
EMERGENCY
OPERATIONS PLAN

for

Boulder County, City of Boulder,
Local Governments & Special

Districts

2014
OpVer1

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 2 of 94

The Boulder Office of Emergency Management (BOEM) is a joint office of the City of
Boulder and Boulder County. BOEM was established by cooperative agreement on
February 15, 2005. It is the intent of this plan and the Boulder Office of Emergency
Management (BOEM) to have an inclusive, rather than exclusive, relationship with the
other municipalities, towns and special districts located in Boulder County. It is
understood that all of the jurisdictions located within Boulder County have the authority
to create their own plans and to not participate in this plan. The following localities have
chosen to adopt and participate in this plan under §24-33.5-707(6), C.R.S.: It is also
understood that should any jurisdiction within Boulder County need the support that this
plan could provide, that resources will be made available under normal mutual aid
protocols.

The Boulder Emergency Operations Plan (Boulder EOP) describes the structure and
guidelines for managing a major emergency or disaster affecting the City of Boulder
and/or Boulder County. This plan is part of a larger system of inter-related plans at the
local, state and federal levels. They are founded upon the National Response
Framework (NRF) and the principles of the National Incident Management System
(NIMS). The inter-related nature of the plans and incident management are designed to
allow maximum coordination and cooperation between responders from all levels of
government.

The process, as described by law and regulations, is that the incident is “owned” by the
local jurisdiction having authority. In other words, the local jurisdiction having authority is
in-charge and the State and Federal resources are in support of the local jurisdiction
having authority. In accordance with this principle, the local and mutual aid resources
are expended first, and if the resources are insufficient in any way, the City Manager of
the City of Boulder, Chair of the Boulder County Board of County Commissioners
(BOCC) or the Principle Executive Officer of a special district covered by this plan
requests assistance from the State. This assistance may be provided peer-to-peer from
state agencies, or overall under the direction of the Governor, through the State Multi-
Agency Coordination Center (MACC) (sometimes referred to as the Emergency
Operations Center or EOC). In the event of a major emergency or disaster, Federal
assistance is requested by the Governor to the President, through the Department of

EXECUTIVE SUMMARY

Please note: If there is an emergency, and you have not had time to read through
the plan previously, read this overview and the Concept of Operations Section.
Then use the ESF table to find the Annexes of the plan that pertain specifically to
your role. The plan is designed, to the maximum extent possible, to conform to the
“normal” duties and responsibilities of the organizations involved. If you are
assigned to the Boulder Emergency Operations Center (BEOC) you should also
read ESF 5.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 3 of 94

Homeland Security, specifically the Federal Emergency Management Agency (FEMA).
FEMA coordinates the response and resources from the Federal government.

The EOP is designed in segments (illustrated below). The core document or Basic Plan
(sometimes also referred to as the Basic Emergency Operations Plan - BEOP) describes
the overall structure, assignment of responsibilities and general guidance for the overall
emergency management program. The program includes activities related to mitigating
the threat(s), preparing for the inevitable incident, response and recovery from an
incident.

The primary details of the EOP are found in the Emergency Support Function (ESF)
Annexes, EOC Operational Support Annexes and the Incident Command Support
Annexes and the Hazards Incident Plan Annexes. The ESF Support Annexes are
function specific guidelines for the coordination of the delivery of specific services.
These Annexes are written by the affected organizations and are to include agreements
on policies and procedures for responding to specific requests. Each ESF plan may
include attachments or reference material, resources lists, checklists and contact
information for personnel. This concept is implemented by the affected organizations
inside the EOC, which is organized by function, to facilitate face-to-face coordination. A
summary of the responsibilities can be found within the Basic Plan.

The EOC Support Annexes are specific guidelines for operating the EOC and the
primary management position within the EOC structure. The EOC Operational Support
Annexes include the EOC operations manual, Policy Group manual, Situational
Awareness Section manual, Resource Mobilization & Logistics Section Manual and

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 4 of 94

External Affairs (ESF15) Annex. A vital component of the entire response and recovery
program is public information. This is addressed in the ESF 15, External Affairs Annex.
The process includes keeping the public informed through a coordinated system so that
the key officials all speak with one voice, delivering a consistent and clear message to
the people.

The Incident Command Support Annexes are specific guidelines that support Incident
Command and critical functions or facilities outside of the command footprint. Examples
of critical functions include shelters, evacuation plans and re-entry planning.

The Boulder Emergency Operations Plan provides the structure for local resources to
integrate with State and Federal systems within an organized and coordinated system.
The following diagram illustrates the overall organizational system including the local,
state and federal coordinating elements:

Local EOC

Incident
Command Post

Incident
Command Post

Incident
Command Post

Area Command

Policy GroupThe national structure for incident management establishes

a clear progression of coordination and communication

from the local level to regional and national headquarters.

As illustrated, the local incident command

structures (namely the ICP(s) and Area Command) are

responsible for directing on-scene emergency

management and maintaining command and control of

on-scene incident operations. Policy Group provides

guidance / directives through the EOC.

Local EOC State EOC Joint Field
Office

Regional
Response

Coordination
Center

Homeland
Security

Operations
Center

EOCs/Multi-agency Coordination Centers

The support and coordination components consist of multi-

agency coordination centers/emergency operations centers

(EOCs) and multi-agency coordination entities. Multi-agency

coordination centers/EOCs provide central locations for

operational information-sharing and resource coordination in

support of on-scene efforts.

JFO
Coordination

Group

Interagency Incident
Management Group

Multi-agency Coordination Entities

Multi-agency coordination entities aid in establishing

priorities among the incident and associated resources

allocations, resolving policy conflicts, and

providing strategic guidance to support incident

management activities.

1 2 3 4 5

Local EOC /
MACS

CDEM
Regional

Field
Officer

CDEM
State EOC

/ MACS

DOLA,
Governor’s

Office,
FEMA VIII

1 2 3 4

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 5 of 94

Inside the EOC, the following organizational structure is implemented to manage the
EOC operational system and organize MAC group functions. (additional details on how
the EOC operates are found in the EOC Operational Support Annex: EOC Operations
Manual).

Concierge State EOCPolicy Group

EOC

Manager

Situational

Awareness

Section Chief

Resource Mobilization &

Logistics

Section Chief

Infrastructure

Section Chief

Finance and

Administration

Section Chief

Community

Services

Section Chief

Community

Recovery &

Protection

Section Chief

Operations

Section Chief

ESF 15

External Affairs

ESF 4

Fire

ESF 1

Transportation
Cost Unit

ESF 18

EMS

ESF 9

Search & Rescue

ESF 10

Hazardous

Materials

ESF 21

Animal Control

ESF 6

Mass Care

Human Services

Unit

Disaster Housing

Unit

Legal

ESF 3

COB Public Works

ESF 12

Energy & Utilities

Resource Status Unit

Documentation

Unit

Demobilization

Unit

Technical

Specialists Unit

Operations

Support Unit

Procurement

Unit

Time/Payroll

Unit

Claims Unit

ESF 14 Damage

Assessment

ESF 11

Natural

Resource &

Agricultural

Protection

Operations

Adjunct SAS Adjunct

Boulder EOC

Organizational

Chart

03/22/2014

Intelligence

Officer

BIAC

Human

Services Unit

Disaster

Housing

Unit

Policy Group

ESF 16 Public

Schools &

Education

ESF 13

Law Enforcement

ESF 17

Communication

Centers

Significant Events

&

DOC Board

Call Center

ESF 19

Volunteer Mgt.

ESF 20

Donations Mgt.

EOC Manager

ESF 13A

Security

ESF 2

Communications

ESF 8

Public Health

8A HAMR

8B Behavioral

8C Coroner

City / County

Employees

City / County

Supervisors

ESF 22

Cultural

Resources

ESF 23

Risk

Management

ESF 24

E-sponder

ESF 25

Meteorology

ESF 26

GIS / Mapping

Situational

Awareness Unit

Event Support

Unit

Food Unit

BCARES

Unit

Disaster

Recovery

Center Unit

ESF 3

County Roads

The decision to activate the BEOC is made by at least one of the following individuals:
the Boulder County Sheriff, Boulder County Commissioner(s), Boulder Police Chief,
Boulder Fire Chief, City of Boulder City Manager, or the Boulder Director of the Office of
Emergency Management. Activation is based on an analysis of a widespread
emergency or disaster that affects, or could impact, all or part of Boulder County or any
of its political subdivisions. If the decision to activate the EOC is not made by the BOEM
Director, he/she will be notified as soon as possible.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 6 of 94

Other officials in Boulder County may request the activation of the BEOC to support
critical incident response and recovery. They include any Incident Commander or
Commanders in a Unified Command, elected officials of political subdivisions, fire and
police chiefs of political subdivisions, other officials of statutorily designated special
districts, and officials of the University of Colorado. A request to activate will be
approved upon the concurrence of one or more of the following: Boulder County Sheriff,
Boulder Police Chief, Boulder Fire Chief, or the Boulder Director of the Office of
Emergency Management.

The personnel assigned to the EOC are expected to have decision-making authority to
negotiate and coordinate their respective organization’s response and recovery activities
with the other organizations in order to accomplish common goals and objectives. In
addition, personnel assigned to the EOC should have the ability to acquire and allocate
resources. Having key personnel co-located in the EOC for the duration of the
emergency expedites decisions and promotes face-to-face coordination. Redundant
systems are available within the EOC to provide communications between the EOC
representatives and their respective field personnel and office staff, as well as with
higher levels of government.

Most incidents that occur in the City of Boulder and Boulder County are handled by field
incident command and there is no need for the BEOC to be activated. There are other
incidents where an EOC activation is appropriate, even though there is no incident
command system in the field. Significant events will likely require both field incident
command and EOC activation.

Any activation of the BEOC will be supported by the necessary emergency support
functions (ESF) required to respond to the incident. Some of the ESFs not initially
activated may be added later, as the nature and scope of the incident is better
understood. Reference the Boulder EOC operations manual for a detailed explanation of
the different activation levels.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 7 of 94

Table of Contents

EXECUTIVE SUMMARY .. 2

AUTHORIZATION .. 8

ADMINISTRATIVE HANDLING INSTRUCTIONS ... 14

Authorities ... 14

Planning Contact Information .. 14

Record of Changes ... 15

SECTION 1 ... 16

BASIC EMERGENCY OPERATIONS PLAN .. 16

I. Introduction .. 16

II. Purpose ... 16

III. Legal Authority ... 17

IV. Special Definitions ... 18

V. Scope .. 21

VI. Situation .. 21

VII. Planning Assumptions ... 27

VIII. Concept of Operations ... 29

IX. Emergency Management and Organizations .. 39

X. EOC Sections & Emergency Support Functions (ESFs) 55

XI. Additional Annexes .. 66

XII. Continuity of Government.. 67

XIII. Administration, Logistics and Mutual Aid .. 68

XIV. Plan Development and Maintenance ... 70

XV. Boulder Emergency Operations Plan Implementation 71

XVI. Attachment A- Temporary Flight Restrictions .. 72

XVII. Attachment B - Glossary of Terms .. 79

XVIII. Attachment C - Acronyms .. 92

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 8 of 94

To: All Boulder County Departments

 All City of Boulder Departments

 All Participating Organizations, Agencies and Jurisdictions

Date: _________________

Attached is the Boulder Emergency Operations Plan, which serves as a policy level and
guidance document. It has been written and approved for use in responding to major
incidents and disasters within Boulder County. All organizations participating in
emergency management activities (mitigation, preparedness, response and/or recovery)
are to follow the concepts and coordination systems specified in this plan and the
accompanying Emergency Support Functional Annexes, recognizing that each incident
is unique and may require some variations in implementation.

The plan has been written in consultation with the participating organizations listed. It
has been designed to serve to coordinate the activities of various organizations who may
not interact on a daily basis, while recognizing the normal mission of the organization.
Nothing in this plan is intended to interfere with the delivery of the organization’s primary
services; although during a crisis, resources may have to be temporarily redirected for
the public good. As necessary, a local disaster declaration will be issued to address
those issues.

Signed this the _____ day of ___________________, 2014.

City of Boulder Boulder County

By: _____________________________ By:_______________________________

Title: ____________________________ Title: _____________________________

AUTHORIZATION

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 9 of 94

Name of Agency:__

Date: _________________

Attached is the Boulder Emergency Operations Plan which is a policy level and guidance
document. It has been written and approved for use in responding to major incidents
and disasters within Boulder County. All organizations participating in emergency
management activities (mitigation, preparedness, response and/or recovery) are to
follow the concepts and coordination systems specified in this plan and the
accompanying Emergency Support Functional Annexes, recognizing that each incident
is unique and may require some variations in implementation.

The plan has been written in consultation with the participating organizations listed. It
has been designed to serve to coordinate the activities of various organizations who may
not interact on a daily basis, while recognizing the normal mission of the organization.
Nothing in this plan is intended to interfere with the delivery of the organization’s primary
services; although during a crisis, resources may have to be temporarily redirected for
the public good. As necessary, a local disaster declaration will be issued to address
those issues.

Signed this the _____ day of ___________________, 2014.

By: _____________________________ By:_______________________________

Title: ____________________________ Title: _____________________________

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 10 of 94

LOCAL DISASTER EMERGENCY DECLARATION

Two (2) copies shall be sent to:

Colorado Office of Emergency Management (OEM)

9195 East Mineral Avenue, Suite 200

Centennial, Colorado 80112

FAX (720) 852-6750

One (1) copy will be forwarded to the Governor by OEM

WHEREAS, the ___[locality name]__________, located in Boulder County has suffered
or there is an imminent threat that it will suffer from widespread or severe damage,
injury or loss of life or property resulting from (indicate nature of disaster emergency)

which occurred beginning (date)

and

WHEREAS, (situation)

NOW THEREFORE BE IT RESOLVED, there is hereby declared a local disaster
emergency pursuant to §24-33.5-709 C.R.S., as amended.

DATED at (Agency), Colorado this (DATE) at ___________ a.m./p.m.

 Chief Executive Officer

 Boulder County, Colorado

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 11 of 94

Boulder Disaster Declaration Agreement Form

Pursuant to C.R.S. 24-33.5- 709 a title 32 political subdivision of Government may
declare a disaster by the principal executive officer. The declaring entity must
demonstrate that ability to manage the disaster is exceeded in three areas; damage,
resources and funding ability. (1) Provide damage reports that demonstrate severe
impacts to life, property and critical infrastructure. (2) Demonstrate that available local
resources are committed or exhausted. (3) Show immediate lack of ability to fund costs
associated with the disaster or demonstrate exigency and imminent funding deficits due
to the disaster response.

