of their personal responsibilities. Employees will be asked to sign out with their division’s Administrative Assistant/Secretary.

16. The BO, DCC and other supervisory personnel will secure and exit building to wait recall by EOC.

Condition 1 (12 hour) Evacuation:

The West Wing has been secured and all personnel have left for home.

Condition 0 (00 hours) Land Fall:
Good Luck! Employees are reminded to monitor emergency radio network (1670AM) for latest updates and ALL CLEAR notice to return to work or call Public Information Hotline at 742-6455.

[image: image2.wmf]
POST-HURRICANE
COMMAND CENTER

All Development employees who are considered “A” Hurricane Designation are to report to the West Wing following an "All Clear" during normal daylight hours. Depending upon damage suffered in the hurricane, three locations will be available, as follows:

· If the first floor of the West Wing is safe, the command center will be located in the clerical area.

· If the West Wing is damaged, the Building Division will be allocated space in the ITS Department where we can hook up two computers into their main frame. The entire East Wing is on emergency power backup. We will not be able to hook up a radio base but we can use a hand-held radio as a base.

· Location to be determined depending on extent of damage.

Disaster teams will be formed and coordinated by the DCC.

RECOVERY

All employees will be expected to work required shifts unless family emergencies are present.
1. DCC will notify “A” team by phone or hand held radio when to return to work. City Disaster call-in phone number is 742-6445 or listen to Emergency Radio Network (1670AM) or local radio stations for the “All Clear” signal. All “A” team employees will return to work at the “All Clear” signal, at or after first light.
2.
Upon return, committee members will see that the temporary work area is set up and safe for use by the clerical staff and plans review. Returning staff will please bring hand tools, i.e. shovels, brooms, hammers, crowbars, etc. Wet/dry vacuums can be used only if electricity is working. (Facilities will handle hooking up generator power if required.)

3.
When “A” team returns, the DCC and Development Administration will assign duties, coordinate with the EOC to check city facilities to make sure they are safe and coordinate with Police and Fire Departments on status of safety, flooding, looting, etc. in areas designated for damage assessment.

4.
“A” teams will be outfitted with evaluation forms, etc. supplied by the DCC following return to West Wing (Attachment J1,2,3).

5.
 “A” team will meet with DCC at the Building Division Command Center for delegation of appropriate city structures that should be evaluated from the City Atlas and City Facilities Inventory (Attachment I) through the DCC. “A” teams will evaluate city facilities to determine which structures can safely be occupied.

6.
The Engineering Disaster Team will follow-up and do a comprehensive assessment of damage to city facilities and infrastructure for Federal aid applications.

7. During the initial damage assessment, the Building Department “A” team must check the following:

a.
Severity of damage.

b.
Life safety to employees returning to a particular work site.

c.
If there is any work of minor/major proportions that can be performed on the structures to bring a portion or all of the structures back on line.

Assessment results will be documented on the Initial Damage Assessment Forms (Attachment J1,2,3).
8.
When the teams return from their evaluations, the Disaster Committee Chairman will delegate additional duties to them. The Disaster Committee Chairman shall have received information from the EOC concerning structures in danger of collapse or are in imminent danger and may possibly have to be demolished. Emergency demolition procedures that are outlined in the Boynton Beach Administrative Code (Attachment K) should then be followed.

9.
If structures have been damaged to the point that demolition is imminent, these structures should be placarded "WARNING – THIS BUILDING NOT TO BE OCCUPIED" (Attachment L) and violation notices written for that address.

10.
If numerous hours are needed for proper evaluation of structures, other employees will be called for backup duty to assist the initial crew.

11.
DCC will delegate committee member(s) to call clerical employees who have not checked in (Attachment B) regarding when to report to work.

12.
DCC, with committee members, will unwrap and connect computer terminals and set up other necessary equipment and/or work areas.

13.
DCC will brief returning personnel regarding their safety.

14.
DCC will delegate duties to clerical employees.

15.
Committee members will retrieve supplies from emergency supply closet that are needed to carry out job duties in case of a power outage.

16.
DCC will delegate committee member(s) to set up permitting counter. A separate section of counter will be used for reroofs only (without structural work).

17.
DCC will delegate personnel to replace all equipment moved for safety when initial start-up has been completed.

18.
If requested by the County Director of Emergency Management, the “A” team will assist in evaluating other areas as per the city's mutual aid agreement.

PERMIT ISSUANCE

Press releases (Attachments M&N) and other informational statements will be issued to the news media only by the Building Official or his designee through the Media/Public Affairs Director.

Outlined below are requirements for issuing permits:

Temporary construction designed to weatherproof, secure structures or mitigate imminent damage will not require permits.

Permits for permanent construction will only be issued to approved contractors or owners.

Contractors:
Contractors are required to bring into the office the following:

1. Copy of Certificate of Competency,

2. Copy of Occupational License for area in which the business is domiciled,

3. Power of Attorney or letter of authorization to act as agent for the qualifier to pick up permits,

4. All completed applications shall be signed by the owner. Exception: A/C change-outs under $5,000 and water heaters, where a copy of the contract or work order shall be submitted.

Owners:
1. Produce "proof of ownership" and proper personal identification,

2. A completed application signed by owner (no Power of Attorney or letter of authorization accepted). For reconstruction requiring major repairs of structural members or significant rewiring, plumbing or HVAC repairs, two sets of plans will be required with the application.

If electrical power at City Hall is in service, the normal procedure for permit issuance will be followed. In the event of loss of power, the following procedural changes go into effect:

Permitting in the event of Power Outage:
1. Permits will be issued by hand, utilizing the same application and permit forms normally used.

2. Permits will be temporarily recorded and tracked in number sequence, i.e. H-0001, H-0002, etc. by Plans Intake staff.

3. Data from the above referenced sheets will be entered into the computer as soon as possible upon restoration of power.

