

Cupertino ARES / RACES Operational Checkpoint on Risks

1 Sept 2016

Jim Oberhofer KN6PE

CARES mission

The mission of Cupertino ARES is to maintain and train Amateur Radio volunteers capable of providing professional emergency communications, increasing the City's emergency response effectiveness, and speeding the recovery effort.

What keeps the City up at night?

The City has listed the following as hazards of concern:

1. Civil Disturbance
2. Dam Failure
3. Earthquake
4. Power system disruption (Power Failure)
5. Water system disruption (no potable water)
6. Floods
7. Hazardous Materials
8. Landslides
9. Transportation Accidents
10. Terrorism/Weapons of Mass Destruction
11. Wildland/Urban Interface Fires

Ref: Cupertino Emergency Operations Plan, 2005

Dealing with the risks

- **Hazards**

- 2. Dam Failure
- 3. Earthquakes
- 4. Power Failure
- 10. Terrorism/WMD
- 11. Wildland/Urban Interface Fires

- **Served Agencies**

- City of Cupertino
- SCCFD
- Cupertino Sanitary District
- San Jose Water

- **Processes**

- Operational Process
- Preliminary Safety Assessment
- Infrastructure Safety Assessment
- Field Communications
- EOC support

- **Tools**

- Voice Messaging
- Packet Messaging
- Mesh? Wide Area Networking?

- **Partners**

- CERT
- MRC
- County RACES

CARES Training Program

Hazards and Capabilities

Considerations for the City

Hazards	What could go wrong	Response	
		Requirements	Capabilities
<ul style="list-style-type: none">• Dam Failure• Earthquakes• Power Failure• Terrorism/WMD• Wildland Fire• Urban Interface Fire	<ul style="list-style-type: none">• People – Injuries• People – Trapped• People – Homeless• People – Hungry• People – Sick• Structures Damaged• Structures Burning• Utilities – Power• Utilities – Gas main• Utilities – Sewage• Utilities – Water• Access problems• Communications loss	<ul style="list-style-type: none">• Mass care shelters• Evacuations• Field First Aid stations• Mass care, feeding• DC/Fire Suppression• DC/Prelim Safety• Mass Prophylaxis• Search and Rescue• Information Outreach• Information Gathering	<ul style="list-style-type: none">• Safety Assessments• Shelter Staff• Search & Rescue• First Aid• Fire Suppression• Watches (creek, fire, traffic, incident, etc.)• Communications (Field, Shadows, etc.)• General resource

Dam Failure

Cupertino Topography

Flood / Peak / Deflood Times

Central Expy: 33m / 2h13m / 5h53m

I-280, North Side: 24m / 30m / 1h 28m

Stevens Ck Blvd: 15m / 19m / 32m

At the Dam: 0m / 7m / 13m

Dam Failure

Mapping Capabilities to Hazards

Hazards	What could go wrong	Response	
		Requirements	Capabilities
<ul style="list-style-type: none">• Dam Failure• Earthquakes• Power Failure• Terrorism/WMD• Wildland Fire• Urban Interface Fire	<ul style="list-style-type: none">• People – Injuries• People – Trapped• People – Homeless• People – Hungry• People – Sick• Structures Damaged• Structures Burning• Utilities – Power• Utilities – Gas main• Utilities – Sewage• Utilities – Water• Access problems• Communications loss	<ul style="list-style-type: none">• Mass care shelters• Evacuations• Field First Aid stations• Mass care, feeding• DC/Fire Suppression• DC/Prelim Safety• Mass Prophylaxis• Search and Rescue• Information Outreach• Information Gathering	<ul style="list-style-type: none">• Safety Assessments• Shelter Staff• Search & Rescue• First Aid• Fire Suppression• Watches (creek, fire, traffic, incident, etc.)• Communications (Field, Shadows, etc.)• General resource