The declaring entity shall submit a disaster declaration form per the Boulder Emergency
Operations Plan’s requirement for the execution of a disaster declaration agreement.
The disaster declaration agreement is the document that assesses the level of support
needed to structure the agreement and cost share. The following form shall be
completed and is the principle structure for completing a formalized written agreement
document if required.

Entity Declaring a
Disaster:__

Event Name or
Location:__

Disaster
Type:__

Date:____________________________ Time:_________________

Principle Executive Officer:_____________________________

Sheriff:_____________________________ OEM:______________________________

 Cross Check on Resources Yes No

1 Declaring Agency’s resources are committed

2 Local Mutual aid resources are exhausted

3 County provided contracted resources are deployed

 If 1 & 2 are not checked yes, do not proceed with the disaster
declaration agreement.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 12 of 94

Social Impacts: Life and Property

Description Yes No Numbers

Deaths

Injuries

Displaced residents

Missing persons

Animals injured or killed

Homes destroyed

Homes damaged

Businesses destroyed

Businesses damaged

Farms and ranches damaged

Farms and ranches destroyed

Livestock killed

If deaths & displaced residents are present and all resources are committed, impact is
demonstrated.

Infrastructure Impacts-

Level 1- Off-line for long term, Level 2- not working and repairs underway, Level 3-
damaged but operational.

Description Damaged Destroyed Level

Road systems 1---2---3

Sewer system 1---2---3

Water treatment facility 1---2---3

Water delivery system 1---2---3

Natural gas delivery system 1---2---3

Electrical grid 1---2---3

Telecommunications system 1---2---3

Governmental facilities 1---2---3

Hospital facilities 1---2---3

Long Term Care facilities 1---2---3

Airport facilities 1---2---3

Fire Stations 1---2---3

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 13 of 94

Law enforcement facility 1---2---3

Railways 1---2---3

Schools 1---2---3

Irrigation ditches 1---2---3

Resource Needs

Description Yes No Cost share

Sheriff / Local

Description

Need resource mobilization resources /

Need Interagency resources /

Need private sector resources /

PIO services /

Sheltering facilities /

Emergency animal sheltering /

Food / water resources /

Sanitation resource /

Security and site access control /

Road repair /

Medical Reserve Corps /

Transportation of victims /

Debris removal /

Notes:___
__
__
__
__
__
__
__
__
__
__

Time that the agreement is in effect:___

_____________________________________ __

Sheriff / OEM Personnel Signature Principle Executive Officer Signature

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 14 of 94

This Plan should be safeguarded, handled, transmitted, and stored in accordance with
appropriate security directives from the Boulder Office of Emergency Management.
Portions of the complete plan are suitable for public distribution. There are portions,
including the attachments and implementing procedures associated with this plan, that
contain sensitive information which may be withheld from the public because disclosure
would cause a foreseeable harm to an interest protected by one or more Freedom of
Information Act (FOIA) exemptions and against the public interest, health, safety and
welfare protected by the Colorado Public (Open) Records Act.

This Plan was prepared by the Boulder Office of Emergency Management and approved
by the City of Boulder and Boulder County governments.

For all information pertaining to this plan, contact:

Boulder Office of Emergency Management

Boulder County Sheriff’s Communications Center

3280 Airport Road

Boulder, CO 80301-2226

Phone: (303) 441-3390

ADMINISTRATIVE HANDLING INSTRUCTIONS

Authorities

Planning Contact Information

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 15 of 94

All changes are to be annotated on the master copy of the Boulder Emergency
Operations Plan. Should the change be significant in nature, updates shall be made to
applicable web pages. If not, changes will be reviewed and incorporated into the Plan
during the next scheduled update.

DATE REVISED PAGES REVISED REVISED BY

February 8, 2009 Entire Document ResponseForce1

February 9, 2009 Iii,9,10,18,24,27,31,32,33,35,
36,38,39, 40,45

Boulder OEM (Tate)

March 23, 2009 56 Boulder OEM (Harper)

May 5, 2009 41 - updated org chart Boulder OEM (Harper)

June 9, 2011 Pg 3, 4, 5, 6 Boulder OEM - Chard

June 11, 2011 Pgs 19, 22, 27, 28, 29, 31,
32, 33, 34, 35, 36, 38, 39,
40, 41, 42, 43, 44, 45, 46,
47, 48, 49, 50, 51, 52, 53,
54, 55, 66, & 69

Boulder OEM - Chard

March 8, 2013 Pgs. 6, 40, 48-57 Boulder OEM (Leach)

March 22, 2014 Pgs.
3,4,6,10,14,16,18,19,20,22,
25,34-46, 52-62, 64,65,67-74

Boulder OEM (Chard)

Sheriff’s Legal Advisor Dea
Wheeler

July 23, 2014 Cover Page & pg 59 Boulder OEM (Chard)

Record of Changes

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 16 of 94

I. Introduction

The Boulder Emergency Operations Plan (EOP) has been developed in accordance with
the requirements for local emergency planning established under the State of Colorado
Disaster Emergency Act of 1992 and is aligned with the National Response Framework
(NRF) and National Incident Management System (NIMS). It meets the requirements of
other State and Federal guidelines for local emergency management plans and
programs. The Boulder EOP establishes the structure for a coordinated response to
various types of natural, technological, and manmade emergencies, disasters or terrorist
attacks.

The Boulder EOP provides a basis for the coordinated planning and management of the
types of emergencies and disaster events most likely to occur in Boulder County. All
participating agencies, departments and enterprises tasked in this plan are responsible
for developing and maintaining the standard operating procedures and training
necessary for implementing the assigned duties and functions of the Boulder EOP.
Individual departmental plans or annexes are to be attached to this document as they
are developed. The Boulder EOP is not meant to replace department or agency policies
or standard operating procedures/guidelines. It is to be used when a situation calls for
multiple departments and agencies to integrate into a single command structure, or
when an incident escalates beyond the capabilities of the County and it is necessary to
go outside the County for additional resources.

The Boulder Office of Emergency Management (BOEM) is responsible for required
periodic updates and revisions to this document. The BOEM will develop training and
exercise programs to familiarize City and County personnel, emergency officials,
volunteer organizations, and other appropriate private sector organizations with the
provisions of the Boulder EOP. It is also responsible for the dissemination of emergency
planning and response information to the citizens of Boulder County. All participating
agencies, departments and enterprises are responsible for understanding their roles
within the Boulder EOP.

II. Purpose

1. Identify the roles, responsibilities and actions required of participating agencies,
localities, departments and enterprises in preparing for and responding to
emergencies and disasters;

SECTION 1

BASIC EMERGENCY OPERATIONS PLAN

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 17 of 94

2. Ensure a coordinated response by City, County State and Federal governments
in managing emergencies or disasters, saving lives, preventing injuries,
protecting property and protecting the environment;

3. Provide a framework of policies, objectives and approaches for coordinating,
integrating and administering the EOPs and related programs of localities,
including special districts, municipality, Town, City, County, State and Federal
governments;

4. Provide for the integration and coordination of volunteer agencies and private
organizations involved in emergency response and relief efforts;

5. Establish the framework for all plans developed and used by participating
agencies, departments and enterprises;

6. Establish the governing plan for all emergency plans within Boulder County.

III. Legal Authority

A. Federal

1. Robert T. Stafford Disaster Relief and Emergency Assistance Act and
Amendments (Volume VI Public Law 93-288 as amended by Public Law 100-
707)

2. National Response Framework

3. Homeland Security Act and Information Sharing Act of 2002

4. Homeland Security Presidential Directive 5, Management of Domestic Incidents

5. Homeland Security Presidential Directive 8, National Preparedness

6. National Incident Management System (NIMS)

7. Standards of Good Practice: National Fire Protection Agency 1600,
Disaster/Emergency Management and Business Continuity Programs and the
Emergency Management Standard by the Emergency Management
Accreditation Program (EMAP)

B. State

1. Colorado Disaster Emergency Act of 1992 (§24-33.5-701, et. seq., C.R.S.),
Colorado Revised Statutes, 1988 as amended)

2. Colorado State Emergency Operations Plan

C. Local

1. Joint Agreement Establishing Office of Emergency Management between the
County of Boulder, Colorado and the City of Boulder, Colorado, 1993.
(Agreement revised February, 2005.)

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 18 of 94

IV. Special Definitions

The following terms are used throughout this document and have the following special
meanings:

1. Federal departments and agencies - These executive departments are
enumerated in 5 United States Code 101, together with the Department of
Homeland Security; independent establishments as defined by 5 United States
Code Section 104(1); government corporations as defined by 5 United States
Code Section 103(1); and the United States Postal Service.

2. State - or the purposes of this Plan, when "the State" is referenced, it refers to
the State of Colorado.

3. Federal definition - The federal definition includes any state of the United States,
the District of Columbia, the Commonwealth of Puerto Rico, the Virgin Islands,
Guam, American Samoa, The Commonwealth of the Northern Mariana Islands
and any possession of the United States.

4. Locality- ”locality" means any statutory political subdivision including any
county, city and county, city, town, municipality, or special district, and may
include any other agency designated by law as a political subdivision of this
state.

5. Non-governmental organization - These organizations, entities that associate
based on the interests of their members, individuals or institutions, that are not
created by a government, but may work cooperatively with government.

6. Private sector - This sector includes organizations and entities that are not part
of any governmental structure. It includes for-profit and not-for-profit
organizations, formal and informal structures, commerce and industry, and
private voluntary organizations.

7. Incident of Significance - This type of incident is an actual or potentially high-
impact event that requires a coordinated and effective response by an
appropriate combination of county/city, mutual aid localities, and/or private
sector entities in order to save lives and minimize damage. The Emergency
Management Director will determine when an incident of significance has
occurred or is likely to occur and will take an active role in incident coordination
and mitigation. An incident of significance may not require activation of the EOC.
The incident may require assistance from mutual aid localities, and State and/or
Federal resources.

8. Major disaster - As defined by the Robert T. Stafford Disaster Relief and
Emergency Assistance Act, 42 U.S.C. 5122(2) a "Major disaster means any
natural catastrophe (including any hurricane, tornado, storm, high water, wind
driven water, tidal wave, tsunami, earthquake, volcanic eruption, landslide,
mudslide, snowstorm, or drought), or, regardless of cause, any fire, flood, or
explosion, in any part of the United States, which in the determination of the
President causes damage of sufficient severity and magnitude to warrant major
disaster assistance under this Act to supplement the efforts and available

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 19 of 94

resources of states, localities, and disaster relief organizations in alleviating the
damage, loss, hardship, or suffering caused thereby." For Boulder County, a
major disaster is defined as a catastrophic incident that requires a response or
mitigating action to supplement local resources in protecting lives and property
as determined by the Emergency Management Director with the principal
executive officer of a locality.

9. Disaster - As defined by Colorado Revised Statutes §24-33.5-703(3) disaster
means "the occurrence or imminent threat of widespread or severe damage,
injury or loss of life or property resulting from any natural cause or cause of
human origin, including but not limited to fire, flood, earthquake, wind, storm,
wave action, hazardous substance incident, oil spill or other water contamination
requiring emergency action to avert danger or damage, volcanic activity,
epidemic, air pollution, blight, drought, infestation, explosion, civil disturbance, or
hostile military or paramilitary action, or a condition of riot, insurrection, or
invasion existing in the state or in any country, city, town, or district in the state."
For Boulder County, a disaster is an event or incident that involves severe
damage or large loss of life and requires a response or mitigating action to
supplement local resources in protecting lives and property as determined by
the Emergency Management Director with the principal executive officer of a
locality.

10. Emergency - The Robert T. Stafford Disaster Relief and Emergency Assistance
Act 42 U.S.C. 5122(1) defines an emergency as "any other occasion or instance
for which the President determines that Federal assistance is needed to
supplement local, State and tribal efforts to save lives and to protect property
and public health and safety or to lessen or avert the threat of a catastrophe in
any part of the United States." In Boulder County, an emergency is defined as
an event or incident that requires a response or mitigating action to supplement
local resources in protecting lives and property as determined by the Emergency
Management Director. Emergencies are usually handled with local and mutual
aid resources.

11. Catastrophic incident - A catastrophic incident is any natural or manmade
incident, including terrorism, which results in extraordinary levels of mass
casualties, damage or disruption severely affecting the population,
infrastructure, environment, economy, national morale and/or government
functions. A catastrophic event could result in sustained impacts over a
prolonged period of time; almost immediately exceeds resources normally
available to local, State, tribal and private sector authorities; and significantly
interrupts governmental operations and emergency services to such an extent
that national security could be threatened. All catastrophic incidents are
incidents of national significance as defined by the National Response
Framework.

12. Planned Event - A planned event is one in which the basic structure is
understood well in advance, allowing for pre-planning of resources and a
response framework. Examples may include political rallies, demonstrations,
sporting events and significant community activities. Such processes may
involve efforts at all levels of government and between government and private

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 20 of 94

sector and nongovernmental organizations to identify threats, determine
vulnerabilities and identify required resources.

13. Preparedness - Preparedness includes the range of deliberate, critical tasks and
activities necessary to build, sustain and improve the operational capability to
prevent, protect against, respond to and recover from domestic incidents.
Preparedness is a continuous process involving efforts at all levels of
government and between government and private sector and nongovernmental
organizations to identify threats, determine vulnerabilities and identify required
resources. In the context of the National Response Framework, preparedness is
operationally focused on actions taken in response to a threat or incident.

14. Prevention - Prevention involves actions taken to avoid an incident or to
intervene in order to stop an incident from occurring. For the purposes of the
Plan, this includes applying intelligence and other information to a range of
activities that may include such countermeasures as deterrence operations;
security operations; investigations to determine the full nature and source of the
threat; public health and agricultural surveillance and testing; and law
enforcement operations aimed at deterring, preempting, interdicting, or
disrupting illegal activity and apprehending perpetrators.

15. Response - Response activities address the short-term, direct effects of an
incident. These activities include immediate actions to preserve life, property
and the environment; to meet basic human needs; and to maintain the social,
economic and political structure of the affected community. Response also
includes the execution of emergency operations plans and incident mitigation
activities designed to limit loss of life, personal injury, property damage and
other unfavorable outcomes.

16. Recovery - Recovery involves actions and implementation of programs
necessary to help individuals, communities and the environment directly
impacted by an incident to return to normal where feasible. These actions assist
victims and their families, restore institutions to regain economic stability and
confidence, rebuild or replace destroyed property, address environmental
contamination, and reconstitute government operations and services. Recovery
actions often extend long after the incident itself. Recovery programs may
include hazard mitigation components designed to avoid damage from future
incidents.