4. To expedite the permit process, it may be necessary for Plan Review personnel to work the front desk.

5. Receipts and monies will be given to the Administrative Assistant and secured at the end of each day.

Plans Application Technicians will:

1. Accept application from applicant and approve if it is complete.

2. Stamp application and plans.

3. Handwrite all information on a blank permit form, have the customer sign the permit card and any other necessary papers (e.g. Owner Building Affidavit, etc.)

4. Give customer the hard copy of the permit form and any other associated papers for his permit package.

5. Create file folder for all our file copies of the permit package.

6. Retain file in a strategic location to be entered into the computer when we are functioning at 100%.

Plan Reviewers will:

1. Manually go through the file bin to find work to be reviewed and proceed with normal review process.

2. Review comments will be manually written on Plan Review Comment Sheets.

3. Utilize fee sheets for calculating building permit fees, county impact fees, capital facility charges (water & sewer fees), etc.

4. Transfer fee amounts and permit information on the back of the application. Documented information will be transferred into computer at a later date when all systems are 100% operational.

Assessment and Regular Inspections:
1. All applicable inspections, including a final inspection, will be required for all permits.

2. Power will be authorized only after final inspection.

3. Handling of assessment and regular inspection demands will be at the discretion of the Building Official.

4. For utilization of inspectors outside of our municipality, provisions for food and lodging shall be made, and financial records kept for reimbursement purposes.

DISASTER TEAMS

Disaster teams will consist of various members of the Building Division inspection staff, i.e., Field inspectors, Plans Review inspectors, Occupational License inspectors, and Code Compliance inspectors.

These teams will be set up as employees return from home after the "All Clear" signal is given. The "All Clear" signal will be broadcast on the Emergency Radio Network (1670AM) and local radio stations.

As employees return, “A” teams will be sent out to city facilities for evaluations first and then vital buildings, i.e. hospital, supermarkets, pharmacies and residential dwellings will follow. Until requested, only buildings and residences that have major damage and create a life safety hazard will be assessed for code compliance mitigation.

Initial Damage Assessment Forms (Attachment J) will be passed out by the DCC. If demolition is imminent, procedures outlined in the Boynton Beach Administrative Code (Attachment K) must be followed.

CITY ATLAS

The City Atlas will be available from the DCC for use during the disaster. Sections of the Atlas will be helpful to inspectors not familiar with new areas or developments.

This book is the property of the Building Division. Please do not remove from premises. This document will be updated each May. Please replace any pages that are changed. You are advised to write down radio station and call-in number information and have them available at your home.

Attachment B

DEVELOPMENT DEPARTMENT PERSONNEL HOME DIRECTORY CALL-IN CHECKLIST

“A”
=
Essential/Mandatory
“B”
=
Essential
“C”
=
Non-essential

	NAME
	TELEPHONE
	ADDRESS
	HURRICANE DESIGNATION
	CALLED IN

CHECK OFF

	Jose Alfaro
	792-4327
	1478 12th Fairway

Wellington 33414
	B
	

	Sal Belloise
	375-8699

(305) 231-6959
	4786 Sextant Circle

Boynton Beach 33436
	A
	

	Margelly Beltran
	389-9967 (cell)
	9083 NW 163rd Terrace

Miami 33018
	B
	

	Pat Berger
	737-5960
	2324 SW 13th Street

Boynton Beach 33426
	B
	

	Myrna Bourgault
	734-7963
	412 Live Oak Lane

Boynton Beach 33436
	C
	

	Tara Brown
	752-4435

577-1270 (cell)
	515 New Lake Drive

Boynton Beach, FL 33436
	B
	

	Nancy Byrne
	439-6379

601-7983 (cell)
	4841 Dolphin Drive

Lake Worth 33463
	B
	

	Denise Cleghorn
	278-2980
	624 Jaeger Drive

Delray Beach 33444
	B
	

	Sherie Coale
	731-5955
	9285 Lakeside Lane

Boynton Beach 33437
	C
	

	Chris Conklin
	967-4075

767-6814 (cell)
	5392 Palm Way

Lake Worth 33463
	B
	

	Judith Copley
	
	3415 Palomino Drive

Lantana 33462
	C
	

	Brenda Cornelius
	272-8526
	313 NW 4th Avenue

Delray Beach 33444
	C

	

	Sam Dillingham
	641-0259
	6116 Newstead Court

Lake Worth 33463
	A
	

	Melissa Dinardo
	432-2158

352-6993 (cell)
	7002 Dryden Court

Boynton Beach 33436
	B
	

	Bob Donovan
	433-8780
	452 Waseca Dr.

Lantana 33462
	A
	

	Maxime Ducoste-Amédée
	841-5514
	418 34th Street

West Palm Beach 33407
	B
	

	Arlette Duncan
	736-2133
	2010 S Federal Hwy #308 I

Boynton Beach 33435-6911
	C
	

	Bill Erskine
	965-6320
	9290 Brandy Lane

Lake Worth 33467
	A
	

	Pedro Escobar
	375-8607

376-1197 (cell)
	1456 SW 25th Avenue #A

Boynton Beach 33426
	B
	

	Betty Fullerton
	737-5459
	1472 SW 26th Avenue #D

Boynton Beach 33426-8086
	B
	

	Bud Gall
	498-8507
	3555 Lakeview Drive

Delray Beach 33445
	A
	

	Quintus Greene
	642-9030

436-1816 (cell)
	2720 Pointe Circle

West Palm Beach 33413
	A
	

	Christina Guifarro
	742-0086

386-0319
	2210 NW 21st Way

Boynton Beach 33436
	B
	

	Kevin Hallahan
	966-1617

389-5357
	7600 Ridgefield Lane

Lake Worth 33467
	C
	

	Lynn Hays
	734-8722

386-7220 (cell)
	712 NW 7th Ct.