Dam Failure

Initial Response Actions

City Staff	<ul style="list-style-type: none">• Informed of a problem• Resident communications• Initiates CARES, CERT, MRC activation
Various	<ul style="list-style-type: none">• Simultaneous resident notifications: EAS, Alert SCC, CAS, County Comm, Radio Cupertino, Local TV & Radio
County Fire	<ul style="list-style-type: none">• Search and Rescue as necessary
County Sheriff	<ul style="list-style-type: none">• Direct evacuation• Public safety, traffic control• Law and Order
CERT, MRC	<ul style="list-style-type: none">• Staff Shelters?• Resource support as needed
CARES	<ul style="list-style-type: none">• EOC support• Resource support as needed

Dam Failure

Objective: mitigate damage to infrastructure and property, preserve life

	What the City needs	CARES	CERT	MRC
Notification		CAS	CAS	CAS
What do you do first		<ul style="list-style-type: none">• Take care of family at home	<ul style="list-style-type: none">• Take care of family at home	<ul style="list-style-type: none">• Take care of family at home
Activation / Mobilization	<ul style="list-style-type: none">• Information on the dam failure impact• Need volunteers for various assignments	<ul style="list-style-type: none">• Activate, check into emergency net• Stand by	<ul style="list-style-type: none">• Stand by	<ul style="list-style-type: none">• Stand by
Deployment (Help stabilize the situation)	<ul style="list-style-type: none">• Neighborhood notification of hazards• Shelters opened	<ul style="list-style-type: none">• Comm van staffed• Respond as requested.	<ul style="list-style-type: none">• Respond as requested	<ul style="list-style-type: none">• Respond as requested
Recovery	<ul style="list-style-type: none">• Field Status Reports	<ul style="list-style-type: none">• Operational period reports	<ul style="list-style-type: none">• Operational period reports	<ul style="list-style-type: none">• Operational period reports
Demob	<ul style="list-style-type: none">• List of supplies to be replenished	<ul style="list-style-type: none">• PPE inventory• CARES asset inventory	<ul style="list-style-type: none">• PPE inventory• ARK asset, supplies inventory	<ul style="list-style-type: none">• PPE inventory• ARK First Aid asset, supplies inventory

Dam Failure

CARES response assignments

1. Field Response	Respond and operate at field locations as needed.
2. Preliminary Safety Assessment	Not required.
3. Infrastructure Safety Assessment	Possibly required ... Depending on served agency resource constraints.
4. EOC Support	Support the EOC

Our response... Field Exercise

CUP-12-09T October 2012

1. Stevens Creek Dam Failure Plan approved October 2012
2. CCC drill held in October 2012 (CAS information outreach)

Next Steps

1. Determine the requirement for periodically running a Dam failure exercise from a CCC perspective

Wildland Fire

U.S. Drought Monitor California

April 22, 2014

(Released Thursday, Apr. 24, 2014)

Valid 8 a.m. EDT

Drought Conditions (Percent Area)

	None	D0-D4	D1-D4	D2-D4	D3-D4	D4
Current	0.00	100.00	100.00	96.01	76.68	24.77
Last Week <i>4/15/2014</i>	0.00	100.00	99.80	95.21	68.76	23.49
3 Months Ago <i>1/21/2014</i>	1.43	98.57	94.18	89.91	62.71	0.00
Start of Calendar Year <i>12/31/2013</i>	2.61	97.39	94.25	87.53	27.59	0.00
Start of Water Year <i>10/1/2013</i>	2.63	97.37	95.95	84.12	11.36	0.00
One Year Ago <i>4/23/2013</i>	2.84	97.16	63.42	30.00	0.00	0.00

Intensity:

D0 Abnormally Dry	D3 Extreme Drought
D1 Moderate Drought	D4 Exceptional Drought
D2 Severe Drought	

The Drought Monitor focuses on broad-scale conditions. Local conditions may vary. See accompanying text summary for forecast statements.