17. Mitigation - Mitigation activities are designed to reduce or eliminate risks to
persons or property or to lessen the actual or potential effects or consequences
of an incident. Mitigation measures may be implemented prior to, during or after
an incident. Mitigation measures are often developed in accordance with
lessons learned from prior incidents. The National Response Framework
distinguishes between hazard mitigation and incident mitigation. Hazard
mitigation includes any cost-effective measure which will reduce the potential for
damage to a facility from a disaster event. Measures may include wildfire
mitigation, zoning and building codes, floodplain property acquisitions, home
elevations or relocations and analysis of hazard-related data. Incident mitigation
involves actions taken during an incident designed to minimize impacts or

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 21 of 94

contain the damages to property or the environment. The BOEM is responsible
for countywide mitigation efforts.

V. Scope

The Boulder EOP uses the all-hazard approach that addresses a full range of complex
and constantly changing requirements in anticipation of or in response to threats or acts
of major disasters (natural or technological), terrorism and other emergencies. The
Boulder EOP does not specifically address long-term reconstruction, redevelopment and
mitigation measures as these are covered in separate documents. The Boulder EOP
details the specific incident management roles and responsibilities of participating
agencies, County/City departments and enterprises involved in emergency
management.

The Boulder Office of Emergency Management is a cooperative agreement between the
City of Boulder and Boulder County. It is the intent of this plan and the BOEM to have
an inclusive, rather than exclusive, relationship with the other localities within Boulder
County. This plan applies to all localities that have been chosen to participate in this plan
by its principal executive officer, denoted by signature on page 10 of this document. It is
understood that all of the jurisdictions located within Boulder County have the authority
to create their own plans and to not participate in this plan. It is also understood that
should any jurisdiction within Boulder County need the support that this plan could
provide, that resources will be made available under normal mutual aid protocols.

VI. Situation

A. Vulnerability Analysis

The following contains excerpts from the Boulder County Multi-Hazard Mitigation Plan:

1. Geography

i. Situated in the north-central part of Colorado, northwest of Denver,
Boulder County extends from the Great Plains on the east to the crest of
the Continental Divide on the west. It encompasses 741 square miles and
contains a unique combination of prairie, forest, and tundra environments.
Rolling plains of 5,000-5,500 foot elevation, which cover the eastern third
of the County, abruptly give way to tree covered slopes that reach up to
11,000 feet in elevation. The western border of the County is formed by
the Continental Divide, where elevations are over 12,000 feet.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 22 of 94

ii. The County’s transportation infrastructure consists of U.S. highways and
State highways, and approximately 676 miles of County roads (half of
which are unpaved), citywide bus routes and a local airport that
approximately 160 flight operations daily. No commercial flights operate
from Boulder Airport. Burlington Northern Santa Fe (BNSF) owns and
operates the railroad line which passes through the City of Boulder and
Boulder County. BNSF currently operates approximately seven freight
trains each day through Boulder. Union Pacific (UP) owns and operates
the railroad line which passes through the Southwest corner of Boulder
County. This is a major east to west passage for passengers and
commerce. A Regional Commuter Rail System is expected to begin
operation in 2015.

iii. Rocky Mountain National Park includes parts of the county including
Longs Peak, the park's highest summit at 4345 meters (14,255 feet)
elevation.

2. Demographics

i. The County’s 2010 estimated census data indicates a population of
294,567making it the seventh largest county in the State.

ii. The City of Boulder is the county seat and the largest city with a
population of approximately 101,547 (2004 census data) Longmont is the
second largest city with an estimated population of 82,646 (2006 census
data). Other cities and towns within Boulder County include Jamestown,
Lafayette, Louisville, Lyons, Nederland, Superior, Ward, and part of Erie.

iii. There is large student population in and around Boulder, primarily
associated with the University of Colorado (approximately 30,000
students and faculty) This can lead to large numbers of out-of- state
visitors who are unfamiliar with local conditions and emergency response
capabilities, thus representing a unique emergency planning and
response challenge.

3. Climatology

i. Boulder County’s climate is a series of extremes. In winter, temperatures
can plunge to minus 30°F and hover below 0°F for days on end. These
cold spells are often followed by periods of unseasonably warm weather.
Temperatures often climb into the 60s in January and February.

ii. Winter also brings snowstorms that regularly dump a foot or more of
snow. Some of the most powerful winds recorded in the continental
United States have occurred in Boulder County in December and
January; gusts of more than 120 mph are not uncommon.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 23 of 94

iii. In summer, temperatures can be in the upper 90s for days. These hot
temperatures are moderated by low humidity that can drop into the single
digits at times. The semiarid climate that produces an average of 18.17
inches of moisture annually means that most days have at least some
sunshine.

iv. Average Temperatures: January, High 46.8°F; July, High 83.2°F; annual
average, 59.8°F

B. Hazard Analysis Summary

Boulder County has experienced or is threatened by natural disasters as shown below.

Boulder County Hazards Identification Worksheet

Probability of Future Occurrences Magnitude/Severity Significance Recovery

Avalanche Limited Highly Likely Limited Low Limited

Dam and Levee Failure Significant Unlikely Catastrophic High Extensive

Drought Extensive Likely Catastrophic High Significant

Earthquake Extensive Occasional/Unlikely Catastrophic Medium Extensive

Expansive Soils Significant Highly Likely Limited low Limited

Extreme Temperatures Extensive Likely Critical low Limited

Flood Significant Highly
Likely/Occasional

Critical High Extensive

Hailstorm Extensive Likely Limited Limited Significant

Landslide/Mud and Debris
Flow/Rockfall

Limited Occasional Limited High Significant

Lightning Extensive Likely Limited Medium Limited

Pandemic Flu Extensive Occasional* Critical Medium Significant

Severe Winter Storm Extensive Highly Likely Catastrophic
, Critical,
Limited.

High Significant

Subsidence Significant Likely Limited Medium Limited

Tornado Significant Likely Limited Medium Significant

West Nile Virus Extensive Likely Limited Medium Limited

Wildfire Significant Highly Likely Critical High Significant

Windstorm Extensive Highly Likely Critical High Significant

*Based on occurring anywhere in the United States

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 24 of 94

Geographic Extent

Limited: Less than
10% of planning area

Significant: 10-50% of
planning area

Extensive: 50-100%
of planning area

Magnitude/Severity

Catastrophic—More than 50 percent of property severely damaged; shutdown of facilities for
more than 30 days; and/or multiple deaths

Critical—25-50 percent of property severely damaged; shutdown of facilities for at least two
weeks; and/or injuries and/or illnesses result in permanent disability

Limited—10-25 percent of property severely damaged; shutdown of facilities for more than a
week; and/or injuries/illnesses treatable do not result in permanent disability

Negligible—Less than 10 percent of property severely damaged, shutdown of facilities and
services for less than 24 hours; and/or injuries/illnesses treatable with first aid

Significance

Low: minimal potential impact

Medium: moderate potential impact

High: widespread potential impact

Probability of Future Occurrences

Highly Likely: Near 100% chance of occurrence in next year, or happens every year.

Likely: Between 10 and 100% chance of occurrence in next year, or has a recurrence interval of 10 years or less.

Occasional: Between 1 and 10% chance of occurrence in the next year, or has a recurrence interval of 11 to 100
years.

Unlikely: Less than 1% chance of occurrence in next 100 years, or has a recurrence interval of greater than every
100 years.

Recovery

Limited: Area of destruction geographically confined; relatively short term duration of recovery efforts; minimal
damage to critical infrastructure.

Significant: Broader area of destruction geographically; medium duration of recovery efforts; moderate damage to
critical infrastructure.

Extensive: Widespread area of destruction geographically; long term duration of recovery efforts; extensive damage
to critical infrastructure

This plan is written in a generic, “all-hazards” style which covers the hazards listed
above, as well as man-made and technological hazards. For more tactical level
planning, only those hazards listed above as having High significance are addressed
specifically in the Incident Annexes Section. Additional hazards may be included in that
section based on state and federal mandates. In-depth information on these and other
hazards is found in the Boulder County Multi-Hazard Mitigation Plan (July, 2008) and in
the City of Boulder, Colorado Multi-Hazard Mitigation Plan (November, 2013).

1. Natural Hazards Common to Boulder County

i. Flooding - Flooding is the single greatest potential hazard to property in
Boulder County. Local flooding, usually caused by heavy stationary
thunderstorms, most often occurs in the spring, summer and possibly
even in early fall months. Damage potential is greatest within 20 — 30
vertical feet of an existing streambed. Areas in and below land burned by
wildfire have an increased risk of flooding. Boulder County experienced
significant flooding in 1938, several floods in the 1950’s, a major flood
event in 1969, and a major flood event in 2013.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 25 of 94

ii. Wildfires – Wildfire is another one of the hazards most likely to affect
Boulder County. Boulder County experiences a mixed-severity fire regime
which results in infrequent, catastrophic events along with frequent, low-
severity fire return intervals. Boulder County has witnessed several major
destructive wildfires in recent times. Notable are the 1988 Left Hand Fire,
the 1989 Black Tiger Fire, the 1990 Olde Stage Fire, the 2000 Eldorado
Fire and the 2003 Overland Fire, The Olde Stage Fire in 2009, the
Fourmile Fire and Dome Fire in 2010. These fires have collectively
destroyed 247 homes, burned over 17,000 acres, and threatened the
lives and properties of thousands of mountain residents. Wildfires have
always been a natural occurrence in Boulder County. Various land
management practices, including fire suppression, over the last 100
years, has resulted in a forest with vegetation densities 10 to 100 times
their natural state. Combine this with factors such as steep terrain,
drought, high summertime temperatures, seasonal high winds, and an
increased human presence in the form of development and recreational
use, results in an environment prone to extreme wildfire behavior.

iii. Severe weather - Severe weather produces such events as extreme heat,
high winds, snow, ice, heavy rainfall, tornadoes, flooding or a combination
thereof. Strong winds, microbursts and downdrafts can create localized
damage. Urban areas, especially those along the Front Range with large
populations, are more vulnerable because of larger, complex
interdependent services and utilities. Boulder County has experienced
several large severe weather incidents.

iv. Thunderstorms and Hail - Thunderstorms are one of the most common
weather occurrences in Boulder County. They occur most often during the
summer months and are capable of producing lightening, heavy rain,
strong winds, hail, flash flooding and tornadoes. Lightening associated
with dry thunderstorms can also cause wildfires. Severe thunderstorms
and hail have caused localized flooding, power outages and other related
problems. The hail season runs from March through October.

v. Tornadoes - Tornadoes are a common threat to those who live along the
Front Range and on the Eastern plains of Colorado. Tornadoes have
occurred in nearly all counties within Colorado including Boulder County.
The effect of damaging tornadoes is increasing as more people and
businesses are locating in threatened areas. The tornado season is
considered to be April through October. May and June are the greatest
risk months. The eastern side of Boulder County is considered more at
risk of tornadoes than the western side which is mountainous.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 26 of 94

vi. Drought - Even in high moisture years, Colorado rainfall does not provide
a consistent, dependable water supply throughout the year. Severe
drought results in devastating economic consequences for agriculture,
forestry, wildlife management, the environment and tourism. Recorded
drought history includes severe droughts in 1894, 1930-1937, and 1976-
1977 and 2002. Wildfire as a result of drought can affect the watershed
for Boulder County.

vii. Landslide - Landslides may occur by themselves or in conjunction with
another natural event such as wildfire, severe winter snowmelt or heavy
rains.

viii. Earthquake - Boulder County has only one known fault line beneath it,
which has been dormant for over 10,000 years. Although the state-wide
activity has been minimal and the risk is rated low to moderate, the
potential of an earthquake exists. Colorado is rated in the United States
Geological Survey National Earthquake Hazard Maps as having low to
moderate earthquake risk. However, several significant earthquakes have
occurred within Colorado, including a magnitude 6.6 near Estes Park in
1882. Several small earthquakes have been experienced in this area. A
significant earthquake in this area would have devastating affects on
structures and the economy. Human life loss could be high depending on
the day, time and intensity.

2. Other Hazards Common to Boulder County

i. Dam failure - Dam failure is a technological threat facing many
communities. At least 130 of the more than 2000 dams located in
Colorado have failed during the last 100 years. The most recent major
incident was the 1982 Lawn Lake disaster in Estes Park, which caused
more than $30 million in damages and the loss of three lives. There are
24 Class I (High Hazard) and 16 Class II (Moderate Hazard) dams that
could affect the County. The failure of any of these dams has the potential
of causing extensive property damage and possibly the loss of life. Many
of these dams were constructed in the early 1900's making age a
concern.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 27 of 94

ii. Hazardous materials - Hazardous materials used in industry, agriculture
and homes pose a daily hazard to people and the environment. Citizens
are vulnerable to the adverse effects of accidental leakage of hazardous
materials or a deliberate act using these materials. In 2008, there were
68 reporting Tier II facilities in Boulder County. This does not necessarily
account for all of the fixed facilities with hazardous materials. BOEM and
the Boulder County Local Emergency Planning Committee (LEPC)
prepare and maintain the Hazardous Material Incidents Title III
Emergency Response Plan (attached to ESF 10). This plan contains a
framework for response arising at any facility required to report under
EPA guidelines (storage of hazardous materials above thresholds and
subject to planning requirements under Title III of the 1986 Superfund
Amendments and Reauthorization Act). The steady growth in the use of
chemicals has resulted in an increased need to transport these materials.
Trucks transporting hazardous materials are restricted to designated
routes in the city of Boulder, city of Longmont, and Boulder County. The
Burlington Northern / Santa Fe and Union Pacific rails also transport
hazardous materials through Boulder County.

iii. Terrorism - Boulder is at risk for terrorism (domestic and international)
and national security incidents. These incidents could take the form of
threats and hoaxes, chemical, biological, radiological, nuclear, small-
scale conventional weapons or explosives, large improvised explosives or
cyber attacks.

VII. Planning Assumptions

Government at all levels must continue to function under all threat, emergency and
disaster conditions. Continuity of government/continuity of operations plans must be
developed in accordance with this Plan and the National Response Framework.

1. Incidents are typically managed at the local government level. Local jurisdictions
should not plan on the arrival of State response assets until approximately 24
hours after the incident. Federal response assets may not arrive until 48-72
hours after the incident.

2. While the public expects government to aid and assist them during disasters,
personal preparedness and self-help are paramount. BOEM provides materials
and classes to assist the public with personal preparedness activities.

3. An emergency or disaster can occur at any time and any location. It may create
significant degrees of human suffering, property damage and economic hardship
to individuals, governments, the environment and the business community.

4. Information sharing occurs across multiple levels of government, the response
community and the private sector.

5. The public expects government to keep them informed and to provide guidance
and assistance in the threat of or an actual emergency or disaster. Furthermore,
they can be expected to make sound personal decisions when presented with
information in a clear and concise manner.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 28 of 94

6. The premise of the National Response Framework, the State EOP and the
Boulder EOP is that all levels of government share responsibility for working
together in preventing, preparing for, responding to and recovering from the
effects of an emergency or disaster event.