Boynton Beach 33426
	B
	

	Larry Howard
	(954) 568-9170
	710 NW 37th St

Oakland Park 33309-5060
	A
	

	NAME
	TELEPHONE
	ADDRESS
	HURRICANE

DESIGNATION
	CALLED IN

CHECK-OFF

	Dick Hudson
	265-1205
	2932 Florida Boulevard

Delray Beach 33483
	B
	

	Don Johnson
	968-9428

329-7666 (cell)
	3190 Nautical Way

Lantana 33462
	A
	

	Eric Johnson
	369-1425

373-6762 (cell)
	9882 Kamena Circle

Boynton Beach 33426
	B
	

	Tim Large
	753-4688

236-4068 (cell)
	18854 – 48th Avenue North

Loxahatchee 33470
	A
	

	Carol Mahoney
	737-9856

707-7754 (cell)
	737 SW 1st Avenue

Boynton Beach 33426-4310
	C
	

	Karen Main
	736-4941
	609 NE 6th Court #1D

Boynton Beach 33435
	C
	

	Cynthia Mann
	313-7632 (cell)
	8211 Mahogany Drive

Boynton Beach 33436
	B
	

	Hanna Matras
	(954) 761-9945
	1201 River Reach Drive

Ft. Lauderdale 33315
	B
	

	Peter McCray
	833-2126
	1326 – 13th Street

W. Palm Beach 33401
	A
	

	Chris Mitchell
	994-6421

445-2027 (cell)
	525 NW 55th Terrace

Boca Raton 33487
	A
	

	Monique Owens
	375-9141

704-3423 (cell)
	141 Orange Drive

Boynton Beach 33436
	C
	

	John Pagliarulo
	432-7225
	5181 Palm Way

Lake Worth 33463
	A
	

	Joe Patrick
	(954) 730-0486
	1921 NW 43rd Street

Oakland Park 33309
	A
	

	Anthony Pica
	586-4249

951-4249 (cell)
	6915 Bayshore Drive

Lantana, FL 33462
	A
	

	Debbie Reamsnyder
	329-0917 (cell)
	3091 Martin Avenue

Greenacres 33463
	C
	

	Mike Ricard
	499-4644
	4972 Jefferson Road

Delray Beach 33445
	A
	

	Mike Rumpf
	965-0647
	7293 Davit Circle

Lake Worth 33467
	B
	

	Ruth Sciré
	642-0315
	5559 Barnstead Circle

Lake Worth 33463
	B
	

	Samantha Sidlower
	434-4527
	7451 Bryson Court

Lake Worth 33467
	C
	

	Octavia Sherrod
	374-9118
	150 NE 17th Court

Boynton Beach 33435
	B
	

	Glen Steg
	(561) 781-5562
	2790 SW Mariposa Cir.

Palm City 34990
	A
	

	Patricia Tucker
	218-3456
	8240 Hampton Wood DR Boca Raton 33433
	C
	

DISASTER TELEPHONE NUMBER

742-6445

CALL IN TO RETURN TO WORK
05/03

DEPARTMENT OF DEVELOPMENT

BUILDING DIVISION

EMERGENCY NOTIFICATION

Please notify in the following order:

Structural (i.e. car vs. building, major fires, building or structure collapse):
	1.
	Bud Gall
	3555 Lakeview Dr., Delray Beach
	(561)
	498-8507

	
	
	
	
	

	2.
	Larry Howard
	710 NW 37th St.; Oakland Park
	(954)
	568-9170

	
	
	
	
	

	3.
	Glen Steg
	3656 SW Sunset Trace Cir, Palm City
	(561)
	781-5562

	
	
	
	
	

	4.
	Don Johnson
	3190 Nautical Way, Lantana
	(561)

(561)
	968-9428

329-7666 (cell)

	
	
	
	
	

	5.
	Tim Large
	18854 – 48th Ave N, Locahatchee
	(561)

(561)
	753-4688

236-4068 (cell)

	
	
	
	
	

	6.
	Bob Donovan
	452 Waseca Dr, Lantana
	(561)
	433-8780

	
	
	
	
	

	7.
	John Pagliarulo
	5181 Palm Way, Lake Worth
	(561)

(561)
	432-7225

707-9870 (cell)

	
	
	
	
	

	8.
	Salvatore Belloise
	4786 Sextant Cr.; Boynton Beach
	(561)
	375-8699

	
	
	
	
	

	9.
	Christopher Mitchell
	525 NW 55th Ter.; Boca Raton
	(561)

(561)
	994-6421

445-2027 (cell)

Electrical (i.e. major fires, electrical shock):
	1.
	Sam Dillingham
	6116 Newstead Ct.; Lake Worth
	(561)
	641-0259

	
	
	
	
	

	2.
	Tony Pica
	6915 Bayshore Dr.; Lantana
	(561)
	586-4249

	
	
	
	
	

Plumbing/Mechanical (i.e. gas leaks, explosions, fire sprinkler breaks):
	1.
	Joe Patrick
	1921 NW 43rd St, Oakland Park
	(954)
	730-0486

	
	
	
	
	

	2.
	Mike Ricard
	4972 Jefferson Rd, Delray Beach
	(561)
	499-4644

	
	
	
	
	

	3.
	Bill Erskine
	9290 Brady Ln, Lake Worth
	(561)
	965-6320

	
	
	
	
	

	4.
	Tim Large
	18854 – 48th Ave N, Loxahatchee
	(561)

(561)
	753-4688

236-4068 (cell)

Overall Problems (Building Division):
	1.
	Don Johnson
	3130 Nautical Way, Lantana
	(561)