Author:

Richard Heim

NCDC/NOAA

<http://droughtmonitor.unl.edu/>

U.S. Drought Monitor California

August 23, 2016
(Released Thursday, Aug. 25, 2016)
Valid 8 a.m. EDT

Drought Conditions (Percent Area)

	None	D0-D4	D1-D4	D2-D4	D3-D4	D4
Current	0.00	100.00	83.59	59.02	42.80	21.04
Last Week 8/16/2016	0.00	100.00	83.59	59.02	42.80	21.04
3 Months Ago 5/24/2016	5.50	94.50	86.39	61.00	42.99	21.04
Start of Calendar Year 12/29/2015	0.00	100.00	97.33	87.55	69.07	44.84
Start of Water Year 9/29/2015	0.14	99.86	97.33	92.36	71.08	46.00
One Year Ago 8/25/2015	0.14	99.86	97.35	92.36	71.08	46.00

Intensity:

D0 Abnormally Dry	D3 Extreme Drought
D1 Moderate Drought	D4 Exceptional Drought
D2 Severe Drought	

The Drought Monitor focuses on broad-scale conditions. Local conditions may vary. See accompanying text summary for forecast statements.

Author:

Brad Rippey
U.S. Department of Agriculture

<http://droughtmonitor.unl.edu/>

Wildland Fire

Mapping Capabilities to Hazards

Hazards	What could go wrong	Response	
		Requirements	Capabilities
<ul style="list-style-type: none">• Earthquakes• Dam Failure• Power Failure• Terrorism/WMD• Wildland Fire• Urban Interface Fire	<ul style="list-style-type: none">• People – Injuries• People – Trapped• People – Homeless• People – Hungry• People – Sick• Structures Damaged• Structures Burning• Utilities – Power• Utilities – Gas main• Utilities – Sewage• Utilities – Water• Access problems• Communications loss	<ul style="list-style-type: none">• Mass care shelters• Evacuations• Field First Aid stations• Mass care, feeding• DC/Fire Suppression• DC/Prelim Safety• Mass Prophylaxis• Search and Rescue• Information Outreach• Information Gathering	<ul style="list-style-type: none">• Safety Assessments• Shelter Staff• Search & Rescue• First Aid• Fire Suppression• Watches (creek, fire, traffic, incident, etc.)• Communications (Field, Shadows, etc.)• General resource

Wildland Fire

Objective: mitigate damage to infrastructure and property, preserve life

	What the City needs	CARES	CERT	MRC
Notification		CAS	CAS	CAS
What do you do first		<ul style="list-style-type: none">• Take care of family at home	<ul style="list-style-type: none">• Take care of family at home	<ul style="list-style-type: none">• Take care of family at home
Activation / Mobilization	<ul style="list-style-type: none">• Help with initial EOC staffing• Need volunteers for various assignments	<ul style="list-style-type: none">• Activate, check into emergency net• Stand by	<ul style="list-style-type: none">• Stand by	<ul style="list-style-type: none">• Stand by
Deployment (Help stabilize the situation)	<ul style="list-style-type: none">• Neighborhood notification of hazards• Shelters opened• City official shadows	<ul style="list-style-type: none">• Comm Van staffed• Assign Field Responders as needed• Support Agency Reps• Assign to Fire Watch Teams	<ul style="list-style-type: none">• Activate ARK(s)• Establish, staff ICS• Check in volunteers• Assemble, dispatch information teams• Assign volunteers to Fire Watch teams• Assign volunteers to shelters	<ul style="list-style-type: none">• Establish First Aid Stations at or near open Shelters

Wildland Fire

CARES response assignments

1. Preliminary Safety Assessment	Collect and report information about the state of the city immediately after a city-wide emergency or disaster occurred.
2. Field Response	<p>Respond and operate at a field assignment during a declared emergency.</p> <ul style="list-style-type: none">• Ember watch / Ember patrols• Shadows (Sheriff, Agency Rep, Cal Fire, County Fire, City officials, others)• Shelter communications
3. Infrastructure Safety Assessment	Observe and report on selected Cupertino critical facilities that are deemed to be important to the City or other Agencies.
4. EOC Support	<ul style="list-style-type: none">• Staff the Comm Van• Provide situation roll-up of field reports

Tuesday Night

Fire Starts at Saratoga Gap

Wednesday

Cal Fire works to contain Southwest of Stevens Canyon Road

Thursday

Fire pushes down Stevens Canyon Road toward Mt Eden Road

Friday

Fire crosses Stevens Canyon Road and approaches Cupertino

Cal Fire tries to contain fire West of Coyote Ridge Trail

Our response... Field Exercise

CUP-14-14T, May 2014

1. Drill held in May 2014
2. Deployed field teams to locations with reasonable views of Cupertino to support an Ember Watch.
3. Field teams reported observations, headings of smoke rising within the city.
4. Reported ember sightings over and in the city.