7. Participating agencies and localities, County and City departments and
enterprises will respond to an incident to the extent of available resources. Once
these resources have been exhausted, mutual aid will be requested. If these
efforts are determined to be insufficient, requests will be made from the local to
State and State to Federal government.

8. With the increased possibility of terrorism and employment of weapons of mass
destruction, any biological or technological incident must be approached as if it
could be an act of terrorism.

9. The National Incident Management System (NIMS) will be utilized in the
implementation of this plan. Specifically the Incident Command System (ICS)
will be utilized for all levels of response to control operations at the site of an
incident of significance, emergency or disaster through a standard "command"
system that unifies rapid and effective interagency response to the incident.

10. The priorities for the Multi Agency Coordination System and incident
management are to:

i. Save lives & safe guard the public’s health

ii. Incident Stabilization & mitigate secondary hazards

iii. Protect property, protect the environment, & stabilize the economy

iv. Recover from the disaster and restore the community.

11. Private and volunteer organizations, i.e., American Red Cross, Salvation Army,
Colorado Volunteer Organizations Active in Disasters, etc. will provide
immediate life-sustaining relief which is not normally available from government
resources to individuals and families. Local and/or State governmental agencies
will assist these organizations by providing information, guidance and
coordination of their relief efforts.

12. The Boulder City Manager or the Chair of the Board of County Commissioners
may declare a disaster or emergency as provided in the §24-33.5-709(1),
C.R.S. The principal executive officer of any locality participating in the Boulder
City and County EOP may also declare a disaster under §24-33.5-709(1),
C.R.S. Based on damage assessment findings indicating the damages are of
sufficient severity and magnitude to warrant assistance under the Stafford Act,
the President, at the request of the Governor of Colorado, may grant a major
disaster or emergency declaration. The principal executive officer of any locality
participating in this plan may make such orders upon declaration to protect the
health and safety of Boulder County residents.

13. Each and every locality participating in the Boulder EOP is responsible for
complying with resource ordering through the BOEM. Coordinating resource
ordering and provision to localities through the BOEM ensures that all possible

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 29 of 94

reimbursement from state and federal resources may be accessed by the
locality when following protocols for state reimbursement and federal
reimbursement.

13. Multiple programs exist within the Federal government to assist states and local
entities to respond and recover from disasters and emergencies. Each program
has its own unique processes, procedures and routes of request. For example,
the BOEM is the point of contact for the State Division of Emergency
Management and the Boulder County Department of Health is the point of
contact for the Colorado Department of Public Health and Environment. As the
designated lead during disasters and emergencies, each agency that is
coordinating assistance through their State and/or Federal partners will keep the
BOEM apprised of their activities and provide copies of their assistance
documentation.

14. Evacuation plans lend themselves to events that are predictable and have
adequate warning time. All other events are impromptu and situation dependent
requiring evacuation or shelter-in-place decisions based on the hazard. Effective
evacuation plans should be phased or tiered based on at-risk populations, and
should include trigger points, pre-designated routes and timelines. They may
also include pre-designated safe areas for specific hazards (such as flood),
which could be reached on foot when evacuation routes are damaged,
impassable or gridlocked with traffic. Many of the County's disasters and
emergencies are non-predictable with little to no warning time. When a local
evacuation order is given, the City, County and localities shall provide available
assets to support that evacuation. Some mitigating factors in a mass evacuation
include the physical location of the incident (the geographic layout of Colorado
ranges between flatlands to rough mountain terrain); and the timeframe of the
incident (during the winter months, eastern plains and mountain highways may
be closed, thus preventing near-by community response and support). Mass
Evacuation Planning is addressed in a separate distinct Annex.

VIII. Concept of Operations

It is the responsibility of the City of Boulder, Boulder County and each locality to
reasonably protect life, property and the environment from the effects of emergencies or
disasters within its jurisdiction. Each locality has the primary responsibility for emergency
management activities that eliminate or reduce hazardous events and for the preparation
for, response to and recovery from significant emergency and disaster events that can
and do occur.

A. General

1. By the adoption of this plan, the City of Boulder and Boulder County as well as
participating organizations and localities adopt the principles of the National
Incident Management System (NIMS). The NIMS represents a core set of
doctrine, concepts, principles, terminology, and organizational processes to
enable effective, efficient, and collaborative incident management at all levels.
Additional information on the County’s implementation of NIMS is found in

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 30 of 94

Section IX., Emergency Management and Organizations, of this plan as well as
in the ESF 5 Annex.

2. The Boulder EOP coordinates a county-wide multi-agency response, including
when capabilities and resources (including those of mutual aid) of the initial
responding agency and/or the County may be exceeded. Mutual Aid assistance
can be requested from the State of Colorado, when authorized, and will be
provided as part of an effort coordinated by the Colorado Office of Emergency
Management, operating on behalf of the Governor. The Governor may request
assistance from the Federal government if the capabilities and resources of both
local and State governments are exceeded.

3. The Boulder EOP is the primary and general plan for managing emergencies
and disasters. It details the coordinating structures and processes used during
incidents in Boulder County. Other supplemental agency plans provide details
on authorities, response protocols and technical guidance for responding to and
managing specific situations (such as hazardous materials spills, wildland fires,
health emergencies).

4. The continuity of operations response of participating agencies, localities, City
and County departments and enterprises is manifested through standardization.
Standardized operational management concepts are based on the ICS, NIMS
and hierarchy of governmental responsibility and authority.

5. Incidents are handled at the local government level. In some instances, a State
agency in the local area may act as a first responder and may provide direction
or assistance consistent with its specific statutory authorities and
responsibilities.

6. The Boulder EOP is designed to integrate quickly and efficiently with the
National Response Framework.

7. All emergency plans developed and used by participating agencies, localities,
City and County departments and enterprises should be designed to integrate
quickly and efficiently with the Boulder EOP.

8. The Boulder EOP can be partially or fully implemented, which is consistent with
NIMS and ICS principles. This allows maximum flexibility to meet the unique
operational requirements of any situation.

9. A multi-jurisdictional approach will be required to manage most major incidents
effectively. A unified command should be utilized when appropriate. Accordingly,
emergency plans and exercises should incorporate procedures for integration of
resources of City of Boulder, surrounding localities, Boulder County, volunteer
agencies, the private sector and State and Federal governments.

10. Plan implementation and the subsequent supporting actions taken by the City
and County are specific to the emergency or disaster situation. Implementation
is influenced by the timely acquisition and assessment of reliable information
gathered from the incident. The Boulder EOP is in effect for preparedness
activities, response and initial relief activities when a major emergency, disaster
or incident occurs or is imminent.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 31 of 94

B. Phases of Emergency Management

1. Mitigation

Mitigation involves actions to interdict, disrupt, pre-empt or avert a potential
incident. This includes homeland security intelligence and law enforcement
efforts to prevent terrorist attacks. Mitigation includes actions to:

i. Collect, analyze and apply intelligence and other information.

ii. Conduct investigations to determine the full nature and source of the
threat and to implement countermeasures such as inspections,
surveillance, security and infrastructure protection.

iii. Conduct tactical operations to interdict, preempt or disrupt illegal activity;
and to apprehend and prosecute the perpetrators.

iv. Conduct public health surveillance and testing processes, immunizations
and isolation or quarantine for biological and agricultural threats.

v. Deter, detect, deny access or entry, defeat and take decisive action to
eliminate threats.

vi. Conduct code enforcement, inspections and behavior modification to
reduce risk.

vii. Analyze threats created by natural hazards and develop action plans to
reduce the threat to citizens and property.

2. Preparedness

Under the NIMS, preparedness encompasses:

i. Development of plans and procedures, training and exercising.

ii. Pre-deployment of response and resources.

iii. Pre-establishment of incident command posts, mobilization centers,
staging areas and other facilities.

iv. Evacuation and protective sheltering.

v. Implementation of structural and non-structural mitigation measures,

vi. Use of remote sensing technology and risk assessment, predictive and
plume modeling tools.

vii. Private sector implementation of business and continuity of operations
plans.

viii. Support and coordinate mitigation activities in all phases of emergency
management, including preparedness, response and recovery. Examples
of key mitigation activities include the following.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 32 of 94

a. Ongoing public education and outreach activities designed to
modify behavior to reduce loss of life and destruction of property.

b. Structural retrofitting to deter or lessen the impact of incidents and
reduce loss of life, destruction of property and impact on the
environment.

c. Code enforcement through such activities as zoning regulation, land
management and building and fire code inspection.

d. Flood insurance and the buy-out of properties subjected to frequent
flooding.

3. Response

Response includes activities to address the immediate and short-term actions to
preserve life, property, environment and the social, economic and political
structure of the community. Response activities include:

i. Search and rescue.

ii. Emergency shelter, housing, food and water.

iii. Emergency medical and mortuary services.

iv. Public health and safety.

v. Decontamination following a chemical, biological or radiological incident.

vi. Removal of threats to the environment.

vii. Emergency restoration of critical services (electric and gas services,
water, sewer, telephone).

viii. Transportation, logistics and other emergency services.

ix. Private sector provision of needed goods and services through contracts
or donations.

x. Crime scene security, investigation, evidence collection.

xi. Damage assessment;- (IDRA) Initial Disaster Recovery Assessment,
Initial Damage Assessment, & Preliminary Damage Assessment.

xii. Evacuation of threatened or devastated areas.

4. Recovery

Recovery involves actions and implementation of programs needed to help
individuals and communities return to normal. Recovery programs are designed
to assist victims and their families, restore institutions to sustain economic
growth and confidence, rebuild destroyed property and reconstitute government

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 33 of 94

operations and services. Recovery actions often extend long after the incident
itself. Recovery programs include mitigation components designed to avoid
damage from future incidents. Typical recovery actions may include:

i. Repair and replacement of damaged public facilities (roads, bridges,
municipal buildings, schools, hospitals, qualified non-profits).

ii. Debris cleanup and removal.

iii. Temporary housing and other assistance for disaster victims.

iv. Low-interest loans to help individuals and businesses with long-term
rebuilding and mitigation measures.

v. Restoration of public services (electric and gas services, water, sewer,
telephone).

vi. Crisis counseling and mental health.

vii. Disaster unemployment.

viii. Planning and programs for long-term economic stabilization, community
recovery and mitigation.

C. Priorities

The following operational priorities are listed in order of importance. The operational
demand that is highest on the list shall prevail whenever demands for emergency
assistance/requests for resources (personnel or equipment) as defined under
planning assumptions defined in BEOP.

1. Save Lives

i. Save human lives.

ii. Treat the injured.

iii. Warn the public to avoid further casualties.

iv. Shelter persons-in-place from the effects of the incident.

v. Evacuate people from the effects of the incident.

vi. Shelter and care for those evacuated.

vii. Save animals — livestock and domestic pets.

viii. Coordinate with Public Health Officials.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 34 of 94

2. Protect Property

i. Save property from harm/destruction.

ii. Take action to prevent further harm/loss.

iii. Provide security for property, especially in evacuated areas.

3. Protect the Environment

i. Confine hazardous chemical releases to the smallest possible area.

ii. Prevent runoff from entering streams, ponds, lakes, rivers or sewers.

iii. Contain the chemical release.

4. Stabilize the Economy

i. Ensure access to businesses (such as debris clearance and road repair).

ii. Restore essential services/utilities.

iii. Take action to prevent price gouging in the sale of essential goods,
services and contracts.

iv. Establish temporary housing and transportation for employees.

5. Recover and Restore the Community

i. Complete damage assessments.

ii. Develop a recovery plan.

iii. Develop recovery policy guidance.

iv. Provide client assistance.

v. Identify mitigation projects.

vi. Ensure stable utility/transportation infrastructure.

vii. Ensure access to workforce (available for work, proximity to housing,
grocery stores, pharmacies and other businesses).

viii. Ensure adequate support institutions operational (like schools, day cares,
houses of worship, parks, medical care) to support workforce and
families.

ix. Restore beautification programs and promote the welfare of the
community.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 35 of 94

D. Emergency Operations Roles and Responsibilities

All participating agencies, localities, departments and enterprises with responsibilities
identified in the Boulder EOP are responsible for developing internal operating
procedures and continuity of operations plans for carrying out assigned primary and
support functions.

1. Boulder County Board of County Commissioners and the Boulder City Manager

i. Approve and commit County and/or City resources and funds for disaster
or emergency purposes.

ii. Formally declare an emergency or disaster. issue any official orders and
emergency declarations as needed and requested by the Boulder OEM
Board of Directors or the BOEM Director to preserve and protect life and
public safety.

iii. Approve emergency financial authorizations as requested.

iv. Authorize and approve post emergency or disaster recovery operations,
including acquisition of temporary facilities.

v. Establish post emergency or disaster recovery timelines as necessary.

vi. Serve with the BOEM Board of Directors who make up the Policy Group
who, during an emergency, have the authority to direct resources as
necessary and consistent with this plan.

2. Other Localities

i. Formally declare an emergency or disaster; issue any official orders and
emergency declarations as needed and requested by the principal
executive officer of the locality, the OEM Board of Directors or the BOEM
Director, to preserve and protect life and public safety for their
jurisdictions as needed;

ii. Provide resources and other support during an incident. Operations
conducted during an incident will be coordinated through the BEOC;

iii. Coordinate with the OEM Board of Directors or the BOEM Director for
disaster response and resource provision consistent with this plan.

3. BOEM Board of Directors

i. Pursuant to the Joint Agreement Establishing the Office of Emergency
Management Revised February 15, 2005, the Board is comprised of the
Boulder Police Chief, Boulder Fire Chief, and the Boulder County Sheriff.
The Board is responsible for oversight of the program and is the conduit
for programmatic policy-related decisions.

ii. The BOEM Board of Directors, along with the City Manager and the
Boulder County Commissioners, make up the Policy Group.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 36 of 94

4. Boulder Office of Emergency Management

i. Manage, organize and coordinate emergency and non-emergency
operations of the EOC in the event of a disaster or emergency.

ii. Prepare and maintain the Boulder EOP.

iii. Ensure implementation of the ICS and NIMS for operations in the field
and EOC.

iv. Coordinate disasters, emergencies and incidents of significance.

v. Assist localities and other local governments, public and private sector
organizations in the development and maintenance of EOPs, procedures
and checklists.

vi. Serve as intergovernmental liaison and initiate formal requests for outside
assistance from other jurisdictions.

vii. Mitigate human-made and natural hazards to the degree possible.

viii. Provide public education related to citizen preparedness.

ix. Support planning and response for catastrophic incidents, such as mass
evacuation planning.