(561)
	968-9428

329-7666 (cell)

	
	
	
	
	

	2.
	Tim Large
	18854 – 48th Ave N, Loxahatchee
	(561)

(561)
	753-4688

236-4068 (cell)

OSHA – Occupational, Safety & Health Administration

(Construction Accidents) (305) 424-0242

rs - Rev 6/00, 1/01, 5/01, 9/01, 5/02, 7/02, 8/02, 11/02

FINANCE DEPARTMENT

HURRICANE PROCEDURES

TABLE OF CONTENTS

PREPARATION... 2

PROJECT ADMINISTRATION.. 4

COST ELIGIBILITY... 5

PURCHASING DIVISION... 6

LIST OF HURRICANE SUPPLY VENDORS.. 6

WAREHOUSE DIVISION... 7

FOOD SUPPLY LIST FOR EOC CENTERS.. 9

EOC SUPPLIES... 10

EMERGENCY PURCHASE REQUISITION …………………………………...…………. 11

Finance Administration will be responsible for providing finance and accounting services to user departments before and after a hurricane.

Leadership:

Telephone

Diane Reese, Director

687-8938 (Cell 436-2815)

Bill Atkins, Asst. Director

793-1276

Dominic DeMauro, Warehouse Manager

641-8594 (Cell 436-1813)

PREPARATION

72 hours ALERT
· Advise all Finance staff of hurricane status.

· Meet with ITS to discuss offsite storage of backup data disc and site that will be used if necessary to process payroll and pertinent accounting records.

· Identify records to be removed from Finance and placed in the city vault. Records to be included in this group are: (a) Records necessary to resume normal operations; (b) Records necessary for year-end audit and (c) Payroll records.

· Verify arrangements with Warehouse personnel for evacuation of records.

· Advise all department employees to bring work clothes, and a limited supply of nonperishable rations on their next return to City Hall.
48 hours ALERT

· Meet with all department heads to distribute packet which will include forms and instructions relative to recording expenses and other pertinent information that will be needed to obtain reimbursement from FEMA.

24 hours WARNING

· Suspend normal work. All personnel engage in hurricane preparation activities.

· Initiate log of events.

· Notify all departments that collect monies to close and count cash drawers. Suspend cash receipts operations. Post signs to this effect at entrance doors.

· Prepare bank deposit

· Have departments bring petty cash to City Hall.

· Backup all files on computers.

· Verify quality of all computer backup records.

· Prepare list of all computer files on disks.

· Segregate and label as “top priority” activity that has not been posted to computer files.

· Segregate all work entered on the computer between the backup procedure and the current termination of input and place with second backup disks.

· Make duplicate disk and place one copy in vault and send other copy to off site location.

· Disconnect all computer equipment.

· Move computer paper and forms to the tops of desk. Place in plastic bags.

· Sort contents of each employee’s mail basket and pending file. Place in a box labeled “current work” all items which need to be preserved and are not easily replaceable. Place box in the vault.

· Move all blank checks to top shelf in the vault.

· Move all furniture away from windows, cover computers with plastic and store any loose papers in desk drawers.

12 hours WARNING
· Release all employees not needed for further preparations. It is anticipated that at this time only the Finance Director, Deputy Director and Division Heads need remain.

· Verify all items which must be stored in vault have been removed from the Finance area.

8 hours
· Finance personnel not assigned to an EOC location are sent home.

LANDFALL

· All personnel, except those designated to be at an EOC, will remain home during the storm.

ALL CLEAR - RECOVERY

· Assess extent of damage to computer system. (I.T.S. Staff)

· Meet with I.T.S. Staff to determine status of availability of computer system. (Diane Reese)

· If computer system cannot be restored made determination as to whether staff will go to an off-site location to enter payroll data or have replacement equipment brought on-site. (Peter Wallace, Diane Reese)

· Distribute to user departments the payroll code to be used on timesheet to record employee’s time spent on clean up. (Dilcy Hurtado)

· If departments cannot enter payroll information, timesheets will be forwarded to Finance. Finance staff will take sheets to an off-site location to enter payroll. (Dilcy Hurtado)

· Off-site locations have been contacted by I.T.S. and are reflected in the Disaster Recovery Plan. (Orlando, Atlanta, New York are a few of the off site locations)

· Distribute to all departments the project code they would include on all request for purchase. (Mary Munro)

· Distribute to departments forms provided by FEMA to record expenses.

PROJECT ADMINISTRATION

Projects are classified as emergency work and permanent work. Emergency work is categorized as A & B and has a six (6) month time frame. Permanent work is set in an eighteen (18) month time frame and categorized in C - G. Extensions may be requested with proper documentation. FDEM may authorize extensions for emergency work for an additional six (6) months and permanent work for an additional six (6) months and permanent work for thirty (30) months. Further extensions require FEMA authorization. If no extensions are requested and granted, and the work is not completed, we can lose federal funding.

FEMA offers two options in the funding process. Local government can improve the original design exceeding the scope of the original project or decide on an alternate project. Local government will receive funding based upon the original damage estimate minus a small deduction.

Category A - Debris Clearance

This category includes all storm induced debris on public roads, public property, and private property when undertaken by local government forces. The focus shall be what is in the public interest concerning life, health and safety, to eliminate a threat to undamaged property, and to ensure economic recover. This category can also apply to cover the cost of public structure demolition when a structure was made unsafe by the disaster.

Category B - Emergency Protective Measures
This category addresses the need to provide appropriate emergency measures designed to protect life safety, property and health. Examples include: search, rescue, signs, security, barricades, pumping, beaches and shores, and shelter operations. Any costs incurred prior to and during a disaster situation must be documented.