Next Steps

1. If the Drought continues into FY'17, consider rerunning this scenario in 2017.

Terrorism/WMD

WMD / Biological

Mapping Capabilities to Hazards

Hazards	What could go wrong	Response	
		Requirements	Capabilities
<ul style="list-style-type: none">• Dam Failure• Earthquakes• Power Failure• Terrorism/WMD• Wildland Fire• Urban Interface Fire	<ul style="list-style-type: none">• People – Injuries• People – Trapped• People – Homeless• People – Hungry• People – Sick• Structures Damaged• Structures Burning• Utilities – Power• Utilities – Gas main• Utilities – Sewage• Utilities – Water• Access problems• Communications loss	<ul style="list-style-type: none">• Mass care shelters• Evacuations• Field First Aid stations• Mass care, feeding• DC/Fire Suppression• DC/Prelim Safety• Mass Prophylaxis• Search and Rescue• Information Outreach• Information Gathering	<ul style="list-style-type: none">• Safety Assessments• Shelter Staff• Search & Rescue• First Aid• Fire Suppression• Watches (creek, fire, traffic, incident, etc.)• Communications (Field, Shadows, etc.)• General resource

WMD / Biological Scenario

Objective: inoculate the population, treat the sick

	What the City needs	CARES	CERT	MRC
Notification		CAS	CAS	CAS
What do you do first		<ul style="list-style-type: none"> • Take care of family at home	<ul style="list-style-type: none"> • Take care of family at home	<ul style="list-style-type: none"> • Take care of family at home
Activation / Mobilization	<ul style="list-style-type: none"> • Need volunteers for various assignments	<ul style="list-style-type: none"> • Activate, check into emergency net • Stand by	<ul style="list-style-type: none"> • Stand by	<ul style="list-style-type: none"> • Stand by
Deployment (Help stabilize the situation)	<ul style="list-style-type: none"> • Protect the Staff • City Status • Community outreach	<ul style="list-style-type: none"> • Comm van staffed • Assign responders to shadows, Mass Prophylaxis support teams	<ul style="list-style-type: none"> • Check in volunteers • Assign volunteers to Mass Prophylaxis Support teams	<ul style="list-style-type: none"> • Assign volunteers to Mass Prophylaxis teams
Recovery	<ul style="list-style-type: none"> • Field Status Reports	<ul style="list-style-type: none"> • Operational period reports	<ul style="list-style-type: none"> • Operational period reports	<ul style="list-style-type: none"> • Operational period reports
Demob	<ul style="list-style-type: none"> • List of supplies to be replenished	<ul style="list-style-type: none"> • PPE inventory • CARES asset inventory	<ul style="list-style-type: none"> • PPE inventory • ARK asset, supplies inventory	<ul style="list-style-type: none"> • PPE inventory • ARK First Aid asset, supplies inventory

Our response... Field Exercise

1. No Drills held.

Next Steps

1. Wait for the Mass Prophylaxis plan from Santa Clara County Dept of Health Services.

Power Failure

Ukrainian Cyber Attack

23-Dec-2015

Inside the Cunning, Unprecedented Hack of Ukraine's Power Grid

ref: <https://www.wired.com/2016/03/inside-cunning-unprecedented-hack-ukraines-power-grid/>

It was 3:30 p.m. last December 23, and residents of the Ivano-Frankivsk region of Western Ukraine were preparing to end their workday and head home through the cold winter streets. Inside the Prykarpattyaoblenergo control center, which distributes power to the region's residents, operators too were nearing the end of their shift. But just as one worker was organizing papers at his desk that day, the cursor on his computer suddenly skittered across the screen of its own accord.