5. Emergency Management Director

i. Make recommendations to the BOEM Board of Directors and Policy
Group on matters pertaining to an incident of significance, major
emergency or disaster, or the threat thereof, and ongoing incident
response and recovery activities.

ii. Support implementation of the ICS and NIMS for operations in the field
and EOC.

iii. Coordinate efforts related to emergencies, disasters and incidents of
significance.

iv. Activate and operate the EOC as needed.

v. Coordinate mutual aid assistance.

vi. Determine critical resource needs and acquire resources as needed
through direction of the BOEM Board of Directors.

vii. Determine the need for evacuation and relocation and establish sites in
coordination with other agencies.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 37 of 94

viii. Provide recommendations to the Policy Group relating to emergency or
disaster declarations, orders needed to preserve and protect life and
public safety, resource needs, policy tasking needs, area command and
IMT recommendations, event strategic priorities for consideration, and
damage assessment results.

ix. Issue formal requests to the Governor's Office through the Colorado
Division of Emergency Management for the declaration of a State
emergency for the purpose of obtaining State and/or Federal assistance.

x. Prepare emergency or disaster declarations when necessary.

xi. Collect, record and disseminate information in the EOC.

xii. Maintain the Boulder EOP.

xiii. Schedule and conduct training programs and exercises.

xiv. Maintain liaison with Localities, City, County, State and Federal agencies.

xv. Coordinate disaster recovery functions.

xvi. Coordinate administrative services and recruitment of the Boulder IMT III
Team.

6. Department Directors

i. Ensure NIMS compliance within the City and County departments.

ii. Prepare plans and organize assigned departments to meet natural and
manmade disasters which might occur in the County, and ensure
continuity of governmental operations during an incident.

iii. Identify functions to be performed during an incident and assign
responsibility for performing those functions to departmental Multi-Agency
Coordination (MAC) group representative.

iv. Provide representatives to the EOC to coordinate emergency response
functions with those of other agencies represented therein.

v. Ensure that the EOC is informed during an incident by reporting events
and activities to the EOC in a timely fashion.

vi. Maintain complete and accurate records of all incident costs and
expenditures to include personnel qualification, time, overtime, vehicle
mileage, goods, machine hours and emergency disbursements.

vii. Ensure that complete and current resource lists and on-call personnel
lists are provided to the BOEM on a timely basis to assist in providing
resources and personnel for large-scale incidents.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 38 of 94

7. Primary and Supporting Departments and Agencies

Primary and supporting agencies are responsible for providing resources and
other support during an incident. Operations conducted during an incident will be
coordinated through the BEOC. A, department within a locality, or agency
designated as a primary agency in an Emergency Support Annex (ESF) has
“ownership” of that function. As participants in the Boulder EOP, primary and
supporting agencies are expected to:

i. Establish emergency plans, continuity of operations plans and activate
the plans, as needed.

Operate within the guidance of the Boulder Emergency Operations Plan
and EOC operations manual.

ii. Operate using the Incident Command System established in NIMS.

iii. Participate in mitigation and preparedness activities.

iv. During periods when the BEOC is activated, the primary agency of an
emergency support function is responsible for designating coordinators to
the EOC. This person may be from their department or from a supporting
agency.

v. Coordinate activities and maintain communication with the BOEM or the
EOC, if activated, during all emergency operations.

vi. Provide information and coordinate any public announcement, statement
or press release through the BOEM or the EOC and ESF 15 External
Affairs or the Joint Information Center, if activated.

vii. Provide program assistance and expertise as appropriate and in
coordination with other agencies.

viii. Establish emergency operations supplies including food, water, blankets,
electrical generators, communications, etc. to provide continued
operations and shelter for employees as necessary.

ix. Provide all requested information prior to, during and following any
incident to the BOEM.

x. Keep their respective ESF Annexes current.

8. Non-Governmental Organizations

Several non-governmental organizations that provide assistance to meet
essential needs during an incident exist within the County. Some organizations
with existing memorandums of understanding, memorandums of agreement or
mutual aid agreements with the County have been assigned supporting roles to
specific emergency support functions.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 39 of 94

E. State Government

The Colorado Office of Emergency Management is responsible within their statutory
authority (§24-33.5-705, C.R.S.), to provide assistance and support to local
jurisdictions when local resources are unable to cope with an incident of significance.
These agencies are responsible for implementing assigned Colorado State
Emergency Functions when the State EOP is implemented. The operations role,
responsibilities and intra-organizational relationships of State departments are
described in detail in the assigned State Emergency Function Annexes.

F. Federal Government

The Federal government has responsibilities to respond to national emergencies and
to provide assistance to states when an emergency or disaster exceeds their
resource capability. The Department of Homeland Security has the overall
responsibility for the coordination of Federal emergency/disaster relief programs and
supporting local and State government capabilities with resources. The roles and
responsibilities of Federal resource providers are outlined in the National Response
Framework.

IX. Emergency Management and Organizations

A. Management Concept and Policies

1. Principle of Local Government Control - Boulder County and localities maintain
the authority for direction and control prior to, during and following an
emergency, disaster or incident of significance in their respective jurisdictions.
This authority continues throughout the phases of emergency management or
until conditions warrant a change in such authority as is consistent with this plan.

2. Incident Level Management - A local incident management system that
incorporates the functions, principles and components of the NIMS shall be
adopted and utilized. The flexibility and rapidly expandable organizational
structure and the use of common and readily understandable terminology make
this system particularly useful when coordinating a multi-functional response.
This system easily adapts to supporting multiple agencies and/or multiple
jurisdictional incidents. The Boulder EOP identifies the interface between the on-
scene Incident Command System and the BEOC.

3. Local Level Management - The Boulder OEM (on behalf of the City of Boulder,
Boulder County governments, and participating localities) is responsible for the
overall coordination of emergency operations as it impacts the jurisdiction as a
whole. Most incidents that occur in Boulder County are handled by field incident
command and the EOC is not activated. There are some incidents wherein the
EOC may be activated without the assistance of a field incident command, such
as a wide-spread blizzard. Generally, the field incident command coordinates
with the BEOC for resources and other matters related to the incident. The on-
scene Incident Commander is responsible for the command and control of
specific activities at the incident site. The BOEM is generally responsible for
coordination and control of all event support outside of the Incident Command

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 40 of 94

footprint. Activation of the EOC may be required when an incident threatens to
escalate beyond the capabilities of local resources, including mutual aid and
automatic aid assistance. Resource requests will be coordinated through the
EOC.

4. State Level Management - In an emergency or disaster that overwhelms the
resources and capability of a local jurisdiction, the Governor may exercise
his/her authority to use the capabilities and resources of State government
and/or that of other non-impacted political subdivisions. The management of the
State's response is facilitated by the policies and procedures of the Colorado
State EOP and other approved emergency management plans and programs.
The Colorado Office of Emergency Management is responsible for implementing
the State's response to an emergency or disaster. The State's principal
emergency management function is not that of an initial responder, but that of
coordinator for the acquisition, prioritization and distribution of State, Federal
and private resources. Based upon the timely identification and verification of a
local jurisdiction's emergency request, the Colorado Office of Emergency
Management Director or the State Coordinating Officer will task the appropriate
State departments with providing requested resources. The assigned State
department will coordinate directly with the requesting local agency(s). If the
situation requires Federal assistance, the State, via the Governor's request for a
Presidential Disaster Declaration, will function as the primary coordination
mechanism for requesting Federal assistance.

B. Incident Type Definitions

NIMS/ICS establishes the following as an aid to categorize the size and magnitude of
an incident. BOEM will utilize these levels when describing an incident to
responders and others within the NIMS/ICS including State and/or Federal officials.
They are scaled such that a Type V is the least complex and a Type I is the most
complex.

The relationships are illustrative of local “ownership” of the emergency. The
diagrams below are based on the premise that unless the incident is a terrorist act,
or is on state or federal land, that all assistance is in support of the local responders.

Type 5 Incident

Command Structure

¶ Incident Commander & Initial responders

Characteristics of the Incident

¶ One or two single resources with up to six personnel are required to mitigate
the incident.

¶ Command and general staff positions (other than the Incident Commander)
are not activated.

¶ A written Incident Action Plan (IAP) is not required.

¶ The incident can be contained within the first operational period, often within
a few hours after resources arrive on scene.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 41 of 94

¶ Examples include a vehicle fire, an injured person, isolated power outage or a
police traffic stop.

Type 4 Incident

Command Structure

¶ Incident Commander

¶ Initial responders

¶ Additional local responders

Characteristics of the Incident

¶ Command and general staff functions are activated only if needed.

¶ Several resources are required to mitigate the incident such specialized units
and subject matter experts.

¶ The incident is usually limited to one operational period in the control phase.

¶ A written IAP is not required, but a documented operational briefing will be
completed for all incoming resources.

¶ The agency administrator may have briefings and ensure the complexity
analysis and delegations of authority are updated.

¶ The role of the agency administrator includes operational plans including
objectives and priorities.

¶ Examples include a multi-vehicle accident, small grass fire, or a bomb squad
investigation.

Type 3 Incident

Command Structure

¶ Incident Commander

¶ Initial responders

¶ Additional local responders

¶ Mutual Aid

¶ Boulder EOC

Characteristics of the Incident

¶ Capability requirements exceed initial attack and multiple agencies become
involved.

¶ The situation may be an incident of significance (community impact).

¶ Incident Command System positions will be added to match the complexity of
the incident. Some or all of the command and general staff, division or group
supervisors and unit leader positions may be activated.

¶ Incident response is managed by a Type III Incident Management Team or
incident command organization through initial actions with a significant
number of resources, an extended attack until containment or control is
achieved, or as an expanding incident until the transition to a Type II Incident

¶ The BEOC may be activated.

¶ A Joint Information Center may be established.

¶ The incident may extend into multiple operational periods.

¶ Mutual aid or state assistance will be required.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 42 of 94

¶ A written IAP is required for each operational period.

¶ Examples include a school hostage situation, large structure or grass fire,
blizzard or widespread and extended utility outage.

Type 2 Incident

Command Structure

¶ Incident Commander

¶ Initial responders

¶ Additional local responders

¶ Mutual Aid

¶ Boulder EOC

¶ State EOC, State Agencies & Regional Mutual Aid

Characteristics of the Incident

¶ This type of incident extends beyond the capabilities for local control and is
expected to go into multiple operational periods.

¶ This is an incident of significance and may be a declared emergency or
disaster.

¶ This type of incident may require assistance from multi-jurisdictional, regional,
state and/or national resources to effectively manage the operations,
command and general staffing.

¶ Command and general staff positions are filled.

¶ The BEOC & The State EOC may be activated.

¶ A Joint Information Center is established.

¶ A written IAP is required for each operational period.

¶ Many of the functional units are staffed.

¶ BOEM is responsible for the incident complexity analysis

¶ The EOC Policy Group has overall oversight of the incident, County
management briefings and the written delegation of authority.

¶ Operations personnel normally do not exceed 200 per operational period and
total incident personnel do not exceed 500 (guidelines only).

¶ Examples include large wildfires, acts of terrorism, flooding where a
significant number of citizens are affected or significant property damage has
occurred.

Type 1 Incident

Command Structure

¶ Incident Commander

¶ Initial responders

¶ Additional local responders

¶ Mutual Aid

¶ Boulder EOC

¶ State EOC, State Agencies & Regional Mutual Aid

¶ Federal Agencies and National Mutual Aid- EMAC

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 43 of 94

Characteristics of the Incident

¶ This type of incident is the most complex, requiring national resources to
safely and effectively manage and operate.

¶ The BEOC is fully activated.

¶ The State EOC is activated.

¶ A Joint Information Center is established.

¶ All command and general staff positions are activated.

¶ Branches are established.

¶ The Boulder OEM, working with field incident command, is responsible for the
incident complexity analysis, overall oversight of the incident, county
management briefings and the written delegation of authority.

¶ Use of resource advisors at the incident base is recommended.

¶ The incident has significant impact on the County. Additional staff for office
administrative and support functions are required.

¶ Operations personnel often exceed 500 per operational period and total
personnel will usually exceed 1,000.

¶ Examples include a major wildfire involving multiple structures, pandemic flu
or widespread hostile actions.

C. Incident Management Concepts of Operations

The National Incident Management System (NIMS) provides a consistent nationwide
template to enable Federal, State, local, and tribal governments and private-sector and
nongovernmental organizations to work together effectively and efficiently to prepare for,
prevent, respond to, and recover from domestic incidents, regardless of cause, size, or
complexity, including acts of catastrophic terrorism.

The NIMS integrates existing best practices into a consistent, nationwide approach to
domestic incident management that is applicable at all jurisdictional levels and across
functional disciplines in an all-hazards context. Six major components make up this
systems approach:

¶ Command and Management.

¶ Preparedness.

¶ Resource Management.

¶ Communications and Information Management.

¶ Supporting Technologies.

¶ Ongoing Management and Maintenance.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 44 of 94

1. On-Scene Incident Management

i. The Incident Command System (ICS) forms the backbone of the
Command and Management component of NIMS. ICS is a standardized
on-scene emergency management construct specifically designed to
provide for the adoption of an integrated organizational structure that
reflects the complexity and demands of single or multiple incidents,
without being hindered by jurisdictional boundaries.

ii. ICS is the combination of facilities, equipment, personnel, procedures,
and communications operating within a common organizational structure,
designed to aid in the management of resources during incidents.

iii. It is used for all kinds of emergencies and is applicable to small as well as
large and complex incidents. ICS is used by various jurisdictions and
functional agencies, both public and private, to organize field-level
incident management operations.

iv. Authority and Responsibility: during an incident there are multiple
organizations that have statutory authority to be in command, operational
control or have legal responsibilities. The art of ICS is organizing interests
within the Incident Command System that increases efficiency and
coordination and drives down conflicts and competition. The Boulder
Emergency Operations Plan requires incidents to use the following design
requirements of ICS implementation for all events in Boulder County.

a. The Town, City or Special District that is jurisdictionally responsible
will be Incident Command.

b. The Sheriff’s Office is the Incident Commander for all Law
enforcement incidents within unincorporated areas, towns or cities
with legal agreements in place.

c. During Search & Rescue events and Wildfire events that exceed a
special district's capabilities, the Sheriff’s Office has a statutory
responsibility by law for the coordination of response. Therefore, the
Sheriff’s Office and the town, city or special district that is
jurisdictionally responsible will be in a Unified Incident Command
structure.

d. Operational coordination is the tactical control of resources used to
respond to emergencies. Operational control resides within the
Operations Section Chief or a group or division depending on the
complexity of the incident. All of these positions report directly to the
incident commander / unified command. These positions will be
staffed with subject matter expertise that specifically addresses the
needs of the emergency. Incident command when creating these
positions is delegating responsibility to the position to handle the
event and will not interfere with operational decisions. Operations
will develop plans and submit them verbally or in writing to incident
command for approval before implementation.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 45 of 94

e. An organization maybe required or chooses to delegate authority
under wildfire events as defined within the Boulder AOP.