Category C - Road System
This category addresses damages to roads, bridges, streets, culverts, traffic control devices, temporary repairs (i.e. detours), permanent repairs. As with all reimbursable storm damage costs, the documentation must be site specific and dollar cost must be detailed. This category has a major dollar impact.

Category D - Water Control Facilities
Eligible damages under this category include costs to repair dikes, dams, drainage channels, irrigation works and levees.

Category E - Building and Equipment
Eligible damages under this category include costs to repair public buildings and equipment, supplies/inventories that were damaged and transportation systems such as public transportation systems. Should a public building be damaged more than 50% of value, funding will be provided to replace the structure. All public buildings in a flood zone must be insured under the National Flood Insurance Program. If a public building is insurable, it must be insured to receive assistance or the insurance interest will be deducted from the FEMA grant.

Category F - Public Utility Systems
Under this category, damages can be assessed on water systems, sanitary sewer systems, storm drainage systems and light/power facilities.

Category G - Other
The “other” category includes park and recreational facilities, or any other public facility damage that does not fit in one of the six categories above. Included in this category are: Playgrounds, pools, ballparks, cemeteries, trees, grass, etc. Most things are eligible if replacement can be documented.

Grant Funding
The presidential declaration is the key to recovery funding and assistance. The declaration by the governor will allow state assistance such as mobilization of the National Guard, but the active military will not mobilize until the presidential declaration and then will only be on disaster duty for ten (10) days.

However, with the presidential declaration, FEMA will activate. FEMA funding falls into two categories: Large project grants and small project grants. All public grant funding is based upon the completed damage survey reports and is funded 75% by FEMA, 12 ½% by the state and 12 ½% by local government. All funding grants are contracts between FDEM and local government.

Small project grants are utilized to repair or replace eligible damage less then $36,500. In this category, FEMA funding is immediate and is not to be refunded if the project is less than the survey report; however, the state share will not be remitted until completion and documentation of the project and only 12 ½% of the actual cost.

Large project grants are $36,500 or more and funding is phased through the inspection process.

COST ELIGIBILITY
For public project reimbursement, documentation is the basis for sound fiscal management by local government. Eligible costs reimbursement are both direct and indirect. Direct costs are salary, wages, fringe benefits, materials and equipment, contract work equipment rental and pre-disaster preparations. Overtime costs are eligible as well as compensation time and hours worked by exempt employees. Indirect costs are costs of administration and part time employees.

We must document: payroll, schedules of equipment (FEMA rate of local jurisdiction if applicable), invoices, daily logs, checks issued, etc.

Contracts for disaster related work must contain reasonable costs, competitive bidding (on large scale projects when time and local ordinance permits), and preference to local contractors to be considered for disaster funding.

Each project grant will be documented in a separate file with FEMA control number. This file should contain pictures, invoices, daily activities report, materials used from stock, rental/lease agreements, contract agreements, insurance information and an approved DSR.

PROCUREMENT SERVICES DIVISION

Responsible person: Bill Atkins

Phone 793-1276

The Procurement Services Division is responsible for issuing purchase orders and assisting city departments in acquiring the required materials in as fast and efficient manner as possible. The Procurement Services Division will be responsible to verify purchases are made in the manner that meets FEMA requirements. Prior to a storms arrival Procurement Services will be responsible to verify food and other necessary items are purchased for the EOC stations.

In a disaster recovery (no power) situation Procurement Services will manually issue all purchase orders. Departments will be required to provide a hard copy of an Emergency Purchase Requisition (Exhibit A attached). If power has not been restored to the City, hard copies of the Emergency Purchase Requisition can be obtained from Procurement Services. The Emergency Purchase Requisition can be completed in writing, then provided to Procurement Services, and a manual purchase order will be issued.

In APM Purchasing Policy 10.10.01 it provides for emergency purchases and states: “…the City Manager or his designee may make or authorize others to make emergency procurement of supplies, services, or construction items when there exists a threat to public health, welfare, or safety; provided that such emergency procurement shall be made with such competition as is practicable under the circumstances”.

Hurricane Alert
· Procurement Services personnel will prepare emergency purchase orders and verbally notify vendors we are on a standby status.

LIST OF HURRICANE SUPPLY VENDORS

Publix

Food Supply

F. H. Foster Oil

Emergency fuels (open 7/24)

High Ridge Marathon

Emergency fuels (open M-F, 7am-5pm)

Hurricane Warning

72 hours
· Verbally contact all vendors to verify they are on standby status.

· Secure files and relocate necessary files to the vault.

· Call departments regarding fuel supply. Obtain quantities needed to top tanks.

48 hours
· Forward emergency purchase orders to vendors.

· Verify fuel tanks have been topped.

· Prepare office furniture and computers. Move items away from windows.

24 hours
· Notify Warehouse as to which supplies will be delivered to them and which they must pick up.

· Obtain any food items that may have been overlooked on food supply list.

Hours

· Review all steps to ensure all necessary procedures are in place.

· Send Category B & C employees home.

ALL CLEAR – RECOVERY –PROCUREMENT SERVICES

· Check with ITS to determine extend of operational capabilities for generating purchase orders (Bill Atkins).

· Hold a Procurement Services staff meeting to update personnel on the situation and provide an understanding of their related role in the recovery process (Bill Atkins).

· Assure departments have capability to provide purchase requisitions. Use the hard copy Emergency Purchase Requisitions if needed (Cindy Lawson).

· Manually produce Purchase Orders using the hard copy form (Cindy Lawson).

· Open select Bank of America procurement credit card to assist with emergency purchases (Bill Atkins).