...

Power / Communications Failure

Mapping Capabilities to Hazards

Hazards	What could go wrong	Response	
		Requirements	Capabilities
<ul style="list-style-type: none">• Dam Failure• Earthquakes• Power Failure• Terrorism/WMD• Wildland Fire• Urban Interface Fire	<ul style="list-style-type: none">• People – Injuries• People – Trapped• People – Homeless• People – Hungry• People – Sick• Structures Damaged• Structures Burning• Utilities – Power• Utilities – Gas main• Utilities – Sewage• Utilities – Water• Access problems• Communications loss	<ul style="list-style-type: none">• Mass care shelters• Evacuations• Field First Aid stations• Mass care, feeding• DC/Fire Suppression• DC/Prelim Safety• Mass Prophylaxis• Search and Rescue• Information Outreach• Information Gathering	<ul style="list-style-type: none">• Safety Assessments• Shelter Staff• Search & Rescue• First Aid• Fire Suppression• Watches (creek, fire, traffic, incident, etc.)• Communications (Field, Shadows, etc.)• General resource

Power / Communications Failure

Objective: keep the community informed

	What the City needs	CARES	CERT	MRC
Notification		Self-evident	Self-evident	Self-evident
What do you do first		<ul style="list-style-type: none"> • Take care of family at home	<ul style="list-style-type: none"> • Take care of family at home	<ul style="list-style-type: none"> • Take care of family at home
Activation / Mobilization	<ul style="list-style-type: none"> • Need volunteers for various assignments	<ul style="list-style-type: none"> • Activate, check into emergency net	<ul style="list-style-type: none"> • Stand by	<ul style="list-style-type: none"> • Stand by
Deployment (Help stabilize the situation)	<ul style="list-style-type: none"> • City Status • Inform the Community	<ul style="list-style-type: none"> • Comm van staffed • Assign responders ARKs, Fire Stations. • Information outreach, intake	ARK Deployment <ul style="list-style-type: none"> • Activate ARK • Establish, staff ICS • Check in volunteers • Information outreach, intake	<ul style="list-style-type: none"> • Establish First Aid Stations where required.
Recovery	<ul style="list-style-type: none"> • Field Status Reports	<ul style="list-style-type: none"> • Operational period reports	<ul style="list-style-type: none"> • Operational period reports	<ul style="list-style-type: none"> • Operational period reports
Demob	<ul style="list-style-type: none"> • List of supplies to be replenished	<ul style="list-style-type: none"> • PPE inventory • CARES asset inventory	<ul style="list-style-type: none"> • PPE inventory • ARK asset, supplies inventory	<ul style="list-style-type: none"> • PPE inventory • ARK First Aid asset, supplies inventory

Power / Communications Failure

CARES response assignments

1. Preliminary Safety Assessment	CARES collects and reports information about the state of the city immediately after a city-wide emergency or disaster occurred.
2. Field Response	CARES members respond and operate at field assignments with CCC during a declared emergency. <ul style="list-style-type: none">• Public Information Outreach• Community Emergency Assistance Request Intake
3. Infrastructure Safety Assessment	CARES observes and reports on selected Cupertino critical facilities that are deemed to be important to the City or other Agencies.
4. EOC Support	<ul style="list-style-type: none">• Staff the Comm Van / Radio Room• Provide situation roll-up of field reports• Support the EOC

Our response... Field Exercise

CUP-15-26T November 2015, CUP-16-40T May 2016

1. Held 2 exercises simulating a massive sustained power outage that triggered a communications outage.
2. Deployed field teams to strategic locations to share information with the community, and...
3. received community assistance requests; passed to 9-1-1.
4. Determined 9-1-1 messages by Packet is the way to go.