¶ Delegation of Authority: A statement provided to the Incident
Commander by the Agency Executive delegating authority and
assigning responsibility. The Delegation of Authority can include
objectives, priorities, expectations, constraints, cost share and
other considerations or guidelines as needed. Many agencies
require written Delegation of Authority to be given to Incident
Commanders prior to their assuming command on larger
incidents.

f. During an All-Hazards disaster, delegations of authority are not
executed and instead a disaster declaration is made. The political
subdivision of government declaring must clearly articulate local
capabilities exceeded and damage assessment. The political
subdivision is requesting assistance from the County or State and
resources provided and responsibilities assumed are made by
agreement. The political subdivision of government never dissolves
their legal statutory sovereignty and therefore continues to govern
their town, city or special district.

2. Multi-Agency Coordination (MACS)

i. A key component of NIMS/ICS is the Multi-Agency Coordination System.
(MACS). As the name implies, MACS provides the structure to support
incident management policies and priorities, facilitate logistics support
and resource tracking, inform resource allocation decisions using incident
management priorities, coordinate incident related information, and
coordinate interagency and intergovernmental issues regarding incident
management policies, priorities, and strategies. In Boulder County, the
MACS activities will typically be conducted from the Boulder Emergency
Operations Center (BEOC).

ii. The Boulder Multi Agency Coordination System (MACS) is operated
under a hybrid EOC organizational structure utilizing emergency support
functions (ESFs), incident command positions and management
functions. When the BEOC is activated only those ESFs needed to
address the incident will be requested to respond. Almost all activations
of the BEOC will require the primary EOC positions (EOC Manager,
Planning Section & Logistics Section) and "Core" ESFs. The Core ESFs
are identified as ESF 1 Transportation, ESF 2 Communications, ESF 3
Public Works, ESF 4 Fire, ESF 5 Emergency Management, ESF 6 Mass
Care, ESF 8 Public Health, ESF 13 Law Enforcement, and ESF 15
External Affairs. Other ESFs will be added as they are needed.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 46 of 94

iii. Other entities within Boulder County such as the University of Colorado
also have EOCs from which they direct their organization’s activities. City
and County departments, where appropriate, are encouraged to develop
Departmental EOCs (DEOCs) as appropriate to facilitate their respective
activities. In the event such DEOCs are activated, they are to coordinate
with the BEOC.

iv. The BOEM serves as the principal point for initiating and coordinating
local departments' assignments, and for facilitating the activities of private
and volunteer organizations in the delivery of emergency assistance to
affected areas. The BEOC provides governmental officials with a
centralized location to analyze critical incident information, facilitate the
decision-making process and direct and control the response activities.

v. The EOC is organized to provide all of the following components: EOC
Management, Operations support, Situational Awareness / Planning,
Logistics & Resource Mobilization, Damage Assessment and Unmet
needs coordination and Finance. The EOC organization provides for
communication between the City, County, State and other agencies. A
sample organizational chart of the BEOC may be found on the following
page. This diagram is illustrative only and depicts full staffing by Boulder
and Boulder County entities. Additional organizations may be added
depending on the event.

3. Complex Incidents

i. In the event of multiple incidents within the county, an Area Command
may be established to establish policies and priorities related to managing
such a large scale response.

ii. Widespread events such as severe weather affecting the entire county
may require a single consolidated management system located in the
EOC rather than multiple field level incident commands.

iii. In such cases, it will be the responsibility of the Policy Group in the EOC
to establish the appropriate ICS compliant management structure.

Boulder EOP OPVer1 Basic Emergency Operation Plan

Updated: 07/23/14 47 of 94

Concierge State EOCPolicy Group

EOC

Manager

Situational

Awareness

Section Chief

Resource Mobilization &

Logistics

Section Chief

Infrastructure

Section Chief

Finance and

Administration

Section Chief

Community

Services

Section Chief

Community

Recovery &

Protection

Section Chief

Operations

Section Chief

ESF 15

External Affairs

ESF 4

Fire

ESF 1

Transportation
Cost Unit

ESF 18

EMS

ESF 9

Search & Rescue

ESF 10

Hazardous

Materials

ESF 21

Animal Control

ESF 6

Mass Care

Human Services

Unit

Disaster Housing

Unit

Legal

ESF 3

COB Public Works

ESF 12

Energy & Utilities

Resource Status Unit

Documentation

Unit

Demobilization

Unit

Technical

Specialists Unit

Operations

Support Unit

Procurement

Unit

Time/Payroll

Unit

Claims Unit

ESF 14 Damage

Assessment

ESF 11

Natural

Resource &

Agricultural

Protection

Operations

Adjunct SAS Adjunct

Boulder EOC

Organizational

Chart

03/22/2014

Intelligence

Officer

BIAC

Human

Services Unit

Disaster

Housing

Unit

Policy Group

ESF 16 Public

Schools &

Education

ESF 13

Law Enforcement

ESF 17

Communication

Centers

Significant Events

&

DOC Board

Call Center

ESF 19

Volunteer Mgt.

ESF 20

Donations Mgt.

EOC Manager

ESF 13A

Security

ESF 2

Communications

ESF 8

Public Health

8A HAMR

8B Behavioral

8C Coroner

City / County

Employees

City / County

Supervisors

ESF 22

Cultural

Resources

ESF 23

Risk

Management

ESF 24

E-sponder

ESF 25

Meteorology

ESF 26

GIS / Mapping

Situational

Awareness Unit

Event Support

Unit

Food Unit

BCARES

Unit

Disaster

Recovery

Center Unit

ESF 3

County Roads

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 48 of 94

D. Boulder EOC and the Multi-Agency Coordination System

1. As previously identified, the NIMS element of utilizing a Multi-Agency
Coordination System (MACS) is typically formed prior to use in the BEOC
facility.

MACS Elements

Communication Centers

Command

Resource Coordination
Centers

Emergency
Operations Center

Coordination Entities /
Groups

The MACS is comprised of five critical elements that require coordination and are
implemented during every emergency.

¶ Command- develops strategies and controls all of the first response
resources needed to handle the emergency or disaster.

¶ Communications Centers- receive all 911 calls and dispatches resources
to the emergency. In addition, communication centers initiate emergency
notifications to the public.

¶ Emergency Operations Center- supports all operations implemented
during the disaster, coordinates communications, provides resource
support, develops situational awareness and provides policy
management.

¶ Coordination entities and groups- are the emergency support functions of
the EOC and organizations that provide support infrastructure.

¶ Resource coordination centers- are the entities that provide resource
support when local resource capabilities are exceeded.

2. Within the BEOC, the Boulder Multi Agency Coordination System (MACS) is
arranged by emergency support functions (ESFs). When the BEOC is activated
only those ESFs needed to address the incident will be requested to respond.
Almost all activations of the BEOC will require the "Core" ESFs. The Core ESFs
are identified as ESF 1 Transportation, ESF 2 Communications, ESF 3 Public
Works, ESF 4 Fire, ESF 5 Emergency Management, ESF 6 Mass Care, ESF 8-
Public Health, ESF 13 Law Enforcement, and ESF 15 External Affairs. Other
ESFs will be added as they are needed (see Section X Emergency Support
Functions of this Basic Plan and ESF 5 for further information on the ESFs and
EOC activations).

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 49 of 94

3. Sequence of Emergency Operations - With few exceptions, there are certain
similarities in the procedures followed by each level of government in response
to an emergency or disaster. The flow chart below illustrates the process and
conditions for requesting assistance at each level. Notice the progressive
nature and the use of local resources, then the escalation. There are some
exceptions, such as search and rescue resource requests, acts of terrorism and
in preparing for anticipated “Incidents of National Significance,” but this is the
typical progression. Also, State assistance may be provided, upon request, with
or without a local or State declaration of an emergency or disaster. Local
requests for lifesaving emergency assistance may be acted upon verbally and
subsequent local declaration and justification documentation would follow as
soon as practical.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 50 of 94

Disaster Declaration Process Flow Chart

Event Occurs

Local Authority

Having Jurisdiction

(AHJ) handles

response

Local

Capabilities

Exceeded

Yes

NO

Boulder Office of Emergency

Management mandated by

C.R.S. Sec. 24-33.5-707 (2)

Counties must maintain a

disaster agency in Boulder

County-OEM; has

jurisdiction and serves the

entire county unless

otherwise provided in this

section C.R.S. Sec. 24-

33.5-707

*Sheriff SHALL be the official

responsible for coordination of all

search and rescue operations in

jurisdiction*Must make use of

search and rescue capabilities in

the county C.R.S. Sec. 24-33.5-

707 (10)

Local Disaster Declared

Local Disaster Emergency

Declaration may only be declared by

the principal executive officer of the

county (Commissioner)C. R. S. 24-

33.5-709

Statutory Authority--

Colorado Disaster

Emergency Act of

2012 C.R.S. Sec. 24-

33.5-701, et. seq

Disaster: the occurrence of imminent threat of

widespread or sever damage, injury, or loss of life

or property resulting from any natural cause or

cause of human origin, including but not limited to

fire, flood, earthquake, wind, storm, wave action,

hazardous substance incident, oil spill or other

water contamination requiring emergency action to

avert danger or damage, volcano activity,

epidemic, air pollution, blight, drought infestation,

explosion, civil disturbance, hostile military or

paramilitary action, or condition of riot, insurrection,

or invasion existing in the state, or in any county,

city, town, or district in the state.

C.R.S. Sec 24-33.5-703 (3)

Continue

managing event

The Sheriff has the duty to keep and

preserve the peace in the county and quite

and suppress all affrays, riots and unlawful

assemblies and insurrections and to

command aid of such person necessary

 for this purpose. C.R.S. Sec. 30-10-516,
Sheriff is Fire Warden of County and responsible

for coordination of fire suppression efforts

occurring in unincorporated

areas of the county outside the boundaries of the fire

protection district or exceeds capabilities C.R.S. 30-

10-512 & 30-10-513

4. Disaster Declaration Process- The following action steps shall be completed by
organizations covered under this Emergency Operations Plan.

1) Provide sufficient information that explains how all local resources and
mutual aid resources are expended and the incident complexity exceeds
their capability.

2) Provide preliminary level damage assessment information demonstrating
impacts to life, commerce, housing, infrastructure and environment.

3) The principle executive officer of the locality shall complete the BEOP
General Disaster Declaration Form and submit it in form to the Boulder
County Commissioner’s Office for processing.

4) The Boulder Office of Emergency Management shall be made aware of
the declaration and assist with the formation of a written disaster
declaration agreement. The BOEM shall also ensure that resources or
responsibilities are acquired or operationalized per the agreement and
within the specified timeline.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 51 of 94

5) If the declaration is beyond the County’s ability to provide assistance the
BEOM shall oversee the processing of the disaster declaration and submit
it to the State Office of Emergency Management. BOEM shall facilitate any
meetings or communications as needed to connect the Governor’s Office
to local elected officials.

E. Homeland Security National Terrorism Advisory System

The National Terrorism Advisory System, or NTAS, replaces the color-coded Homeland
Security Advisory System (HSAS). This new system will more effectively communicate
information about terrorist threats by providing timely, detailed information to the public,
government agencies, first responders, airports and other transportation hubs, and the
private sector. It recognizes that Americans all share responsibility for the nation’s
security, and should always be aware of the heightened risk of terrorist attack in the
United States and what they should do.

F. NTAS Alerts

1. Imminent Threat Alert- Warns of a credible, specific, and impending terrorist
threat against the United States.

2. Elevated Threat Alert- Warns of a credible terrorist threat against the United
States.

After reviewing the available information, the Secretary of Homeland Security will decide,
in coordination with other Federal entities, whether an NTAS Alert should be issued.
NTAS Alerts will only be issued when credible information is available.

These alerts will include a clear statement that there is an imminent threat or elevated
threat. Using available information, the alerts will provide a concise summary of the
potential threat, information about actions being taken to ensure public safety, and
recommended steps that individuals, communities, businesses and governments can
take to help prevent, mitigate or respond to the threat.

The NTAS Alerts will be based on the nature of the threat: in some cases, alerts will be
sent directly to law enforcement or affected areas of the private sector, while in others,
alerts will be issued more broadly to the American people through both official and
media channels.

3. Sunset Provision- An individual threat alert is issued for a specific time period
and then automatically expires. It may be extended if new information becomes
available or the threat evolves.

NTAS Alerts contain a sunset provision indicating a specific date when the alert
expires - there will not be a constant NTAS Alert or blanket warning that there is an
overarching threat. If threat information changes for an alert, the Secretary of Homeland
Security may announce an updated NTAS Alert. All changes, including the
announcement that cancels an NTAS Alert, will be distributed the same way as the
original alert.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 52 of 94

G. Boulder City and County All Hazards Levels of Readiness

The readiness levels in Boulder are influenced by National Weather Service advisories,
watches and warnings, Urban Drainage Flood Control District messages, specific threat
levels identified in operational emergency plans, and the All Hazards Alert System.

The all hazards preparedness system in the City and County are based on identifying
threat levels and increasing awareness of all employees and three levels of planning.
The system used to elevate awareness in the face of threat is the All Hazards Alert
System and the three levels of plans are, (1) Emergency Plans, (2) Continuity of
Operations Planning, and (3) Continuity of Government Planning. Each concept fulfills a
specific requirement that the City and County need to complete in order to successfully
withstand the effects of an emergency or disaster.

National Weather Service

The National Weather Service office located in Boulder Colorado, issues weather
advisories, watches and warnings when a threat is present. The NWS also launches
Emergency Activation System warnings on television and radio to warn the public of any
dangers. When an advisory or watch is issued the Boulder Office of Emergency
Management will evaluate the threat and communicate possible risk and impacts to first
responder agencies and the Boulder Emergency Management Board. Emergency
operational plans may be implemented at this time and emergency notifications of the
public considered. If a warning is issued for example a flash flood or tornado 911
communication centers and the NWS first and foremost initiate emergency notifications
of the public and first responders.

National Weather Service

Warning

A warning is issued when a hazardous weather or hydrologic event is

occurring, imminent or likely. A warning means weather conditions pose a

threat to life or property. People in the path of the storm need to take

protective action.

Watch

A watch is used when the risk of a hazardous weather or hydrologic event has

increased significantly, but its occurrence, location or timing is still uncertain.

It is intended to provide enough lead time so those who need to set their plans

in motion can do so. A watch means that hazardous weather is possible.

People should have a plan of action in case a storm threatens and they should

listen for later information and possible warnings especially when planning

travel or outdoor activities.