· Coordinate with Public Works to assist with the “Annual Hurricane Debris and Disposal” bid that is in place with the Solid Waste Authority for clean up (Bill Atkins).
WAREHOUSE DIVISION

Responsible person: Dominic DeMauro

Phone 641-8594

Cell 436-1813

The Warehouse Division is responsible for having EOC supplies on pallets ready for each EOC representative to pick up. Attached is a list of the supplies that will be sent to each EOC station. Warehouse personnel will oversee all deliveries and/or pick up of supplies. The Warehouse will be open immediately after a disaster to allow City departments to get necessary supplies. A list of EOC supplies currently prepared for each EOC Center is attached.

Hurricane Watch
· Pull EOC supplies and prepare them for delivery to EOC centers.

· Be available for departments who may need help in moving records to vault.

· Deliver visqueen to all departments.

· Move file cabinets away from doorway and cover computer.

Hurricane Warning

72 hours
· Review emergency plans and procedures with Warehouse personnel.

· Secure lower level inventory from possible flooding.

· Cover all City records with visqueen.

· Pull all pallets in from outside storage.

48 hours
· Fuel vehicles.

· Test batteries in fork lift.

· Clear desk and back up computer files.

24 hours
· Deliver EOC supplies to centers.

· Pull hurricane stock, which departments will need immediately after storm, and place in secure area.

· Pick up food supplies from Publix Warehouse and deliver to EOC centers.

· Make final preparation to secure Warehouse.

· Have Public Works park garbage truck in front of Warehouse receiving door.

· Send home all non-essential personnel.

All clear – Post Storm

1.
Reopen WH2 to assist Utilities with down pump stations, pumps and pipe supplies.

(Mike Dauta, Rodney Vicki)

2.
Contact Utility vendors for items needed to keep well and lift stations in working order.

(Dominic DeMauro)

3.
Reopen main WH for supplies for emergency crews (Public Works, Risk Management, Roads & Streets, etc..) and medical supplies for Fire.

(Nathan Smith, Britt Pait & Dominic DeMauro)

4.
Once emergency equipment and supplies are distributed from stock, begin purchasing and bringing inventory back to normal levels.

(Mike Dauta, Dominic DeMauro)

FOOD SUPPLY LIST FOR EOC CENTERS

(Based on 20 personnel for 3 days)

Juices:

Apple

 6

#5 cans

Tomato

 6

#5 cans

Fruits:

Peaches

 6

#10 cans

Pears

 6

#10 cans

Cereal:

Wheaties

 1 case
12/Case

Cheerios

 1 case
12/Case

Soups:

Chicken/Rice

15

#10 cans

Minestrone

15

#10 cans

Sandwich

Materials:
Tuna Salad

 6

66 oz cans

Peanut Butter

 6

5 cans

Jelly (grape)

 3

#10 cans

Bread

 21 loafs
(Min 20 slices/loaf)

Crackers

 6

#6 boxes

Drinks:

Water

1 pallet

2 ½ gal. bottles

Coffee

 3

#3 cans

Tea

 3

100 Count pkg.

Milk - Fresh

18

gallon

Milk - Dry

 3

#5 boxes

Condiments:
Sugar

 3

Box - Individual pkgs.

Mayo

 3

1 gal. each

Creamer

 3

#1 cans

Margarine

 3

#3 tubs

Salt/Pepper

 3 pkgs.

Mini

Paper Goods:
8 oz. Cups

 1 case

2500/case

8 oz bowls

 2 cases

1000/case
EOC SUPPLIES

(To be supplied from Warehouse stock)

Based on 10 personnel at each EOC

Hard hat - Yellow
 6

Hard hat - White
 6

Rainsuit- Large
 6

Raincoat - Large
 6

First aid kit
 5

Disposable blanket
10

Water keg - 5 gal.
 3

Flashlight - 6V
 6

Flashlight - 2 cell
 6

Flashlight - 3 cell
 6

Battery alkaline size D
20

Battery Spring Terminal - 6V
 6

Bed pillows
10

Hot plate
 1

Single burner gas stove
 1

Gas refill tanks
 3

Fire extinguishers
 3

100 qt. cooler
 1

Camp set
 1

Kitchen towels
 8

Bath towels
 8

Wash cloths
 8

Paper plates
 1 case (500)

Forks
 1 box (250)

Spoons
 1 box (250)

Knives
 1 box (250)

EXHIBIT A

EMERGENCY PURCHASE REQUISITION

 (TO BE USED IN A EMERGENCY RECOVERY …NO ELECTRONIC CAPABILITY)

Date:

Vendor Name

 Ship To: __________________________

/Address:

Reason for Purchase:

Items To Be Purchase:

	Item

No.
	Description
	Unit

Price
	Total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	Total
	

Account Number(s): __

Requesting Department & Originator Name: _______________________________

Approvals:
Dept. ________________
Asst. City Mgr:__________________

Procurement: _________

City Manager: __________________

(approvals will depend on dollar amount / items being purchased)
HURRICANE PREPAREDNESS FOR GOLF COURSE

It is important that all employees understand that they may be asked to respond where most needed in any city emergency rather than being asked to report to the golf course.

Primary Contact:
Joe Sciortino, Golf Director, 968-6702, Nextel 436-1811

Secondary Contact:
Scott Wahlin, Superintendent, 304-1205, Cell 346-6520

Scott Wahlin:

Maintain a minimum of 300 gal. one week prior to estimated landfall of storm. 48 hours prior to anticipated landfall, be sure all fuel cans are filled and all pieces of equipment, including weedeaters, chainsaws, mowers and carts, are fully fueled before parking or storing them. Contact vendors for delivery to fill both fuel tanks (diesel & unleaded).

CHECK OFF LIST AS PREPARATIONS ARE COMPLETED

12-24 hours prior to anticipated landfall:

Responsible Personnel:
	Scott Wahlin

	1.
	Shutters on three buildings (Clubhouse, Cart and Maintenance). The shutters are stored in the loft of the Maintenance Building and the wing nuts are in the Superintendent’s office in the closet (installation diagram attached).