Next Steps

1. Resolve plan for delivering 9-1-1 messages directly to County Comm for dispatch.

Earthquake

Earthquake Outlook for the San Francisco Bay Region 2014–2043

Using information from recent earthquakes, improved mapping of active faults, and a new model for estimating earthquake probabilities, the 2014 Working Group on California Earthquake Probabilities updated the 30-year earthquake forecast for California. They concluded that there is a 72 percent probability (or likelihood) of at least one earthquake of magnitude 6.7 or greater striking somewhere in the San Francisco Bay region before 2043. Earthquakes this large are capable of causing widespread damage; therefore, communities in the region should take simple steps to help reduce injuries,

Earthquake Scenario

Mapping Capabilities to Hazards

Hazards	What could go wrong	Response	
		Requirements	Capabilities
<ul style="list-style-type: none">• Dam Failure• Earthquakes• Power Failure• Terrorism/WMD• Wildland Fire• Urban Interface Fire	<ul style="list-style-type: none">• People – Injuries• People – Trapped• People – Homeless• People – Hungry• People – Sick• Structures Damaged• Structures Burning• Utilities – Power• Utilities – Gas main• Utilities – Sewage• Utilities – Water• Access problems• Communications loss	<ul style="list-style-type: none">• Mass care shelters• Evacuations• Field First Aid stations• Mass care, feeding• DC/Fire Suppression• DC/Prelim Safety• Mass Prophylaxis• Search and Rescue• Information Outreach• Information Gathering	<ul style="list-style-type: none">• Safety Assessments• Shelter Staff• Search & Rescue• First Aid• Fire Suppression• Watches (creek, fire, traffic, incident, etc.)• Communications (Field, Shadows, etc.)• General resource

Earthquake Scenario

Specifically, what's the need?

Served Agencies	Critical Need
City of Cupertino	<ol style="list-style-type: none">1. Preliminary Safety Assessment2. ARK communications support3. Critical facility staffing4. General communications support
Santa Clara County Fire	<ol style="list-style-type: none">1. Infrastructure Safety Assessment2. Presence for the community
Cupertino Sanitary District	Infrastructure safety assessment
San Jose Water Company	Infrastructure safety assessment

Other agencies of interest	Need
Cupertino Medical Center	Communications with the city
Cal Water	Infrastructure Safety Assessment
Santa Clara Valley Water District	Infrastructure safety assessment
Union Pacific RR	Infrastructure safety assessment

Earthquake Scenario

Objective: mitigate further damage to infrastructure and property, preserve life, restore services

	What the City needs	CARES	CERT	MRC
Notification		Self-evident	Self-evident	Self-evident
What do you do first	<ul style="list-style-type: none"> • Preliminary Safety Assessment	<ul style="list-style-type: none"> • Take care of family at home	<ul style="list-style-type: none"> • Take care of family at home	<ul style="list-style-type: none"> • Take care of family at home
Activation / Mobilization	<ul style="list-style-type: none"> • Help with the initial EOC staffing	<ul style="list-style-type: none"> • Activate the CARES emergency net • Check into the net • Preliminary Safety Assessment	<ul style="list-style-type: none"> • Respond to organized neighborhood • Neighborhood PSA • Respond to local ARK	<ul style="list-style-type: none"> • Respond to local ARK
Deployment (Help stabilize the situation)	<ul style="list-style-type: none"> • Information on the state of the city • Windshield survey • Rescue assistance to residents • Medical assistance to residents • Help with logistics, distribution of food, shelter, material • Help reassure residents	<ul style="list-style-type: none"> • Comm Van staffed • Deploy Field Responders (ARKs, Fire Stations, etc.) • Infrastructure Safety Assessment • Provide served agency support (per plans) • Build staffing plan	ARK Deployment <ul style="list-style-type: none"> • Activate ARK • Establish, staff ICS • Check in volunteers • Process community assistance requests • Assemble, dispatch SAR, First Aid teams • Support ARK Site staff • Assign to survey teams; verify the Cupertino 100 • Build staffing plan	<ul style="list-style-type: none"> • Establish First Aid Stations at the ARKs • Deploy as requested • Build staffing plan