Advisory

An advisory is issued when a hazardous weather or hydrologic event is

occurring, imminent or likely. Advisories are for less serious conditions than

warnings, that cause significant inconvenience and if caution is not

exercised, could lead to situations that may threaten life or property.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 53 of 94

Urban Drainage Flood Control District (UDFCD)

The UDFCD is a special district with the mission of reducing flood risks in Boulder
County. The UDFCD maintains an elaborate system of rain and stream gauges to
monitor the effects of severe thunderstorms and flood risks. The UDFCD uses a four
level message system to warn of potential hazards.

¶ Message 1- Weather conditions are such that nuisance flooding could develop
later in the day impacting streets, low-lying areas, normally dry gulches, small
streams, and the recreational trails located along these small drainage channels.

¶ Message 2- A Flash Flood Watch has been issued by NWS or PMS believes that
weather conditions are such that a life-threatening flash flood may occur later in
the day. Significant stream flooding and property damage is possible.

¶ Message 3- A Flash Flood Warning has been issued by NWS or PMS feels that a
life-threatening flash flood is imminent. Significant stream flooding and property
damage is expected.

¶ Message 4- This message cancels the flood potential status.

All Hazards Alert System

The All Hazards Alert System is a simple three step process to elevate the employee’s
awareness of a developing situation. The three alert levels are Green / Normal, Yellow /
Caution and Red / Danger.

¶ Alert level green is Boulder County’s and City of Boulder’s “everyday” alert level
and it means that everything is normal. Each employee should maintain
situational awareness, observe their surroundings, and be especially aware of
any developing situations, which should be reported to supervisors for
evaluation.

¶ Alert level Yellow elevates Boulder County’s and the City of Boulder’s threat level
when an event could impact the county’s normal operations. Supervisors and
employees should use caution, analyze the situation, gather more information
about what is happening, and then decide what actions to take. Emergency plans
should be reviewed and it should be decided what if any parts of the emergency
plan should be implemented.

¶ Alert level red elevates Boulder County’s and the City of Boulder’s threat level to
certain interruption of normal operations. All activities should be suspended and
immediate action should be taken to fully implement the emergency plan, as well
as to protect employees and ensure their safety. Continuity of Operations Plans
should also be implemented to effectively continue levels of Boulder County
services.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 54 of 94

Emergency Plans

Emergency plans are the specific actions that each department must successfully
execute to ensure the safety of each employee. The critical elements of an emergency
plan are as follows:

¶ All Hazards Alert System

¶ Preparing for an emergency

¶ Emergency Actions, evacuation and hazard information

¶ Emergency forms

¶ Key Staff personnel contacts

¶ Key Staff Responsibilities

¶ Evacuation and relocation

¶ Attachments i.e. important documents and maps

The emergency plans should be specific to Boulder County and the City of Boulder
departments or work groups and does not supplant emergency plans that are required
for regulatory requirements in specific city or county departments. The emergency plans
should be updated yearly and tested to ensure employee familiarity at required intervals.
The recommended emergency plan format is located and stored in WebEOC and should
be updated by departments yearly.

Continuity of Operations Plans (COOP)

COOP should be implemented once all employees are safe and can be initiated as
emergency plans are being executed. For example as employees are evacuating the
critical COOP personnel will respond per the plan which includes the following activities:
(1) devolution responsibilities, (2) relocation teams (3) reconstitution activities, (4)
sustainability actions.

Devolution is the process of removing or transferring critical infrastructure, equipment,
data / information, and communications. Relocation teams are responsible for
assembling and performing devolution tasks and getting the process to reconstitution at
the designated relocation site. This can be a simple to complex process depending on
the portability of operations and time allowed to execute the process. Relocation teams
should be flexible and scalable in their response based on the situation. Reconstitution
activities describe the personnel, actions and infrastructure needed to bring the
operations of Boulder County and the City of Boulder back to the defined level of
service. The relocation site should adequately support the operations and service level
defined in the Continuity of Government plan. Reconstitution activities will support two
definable objectives (1) emergency response support and (2) continuity of government
which determines the level of service the community can expect during the emergency.
Sustainability actions are the key elements that need to be logistically supported at the
relocation site to continue operations for an extended period of time. The recommended
emergency plan format is located and stored in WebEOC and should be updated by
departments yearly.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 55 of 94

 Continuity of Government Plan

Continuity of government is the principle of establishing defined procedures that allow
Boulder County and the City of Boulder to continue essential operations in case of an
emergency or catastrophic event. The continuity of government plan is a series of policy
decisions that establishes the critical services of Boulder County that need to be
operational and also defines the service level objectives. In addition, the continuity of
government plan addresses the timeline for additional services that may need to activate
to create normal business activities in longer term events. The continuity of government
plan should be created by the policy group of Boulder County and be scalable to the
expectations of supporting emergency operations and community expectations.

The ability of the City of Boulder and Boulder County to effectively develop and
implement each concept will build resiliency and sustainability of the county during an
emergency or disaster. The integration of each concept requires strong information
management and communication systems to develop situational awareness for proper
decision-making at all levels. It is paramount that all emergency plan activities are
effectively communicated to the City Manager’s Office, Boulder City Council, County
Commissioner’s Office, OEM policy group, and the County Administration Offices to
permit decision-making on emergency notifications, COOP and continuity of government
in a timely and coordinated fashion. The completion of all three of these concepts will
prepare for all hazards and ensure a robust capability within Boulder to respond to
emergencies and continue services to the community.

X. EOC Sections & Emergency Support Functions (ESFs)

A. ESF Functional Descriptions

When an emergency or disaster situation exceeds capabilities there are certain common
types of assistance that are likely to be requested of the EOC. These common types of
assistance have been organized into seven sections in the EOC. There are 26
Emergency Support Functions (ESFs) and additional work units within the EOC
organizational structure. Participating localities, City and County departments, non-profit
organizations, community based organizations, and private sector businesses have
been assigned responsibilities for implementing these functions. Assignments are made
based upon programmatic or regulatory authorities and responsibilities. Emergency
Support Function Annex Summaries contain the mission, concepts of operation and
responsibilities of specific functions. In a presidential declaration of an emergency or
disaster, the EOC structure will work to coordinate with the State and Federal Agencies,
who will often work through ESFs. Participating agencies, localities, City and County
departments and support agencies should understand the relationship between the
Boulder, State and the National Emergency Support Functions.

1. The BOEM is responsible for the coordination, development, validation, adoption
and maintenance of the Boulder EOP.

2. The BOEM is responsible for coordinating the integration of a multi-agency
response. although other agencies may act as the lead agency in certain hazard
specific scenarios.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 56 of 94

3. Participating agencies, localities, City and County departments and enterprises,
and private and volunteer organizations are assigned to lead, secondary lead or
supporting roles as related to the ESF and the development of the
corresponding annexes. The responsibilities of each of these positions are:

i. Primary - The Primary department/agency is responsible for planning,
coordinating and tasking support departments and agencies in the
development of policies, procedures, roles, and responsibilities and
requirements of the ESF and its operational requirements. The Primary
Agency provides recommendations for ESF development and updates to
the BOEM. The Primary Agencies are identified in this plan and in each
ESF. Normally the Primary Agency will assign a member of their own
department to the BEOC when it is activated. If the Primary Agency is
either unable to assign a coordinator or feels that a supporting agency
representative is more appropriate, then the Primary ESF agency is
responsible for making certain the position is filled. Some ESFs have
more than one Primary Agency.

ii. Support - Certain principal components of some ESFs are clearly shared
by participating departments, and enterprises or organizations other than
the designated primary department. Support role functions will be
assigned to volunteer and private organizations to provide disaster
response or relief assistance.

iii. Coordinating - A participating organization that may not be directly
involved in the delivery of goods or services but provide ancillary
assistance (such as suppliers).

B. Emergency Support Functions, EOC Sections, and Work Unit
Summaries

The Boulder County EOP aligns with State and Federal plans, while addressing local
needs and structure. In order to accommodate to the divisions of authorities between the
respective city and county departments, some ESFs have been sub-divided to
correspond with those responsibilities. For example, ESF 4 deals with Firefighting as a
whole, but the Annex is sub-divided into Wildland Firefighting and Urban Firefighting and
referred to as ESF 4. That level of detail is addressed in the individual ESF Annexes and
not necessarily at this high level overview. The following is a summary of the ESF,
Section and Unit descriptions. Any or all of these may be activated during a disaster or
emergency. A “core” EOC activation is ESFs 1, 2, 3, 4, 6, 8, 13 and 15, as well as
EOC Manager, Situational Awareness Section, Resource Mob & Logistics Section and
Community Recovery Section all under the management of ESF5 Emergency
Management.

ESF 1: Transportation - Boulder Public Works- Boulder County Transportation

ESF 1 is designed to provide transportation support to assist in incident management.
Functions include processing and coordinating requests for transportation support as
directed under the EOP, and coordinating alternate transportation services. This annex
addresses the transportation of both people and goods. Details regarding transportation
infrastructure are addressed in ESF 3.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 57 of 94

ESF 2: Communications and Warning – City of Boulder Police and Fire

Communications Center. Boulder County Sheriff’s Office Communications Technical
Support. City of Boulder and Boulder County I. T. departments

The scope of the ESF-2 Annex includes all technical aspects of communications
required in support of the Boulder Emergency Operations Center (herein referred to as
BEOC) and all city/county agencies in response to an incident. Communications
supported include telephone (911 and non-emergency, landline and wireless), voice and
data radio communications, computer LAN and internet communications, and public
warning systems.

ESF 3: Public Works and Engineering - Boulder County Transportation

Department and City of Boulder Public Works.

ESF 3 is structured to provide public works and engineering-related support for the
changing requirements of incident management, to include preparedness, prevention,
response, recovery and mitigation actions. Activities within the scope of this function
include conducting pre-and post-incident assessments of public works and
infrastructure, and reporting damage. executing emergency contract support for life-
saving and life-sustaining services. providing technical assistance to include engineering
expertise, construction management, contracting and real estate services. providing
emergency repair of damaged infrastructure and critical facilities. and other recovery
programs, including coordinating the restoration and recovery of the transportation
infrastructure. and coordinating and supporting prevention, preparedness and mitigation
among transportation infrastructure stakeholders at the local and State levels.

Public Works and County Roads Concepts of Operations

o Maintaining designated major streets and avenues, highways, and
other designated routes of travel

o Assisting with heavy rescue
o Engineering services as required
o Transportation
o Debris removal
o Inspection of shelter sites for safe occupancy
o Inspection of damaged buildings, public and private, for safe

occupancy
o Enforcement of building codes
o Maintenance of vehicles and other essential equipment of the various

departments and agencies
o Development of a plan of priorities to be used during the period of

increased readiness that addresses the repair of vehicles and equipment
o Maintenance of a reserve supply of fuel
o Additional needs as required

ESF 4: Firefighting – City of Boulder Fire Department. Boulder County

Sheriff’s Office – Office of Emergency Services. Boulder County Firefighters Association
(BCFFA). Boulder County Fire Chiefs (BCFC); Other Firefighting Localities

ESF 4: Supports and coordinates firefighting activities, including fire protection,
mitigation, detection and suppression of fires within the City and the County. It outlines
provisions for personnel, equipment and supplies in support of agencies involved in

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 58 of 94

firefighting operations. ESF 4 also addresses the specifics of urban firefighting. ESF 4
provides for and assists in the coordination and utilization of interagency fire fighting
resources to combat wildland fire emergencies.

Firefighting Concepts of Operations performed by Incident Command and supported by
the EOC

o Establishing initial Incident Command in accordance with the Incident
Management System and Unified Command

o Upon responding to the scene implementation of established procedures for
hazardous materials incidents if necessary

o Establishing operational control of fire and rescue operations
o Conducting and coordinating evacuation as necessary
o Conducting fire ground search and rescue operations
o Assisting in body recovery as needed or requested by the Coroner
o Identifying, securing, and managing necessary resources
o Utilizing technical representatives and resources available from other agencies
o Assignment of properly trained personnel to the tasks identified needed to bring

the incident to a successful conclusion
o Determining if proper staffing and equipment are on scene or need to be brought

to the scene
o Provide a member to join the Unified Command Structure
o Providing fire protection and the combating of fires
o Decontamination
o Additional needs as required

ESF 6: Mass Care, Housing and Human Services – City of Boulder Housing and
Human Services, Boulder County Housing and Human Service, Boulder County
Community Services, other participating agencies (Red Cross, Salvation Army, United
Way, Faith Based and local Non-Profits).

ESF 6 provides overall coordination of shelter, feeding, disaster welfare information,
distribution of emergency relief items, and other human services activities to support the
unmet needs of the community in response to and recovery from a disaster.

ESF 8: Public Health Services - Boulder County Public Health. Boulder County
Coroner’s Office. Hospital and Medical Response (HAMR). Medical Reserve Core
(MRC)

ESF 8 coordinates local response to public health needs, including medical, behavioral
and environmental health issues for all-hazards incidents, and anticipates recovery
support needs. ESF 8 has one overarching objective in a disaster—assuring the ongoing
health of the community. This is achieved by ensuring the availability of adequate and
appropriate healthcare, protecting the existing medical infrastructure so that it can
continue to provide that care, and preventing exposure to harmful agents ranging from
household hazardous wastes to mold.

Public Health Concepts of Operations

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 59 of 94

o ESF 8 provides representative(s) on-site, or available by telephone or radio at
the Boulder County EOC on a 24-hour basis for the duration of the incident.

o ESF 8 assesses and provides situational awareness relative to its domain.
o Public Health alerts and requests supporting organizations to provide a

representative to the EOC or DOC, or to provide a representative who is
immediately available to provide support either in person or remotely.

o Public health and medical subject-matter experts from BCPH and ESF 8
organizations are consulted as needed.

o BCPH coordinates ESF 8 field response activities according to internal policies
and procedures.

o ESF 8 maintains representatives to rapidly deploy to the affected areas,
emergency operations center, or other designated location in support of a health
and medical mission.

o ESF 8 is responsible for activating and supporting Boulder County’s Mass
Fatality Plan, as needed.

o Emergency medical care information and coordination
o Emergency hospital treatment information and coordination
o Medical support to shelters
o Health advisories
o Identification of local health facilities, including hospitals, clinics, dialysis centers,

and nursing or rehabilitation centers, supplying and using medical and health
items

o Identification of special needs populations, including the elderly and very young,
and populations requiring specific life-saving services (e.g., dialysis or assistance
with breathing)

o Emergency interment coordination
o Inoculations for the prevention of disease
o Sanitation
o Additional needs as required

Hospital and Medical Response Concepts of Operations

o Emergency medical care
o Limited on-site decontamination
o Hospital evacuation
o Traditional hospital medical services
o Additional needs as required

ESF 9: Search & Rescue – Boulder County Sheriff’s Office –Emergency Services.
Boulder Fire-Rescue Department. Boulder County Fire Agencies and Specialized
Rescue Groups.