	
	
	
	

	Eric Falstad

	2.
	Check anchors on Chemical Storage Building. Secure vents.

	
	
	
	

	Tom Egnaczyk

	3.
	Bring in 27 flagpoles from course, 3 from chipping green, all practice putting green flags, ropes & stakes from Driving Range Tee and course, dirt buckets & tee markers from all tees, Driving Range Tee and drop areas.

	
	
	
	

	Tom Egnaczyk

	4.
	Bring in free standing tee consoles and water cooler stands and coolers from course and store inside maintenance building.

	
	
	
	

	Tom Egnaczyk

	5.
	Bring in freestanding emergency phones, trashcans, signs and ropes from course and store inside maintenance building and/or course shelters.

	
	
	
	

	Scott Wahlin

	6.
	All equipment is to be brought inside maintenance building and fully gassed up.

	
	
	
	

	Tom Egnaczyk

	7.
	Lock all bathroom doors on course shelters (6).

	
	
	
	

	Scott Wahlin

	8.
	Shut off pump station for irrigation system.

	
	
	
	

	Scott Wahlin

	9.
	Take down driving range netting.

	
	
	
	

	G. Tony Richburg

	10.
	Disconnect satellite dish on TV set and unplug all video/stereo equipment in Clubhouse. Take down emergency phone antennae.

	
	
	
	

	G. Tony Richburg

	11.
	Take down American and City flags from flagpoles. Take down freestanding signs, stakes and ropes from front entrance and parking lot. Store the metal “flip” signs that attach to the course conditions’ sign by the fire hydrant.

	
	
	
	

	G. Tony Richburg

	12.
	Turn off all circuit breakers to chargers.

	
	
	
	

	G. Tony Richburg

	13.
	Secure all trash barrels in cart building inside offices in cart building.

	
	
	
	

	Tom Egnaczyk

	14.
	Bring in all trap rakes from golf course and store in maintenance building and/or course shelters.

	
	
	
	

	Joe Sciortino

	15.
	Notify Police Department at 369-2550 if key personnel will not be at home phone (Dan Hager, Head Pro 742-8056; Scott Wahlin, Supt. 304-1205; Tom Egnaczyk, Asst. Supt. 968-6551; Eric Falstad, Foreman 540-8247; Joe Sciortino, Golf Director 968-6702) but at some other location.

	
	
	
	

	Eric Falstad

	16.
	Take final inventory of all chemicals and fertilizers. Make a note of their location. Chemicals to remain in chemical storage room.

	
	
	
	

	Eric Falstad

	17.
	Fill liquid fertilizer tank at least 3/4 full (over containment tank, with fertilizer, if possible, if not, use water). Use hose at pump station for this purpose.

	
	
	
	

	Scott Wahlin

	18.
	Turn off electricity to fuel pumps at the maintenance facility in one of the following ways:

1. Turn off switch in superintendent’s office on North wall.

2. Turn off the designated circuit breaker located on the outside of the North wall of the superintendent’s office.

3. Turn off emergency shut off switch on the outside of the maintenance building on the North wall between the two bay doors.

	
	
	
	

	Dan Hager

	19.
	Move bag drop rack inside cart building.

	
	
	
	

	Sue Phillips

	20.
	Administrative Assistant will prepare two complete zip disks of entire software system, including maintenance division system. One copy to be taken with Golf Director to EOC site and one to be stored in the safe at City Hall.

	
	
	
	

	Sue Phillips

	21.
	Turn off all computers and unplug from wall sockets. Turn off all UPS units.

	
	
	
	

	Sue Phillips

	22.
	Get as much equipment and supplies as possible off floor. Cover all desks, computer equipment, and pro shop merchandise with visqueen.

	
	
	
	

	Sue Phillips

	23.
	Call to top off propane gas tanks in restaurant if possible.

	
	
	
	

	Last person out

	24.
	Lock all gates to parking lot and main entrance.

Staff who will be required to report back immediately after the all clear is given after a hurricane:

Joe Sciortino, Golf Director; Dan Hager, Head Pro; Scott Wahlin, Superintendent; Tom Egnaczyk, Asst. Superintendent; Eric Falstad, Foreman; G. Tony Richburg; Freda DeFosse, Asst. to the Golf Director, Sue Phillips, Administrative Assistant

All staff members are required to report for duty as soon as possible following the storm. It is possible that you may not be able to reach the golf facility and may not be able to communicate by phone for instructions. In this case, report to a city facility that you can reach.

All city employees may be asked to respond where most needed in a citywide recovery effort.

GOLF COURSE EMPLOYEE LISTING

ADVISE ALL STAFF MEMBERS OF THE FOLLOWING PHONE NUMBER, 375-6411, WHICH WILL KEEP THEM UPDATED AS TO WHEN THEY ARE EXPECTED TO RETURN TO WORK.

Administration
	Barker, Harry
	10821 Bahama Palm Way, Boynton 33437
	561-734-9796