Earthquake Scenario

What is CARES doing? Initial Response Assignments

1. Preliminary Safety Assessment	Collect and report on information about the state of the city immediately after a city-wide emergency or disaster occurred.
2. Infrastructure Safety Assessment	Observe and report on selected Cupertino critical facilities that are deemed to be important to the City or other Agencies.
3. Field Responder	Operate at designated field assignments – ARKs, Fire Stations, EOC, others. Pass 9-1-1 traffic as required.
4. EOC Support	<ul style="list-style-type: none">• Staff the Comm Van• Provide situation roll-up of field reports

Our response... Field Exercise

Various exercises with Comm Components

1. CUP-YY-##T, Every January since 2000, PSA Exercise
2. CUP-09-24T, May 2009, CCC
3. CUP-09-30T, October 2009, CCC
4. CUP-10-24T, October 2010, CCC, all ARKS
5. CUP-11-29T, May 2011, Comms, 4 ARKs
6. CUP-11-41T, October 2011; CCC, all ARKs
7. CUP-13-15T, May, 2013, ISA Exercise
8. CUP-13-16T, October-2013; limited ARK activation; redirect to Linda Vista Park
9. CUP-15-20T, May, 2015, ISA Exercise

Next Steps

1. Its been 5 years since we had an all-ARK activation. Revisit the ARK-based Earthquake exercise scenario with a Communications emphasis

What keeps the City up at night?

The City has listed the following as hazards of concern:

1. Civil Disturbance
2. Dam Failure
3. Earthquake
4. Power system disruption (Power Failure)
5. Water system disruption (no potable water)
6. Floods
7. Hazardous Materials
8. Landslides
9. Transportation Accidents
10. Terrorism/Weapons of Mass Destruction
11. Wildland/Urban Interface Fires

Ref: Cupertino Emergency Operations Plan, 2005

Over the next 3 months

Get ready for a Full Field Deployment Communications Exercise, with partial activation of all ARKs.

Oct 6th ARK overview, levels of activation

Nov 3rd Mixed mode message passing

Dec 1st Drill Prep

Dec 10th ***Earthquake 2016***

Thank you!

Questions?

2/6/2017

CARES Operational Checkpoint

What's critical?

Served Agencies	Critical Need
San Jose Water Company	21 Assets, includes <ul style="list-style-type: none">• Tanks• valve stations• critical pipeline sections
Cupertino Sanitary District	10 Assets, include <ul style="list-style-type: none">• Pump and wet wells• Metering stations
Santa Clara Valley Water District	2 Assets, includes <ul style="list-style-type: none">• Pipeline• Stevens Dam
PG&E	3 Assets, includes <ul style="list-style-type: none">• Substations
Transportation	12 Assets, all overpasses
Total	48

Earthquake Scenario

What is everyone doing? Initial Response Assignments

City Staff	<ul style="list-style-type: none">• Inspect City facilities• Staff the EOC
County Fire	<ul style="list-style-type: none">• Fire suppression• Search and Rescue• Mutual Aid
County Sheriff	<ul style="list-style-type: none">• Public Safety• Law and Order
CERT, MRC	<ul style="list-style-type: none">• CERT operations (SAR, medical, care and shelter, etc.) and support for:<ul style="list-style-type: none">– Organized neighborhoods– ARK ICS, response
CARES	<ul style="list-style-type: none">• Preliminary Safety Assessment• Field communications (ARKs, Fire Stations, shadows)• Infrastructure Safety Assessment

1. Activation

Initial Response Operations

4. Setup

Initial Response Operations

Initial Response Ops

PSA activities

Extended Response Ops

Tactical, Message & Resource Net

CARES Response – what we generally do

0. Operational Process	Guides how we operate day by day as well as during periods of activations.
1. Field Response	Respond and operate at field locations during a declared emergency or time of need.
2. Preliminary Safety Assessment	Collect and report information about the state of the city immediately after a city-wide emergency or disaster occurred.
3. Infrastructure Safety Assessment	Observe and report on selected Cupertino critical facilities that are deemed to be important to the City or other Agencies.
4. EOC Support	<ul style="list-style-type: none">• Staff the Comm Van / Radio Room• Provide situation roll-up of field reports• Support the EOC