	Bone, Bill
	804 SW 15th Street, Boynton Beach 33426
	561-734-9199

	Childers, John
	1116 Lake Terrace #G111, Boynton Beach 33426
	561-752-5979

	Correa, Kennedy
	1335 Parkway Court #1335, Greenacres 33413
	561-966-8253

	DeFosse, Freda
	658 SW 1st Court, Boynton Beach 33426
	561-735-3290

	Diehl, Harry
	3220 Ridge Hill-Apt. B, Boynton Beach 33435
	561-533-6796

	Durick, Tom
	6796 Bitterbush Place, Boynton Beach 33437
	561-733-2032

	Gurzynski, Brian
	2801 28th Lane, Greenacres 33463
	561-641-7929

	Hager, Daniel
	6389 Country Fair Circle, Boynton Beach 33437
	561-742-8056

	Hochberg, Ed
	5415A Palm Springs Lane, Boynton Beach 33437
	561-737-4994

	Luongo, Patrick
	5463 Verona Drive, Boynton Beach 33437
	561-375-9433

	Meyers, Jerome
	11948 Habana Avenue, Boynton Beach 33437
	561-733-3272

	Novak, Richard
	6108 Drake Street, Jupiter 33458
	561-743-5225

	Palm, Mark
	101 Summerwinds Lane, Jupiter 33458
	561-743-6968

	Phillips, Sue
	6882 Sugarloaf Key Street, Lake Worth 33467
	561-965-8231

	Reiner, Don
	7011 Fairway Lakes Drive, Boynton Beach 33437
	561-733-0430

	Robertson, Robbie
	2484 SW Danbury Lane, Palm City 34990
	561-219-9879

	Sciortino, Joseph
	7305 Winder Court, Lake Worth 33467
	561-968-6702

	Shapiro, Max
	7953 Laina Lane #1, Boynton Beach 33437
	561-738-7079

	Tapper, Ron
	8595 White Egret Way, Lake Worth 33467
	561-641-1684

	Winslow, Dave
	10195 Stonehenge Cir. #1207, Boynton Beach 33437
	561-737-4574

Maintenance
	Cihocki, Jeffrey
	8268 Little Beth Drive East, Boynton Beach 33437
	561-734-9532

	Deloach, John
	5040 St. John Ave. S., Boynton Beach 33437
	561-734-4027

	Dezilme, Alcegueur
	390 Ocean Parkway, Boynton Beach 33435
	561-586-6475

	Dupervil, Dieudonne
	209 Sterling Avenue, Delray Beach 33444-2263
	561-279-0192

	Echeverria, Oscar
	2233 Ambergate #D, W. Palm Beach 33415
	561-304-3150

	Egnaczyk, Thomas
	3360 Sapphire Road, Lantana 33462
	561-968-6551

	Falstad, Eric
	1606 High Ridge Road, Lake Worth 33461
	561-540-8247

	Goldstein, Lawrence
	5886 Grand Harbour Circle, Boynton Beach 33437
	561-733-0442

	Grennan, Michael
	55 Sausalito Drive, Boynton Beach 33436
	561-734-3937

	Hodis, Chuck
	10573 Misty Lane, Royal Palm Beach 33411
	561-798-3702

	Kelly, Phil
	1070 North Drive #C, Delray Beach 33445
	561-498-3164

	Odom, Eric
	2920 NW 56th Avenue, Lauderhill 33313
	954-714-8522

	Paquette, Ronald
	7823 Forestay Drive, Lake Worth 33467
	561-966-3652

	Richburg, Gregory
	8030 Stirrup Cay Court, Boynton Beach 33436
	561-739-9264

	Rivelli, Anthony
	806 Ocean Drive, Boynton Beach 33426
	561-731-1756

	Urquidi, Jose
	11542 Orange Blossom Lane, Boca Raton 33428
	561-749-4607

	Wahlin, Scott
	2023 20th Lane, Green Acres, 33463
	561-304-1205

Restaurant

	Cataldi, Janice
	1022 Old Boynton Road, Boynton Beach 33426
	561-369-0927

	
	
	

	Corwin, Michelle
	5530 Fearnley Road, Lake Worth 33463
	561-969-7764

	Federman, Cindy
	5203 Clover Creek Drive, Boynton Beach 33437
	561-762-7496

	
	
	

	McKinney, Dee
	131 Saratoga Blvd. E., W. Palm Beach 33411
	561-753-9293

	Rostellini, Letty
	2631 SW 4 Street, Boynton Beach 33435
	561-369-3112

Equipment available

	Pick-Up Truck #201
	Stump Grinder (1)

	Front End Loader (1)
	Turf Vacuum (1)

	Ford 3430 Tractor (2)
	Trash/Sump Pump (1)

	Cushman Truckster (2)
	Portable Kawasaki Generator (1)

	Carry-Alls (4)
	Dump Trailer (1)

	8 Walkie Talkies
	1 Polaroid Impulse Instant Camera

	Chain Saws(5)
	Kubota 38 HP Tractor (1)

	
	

Gas stove, broiler, grill and fryer in restaurant

All utensils and cookware

Showers available in men’s locker rooms and maintenance building.

2 Ice Machines (758 lbs./24 hrs./ea)

HURRICANE SUPPLIES NEEDED FROM WAREHOUSE FOR AFTERMATH CLEAN-UP

	ITEM
	QUANTITY
	ITEM #

	
	
	

	Long Cuff, Leather Work Gloves
	12 pair
	200-27-10-0906

	
	
	

	Rainsuits
	7 XXL
	200-45-74-2008

	
	3 XL
	200-45-74-1908

	
	2 L
	200-45-74-1808

	
	
	

	5 Gal. Gas Cans w/spout
	2
	200-08-36-1006

	
	
	

	3 Cell Flashlights
	2
	445-61-52-1152

	
	
	

	Size D Batteries
	6
	445-26-31-1004

	
	
	

	Size 6 Volt Batteries
	2
	445-26-31-1251

	
	
	

	Leaf Rakes w/brace
	3
	445-43-53-2301

	
	
	

	Garden Rakes
	3
	445-43-54-1013

	
	
	

	Lopping Shears
	2
	445-67-71-0338

	
	
	

	6 Tine Pitch Forks
	2
	445-61-23-1257

	
	
	

	Items needed but not listed in warehouse catalog
	
	

	
	
	

	Hand Saws
	2
	

	
	
	

	Chainsaw w/14” Blade
	1
	

*Note: No food items will be needed by this department as we are not a "necessary public service" facility and staff would not be required to remain at our location for an extended period of time.

�

1
4