The mission of ESF 9 is to operate and support search and rescue field operations,
assist with resource ordering for search and rescue, provide subject matter expertise,
and contribute to and maintain situational awareness.

ESF 10: Hazardous Materials - Boulder Fire Department. Boulder County

Public Health - Environmental Health Division. Longmont Fire Department. Boulder
County Sheriff

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 60 of 94

ESF 10 provides for a coordinated response to actual or potential hazardous materials
incidents with the local Designated Emergency Response Agency (DERA). ESF 10
includes the appropriate response and recovery actions to prepare for, prevent, minimize
or mitigate a threat to public health, welfare or the environment caused by actual or
potential hazardous materials incidents. Hazardous materials addressed under the EOP
include chemical, biological and radiological substances, whether accidentally or
intentionally released. These include certain chemical, biological and radiological
substances considered to be weapons of mass destruction.

Hazardous materials incident response is carried out in accordance with the
Intergovernmental Agreement, Boulder County Hazardous Material Response Plan,
(2007, as amended). The Boulder EOP implements the response authorities and
responsibilities created by the Comprehensive Environmental Response, Compensation,
and Liability Act (EPCRA), and the authorities established by Section 311 of the Clean
Water Act, as amended by the Oil Pollution Act.

ESF 11: Natural Resources Protection – Boulder County Parks and Open Space. City
of Boulder Public Works. City of Boulder Mountain Parks and Open Space.

ESF 11 provides for coordination of response, mitigation and recovery efforts related to
the food and water supply and natural resources. ESF 11 also determines Resource
Conservation needs, including Debris Management, during a disaster. ESF 11
coordinates with Federal Lands, U.S Forest Service, Bureau of Land Management and
State Forest Service.

ESF 12: Energy & Utilities - Longmont Power and Communications & City of Boulder
Public Works.

ESF 12 collects, evaluates and shares information on energy and utility system damage
and estimations on the impact of system outages within affected areas. The term
“energy” includes producing, refining, transporting, generating, transmitting, conserving,
building, distributing and maintaining energy systems and system components. ESF 12
also is responsible for working with regulatory bodies and providers of fuels for heating
and transportation. Coordination and Support Agencies include Xcel, IREA and CU
Engineering.

Energy and Utilities Concepts of Operations

o Advise status of utilities for public dissemination

o Provide temporary power as needed / required

o Provide temporary emergency telephone services as needed

o Repair damaged utilities and restore essential services
o Additional needs as required

ESF 13: Law Enforcement and Security – City of Boulder Police Department. Boulder
County Sheriff’s Office. Boulder County Law Enforcement Agencies.

ESF 13 provides a mechanism for coordinating and providing support to local authorities
to include non-investigative/non-criminal law enforcement, public safety, and security
capabilities and resources during potential or actual incidents of significance.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 61 of 94

ESF 13 capabilities support incident management requirements including force and
critical infrastructure protection, security planning and technical assistance, technology
support and public safety in both pre-incident and post-incident situations. ESF 13
generally is activated in situations requiring extensive assistance to provide public safety
and security and where local government resources are overwhelmed or are inadequate,
or in pre-incident or post-incident situations that require protective solutions or
capabilities unique to Boulder County. Coordination and Support Agencies – Erie Police
Department, Lafayette Police Department, Longmont Police Department, Louisville
Police Department, Nederland Marshall’s Office.

Law Enforcement Concepts of Operation

¶ Establish initial Incident Command in accordance with the Incident
Management System and Unified Command

¶ Upon responding to the scene the establishment of a perimeter

¶ Control of the flow of persons and traffic to secure the area

¶ Initiate procedures for criminal investigation if warranted

¶ Setting up main ingress and egress routes for the smooth flow of personnel
and machinery

¶ Establishing an inner and outer perimeter in conjunction with the Incident
Commander

¶ Carrying out evacuation orders

¶ Assisting with rescue operations

¶ Providing security at medical treatment sites if needed

¶ Assisting with body recovery and identification as needed or requested by the
Coroner

¶ Provide a representative to join the Unified Command Structure

¶ Assuming Incident Command, as appropriate, during the course of the
incident

¶ Maintaining law and order

¶ Controlling traffic

¶ Protecting vital installations

¶ Controlling and limiting access to the scene of the disaster

¶ Supplementing communications

¶ Additional needs as required

ESF 14: Damage Assessment – Boulder County Land Use, Information Technology IT,
Public Health, Building Inspection, Boulder County Assessor’s Office and BOEM.

ESF 14 performs damages assessment of affected areas per the Boulder Recovery and
Damage Assessment Plan. ESF 14 works with local jurisdictions to acquire information
and complete the damage assessment per the Boulder County Recovery and Damage
Assessment Annexes.

ESF 15: External Affairs - Boulder County Board of County Commissioner's Office of
Information. Boulder City Manager’s Office

ESF 15 coordinates actions necessary to provide the required external affairs support to
local incident management elements. This annex details the establishment of support
positions to coordinate communications to various audiences. ESF 15 applies to all

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 62 of 94

participating agencies, City and County departments, localities and enterprises that may
require public affairs support or whose public affairs assets may be employed during a
disaster.

ESF 15 provides the resources and structure for implementation of the EOP. Incident
communications actions contained in the EOP are consistent with the template
established in the NIMS.

ESF 16: Education & Public Schools - Boulder Valley School District, St. Vrain Valley
School District, Colorado University and Front Range Community College.

ESF 16 coordinates actions necessary to provide the required support from school
districts and higher education institutions. This ESF has support resources for
transportation, mass care, medical, utilities and staffing. The schools in our community
are also considered to be an important part of the local infrastructure, and are critical to
the community’s ability to recover quickly from a disaster.

ESF 16 due to its multiple missions has a requirement to organize and operate under its
own ESF structure to maintain its primary mission and support disaster response.

Education and Schools Concepts of Operations

o Providing the use of facilities for emergency public education
o Providing facilities for emergency housing of evacuees and relief forces
o Providing facilities for emergency first aid stations, emergency hospitals, or

emergency morgues
o Providing personnel for shelter managers and staff
o Providing recreation plans for shelter occupants’ use during shelter-stay period
o Coordinating transportation
o Additional needs as required

ESF 17: Communication Centers – Boulder County Sheriff’s Office Communications,
City of Boulder Police and Fire Communications, Longmont Communications and CU-
Boulder Communications.

ESF 17 coordinates information and actions amongst all public safety answering points
(dispatch centers) during a disaster. All resource ordering is performed through the
dispatch centers until it is delegated to the EOC with a “Delegation of Resource Ordering
Responsibility” form.

ESF 17 provides emergency warning, information and guidance to the public. It
facilitates the requirements and resources needed to provide backup capability for all
means of communications. ESF 17 describes the procedures to activate the Emergency
Mass Notification System, and can communicate directly with the National Weather
Service, as needed, including to launch at Emergency Alert System message.

Communication Centers Concepts of Operations

o Activate the dispatch / notification protocol for appropriate first responders

o Maintaining communication with Incident Command

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 63 of 94

o Relaying critical information to responders

o Coordination with other communication centers as required

o Additional needs as required

ESF 18: Emergency Medical Services - Boulder County Fire Departments with
Advanced Life Support Capabilities and privately contracted ambulance services.

ESF 18 coordinates actions necessary to provide emergency medical services during a
disaster. ESF 18 works with local hospitals, public health officials and BEOC to
coordinate the care and transportation of the sick and injured. In addition ESF 18
coordinates EMS resources with ESF 17 to acquire resources needed to manage the
medical response to an incident.

Emergency Medical Services Concepts of Operations

o Locate a triage area and notify Incident Command of that location
o EMS Personnel will assist victims as required
o Responding to the scene and establishing an EMS Branch in coordination with

the

Incident Commander. Designating Supervisors, and establishing appropriate
 Divisions/Groups (triage, treatment, transportation, etc.).

o Declaring an MCI in conjunction with the Incident Commander to activate the
MCI Plan.

o Establishing on-site Advanced Life Support consistent with regional EMS and
hospital plans and protocols

o Establishing communication with hospitals regarding the number of incoming
injured, severity of injuries, estimated time of arrival, and termination of patient
flow

o Keeping the Incident Commander informed of all operations
o Maintaining all medical supplies and re-supply
o Coordinating hospital destination for patients (transportation sector).
o Communicating and coordinating with the Coroner
o Coordinating with Health officials
o Assist with on scene decontamination of victims prior to transport
o Transport the initially decontaminated victims to a treatment center specified
o Assisting with special needs evacuation
o Additional needs as required

ESF 19: Volunteer Management – Boulder County Community Services, United Way,
Colorado Volunteer Organizations Assisting in Disasters (COVOAD)

ESF 19 coordinates communications and provides a vital link between Boulder County
and City of Boulder non-governmental organizations (NGOs), faith-based organizations
(FBOs) and voluntary organizations active in disaster (VOADs) to manage volunteers
during response and recovery phases of a disaster. This includes recruitment,
management of spontaneous and unaffiliated volunteers, processing volunteer offers,
and establishing volunteer needs.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 64 of 94

ESF 20: Donations Management - Boulder County Community Services, United Way,
Colorado Volunteer Organizations Assisting in Disasters (COVOAD)

ESF 20 coordinates communications and support resource needs by providing a vital
link between Boulder County and City of Boulder non-governmental organizations
(NGOs), faith-based organizations (FBOs) and voluntary organizations active in disaster
(VOADs) to manage organized and spontaneous public offers, including financial and
material donations.

ESF 21: Animal Protection- Boulder County Animal Control, City of Boulder Animal
Control, Longmont Humane Society, Boulder Humane Society.

ESF 21 coordinates response to perform animal evacuations and sheltering. ESF 21
also coordinates with humane societies within Boulder County and State/ local
Veterinarian services.

ESF 22: Cultural and Historical Resource Protection- Boulder County Land Use

ESF 22 evaluates historical sites that are possibly affected by the disaster and
coordinates with the local and state historical preservation organizations to limit the
impacts on these sites. ESF 22 also completes an assessment of the disaster area to
identify historical and cultural sites, areas, buildings and environmental locations for
damage assessment, impact, emergency protective actions required.

ESF 23: Risk Management- City of Boulder and Boulder County Risk Management
Offices, Boulder County Attorney’s Office, City of Boulder Attorney’s Office, Boulder
County Sheriff’s Legal Advisor.

ESF 23 provides critical continuity of government & recovery services during an event.
ESF 23 is responsible to ensure all employee notifications are made and concurrent with
a developing incident, emergency plans & COOP plans are implemented. During
recovery ESF 23 evaluates work plans to ensure they comply with all health and safety
regulations in place. Attorney offices evaluate risk, liability, contracts, create disaster
declarations, disaster agreements and make recommendations.

ESF 24: E-Sponder- Boulder Office of Emergency Management

ESF24 reports to the Situational Awareness Section Chief in the EOC and monitors all
social media sources. Information is assessed and if significant trends form then they
are reported and shared amongst the EOC ESF positions to increase situational
awareness of the incident.

ESF 25: Meteorology- National Weather Service and Urban Drainage & Flood Control
District.

ESF 25 provides meteorological services to the City and County. The services are used
for forecasting, predictive modeling, weather reporting, and climatic influences. ESF 25
during an emergency works closely with the BEOC to create and initiate public warning
messages.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 65 of 94

ESF 26: GIS/Mapping- City of Boulder IT & Public Works, County Assessor’s Office,
County IT Department, Boulder County Land Use Department, Boulder County Roads
Department.

ESF 26 provides all GIS services during an activation including, map production,
damage assessment information, critical infrastructure and producing real time products
for community information. ESF 26 also manages disaster assessment data and
coordination with other agencies who may possess relevant GIS data.

Situational Awareness Section (SAS)– Boulder Office of Emergency Management

SAS is responsible for creating and maintaining situation awareness during an incident.
All resources ordered are tracked through the resource status unit of SAS. Situational
reports are generated by SAS at required intervals to document activities during an
incident. All documentation from all ESFs are managed in the SAS documentation unit.
Demobilization plans are created and managed by the SAS Demobilization Unit. ESF
24- E-sponder, ESF 25- Meteorology and ESF 26 Mapping all report to the Situational
Awareness Section Chief.

Resource Mobilization & Logistics Section (RM/L)- Boulder Office of Emergency
Management

RM/L provides all resource acquisitions and support for incident commands in place,
ESFs within the Boulder EOC and in cooperation with local communication centers and
the State Office of Emergency Management. All RM/L Section adheres to the policies
and procedures set forth in the Boulder County Resource Mobilization Plan.

Finance Section- Boulder County Finance Department, Boulder County Sheriff Budget
Office, City of Boulder Finance & Budget Office.

The Finance Section is responsible for procurement, payroll, contracts, purchase orders,
time keeping, invoicing and coordinating purchasing. Finance is also responsible for
building processes and ensuring documentation are put in place to ensure
reimbursement at the local, state and federal levels.

Community Recovery Section - Boulder Office of Emergency Management. Boulder
City Manager’s Office. Boulder County Commissioner’s Office. Colorado Office of
Emergency Management Recovery Division.

The Community Recovery Section provides the framework for the City and County to
coordinate the multi-agency, multi-jurisdictional response to an incident affecting part or
all of Boulder County. The policies and concepts in the Boulder County Recovery Plan
apply to appropriate agencies, County departments and enterprises following a disaster
that affects the long-term recovery of the community. Based on an assessment of
incident impacts, support may vary depending on the magnitude and type of incident and
the potential for long-term and severe consequences.

Call Center Unit- City of Boulder and Boulder County Public Information Offices

The call center is utilized to absorb the influx of calls from the community during a
disaster. The Call center directly reports to ESF 15 and is staffed by a call center
supervisor and staff from city and county departments. The call center is a critical source

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 66 of 94

of community engagement during the response phase of an incident and works closely
with ESF 15 External Affairs and ESF 17 Communication Centers during an incident.

BCARES (Boulder County Amateur Radio Emergency Services) Unit

BCARES provides digital video, UHF, VHF and specific communications support during
a disaster. The specific site of functional support BCARES provides are shelters,
damage assessment, incident videography and coordination with established radio
networks.

XI. Additional Annexes

A. EOC Operational Support Annexes

The EOC Operational Support Annexes provide the framework for Boulder County, City
of Boulder, support organizations and the private sector to coordinate and execute the
common functional processes and administrative requirements necessary to support an
efficient and effective incident operation.

1. EOC operations manual- Describes the operating system for the EOC during
activations. Procedures on the process for developing policy guidance on issues
related to standards of care, regulatory standards, building codes, planning
review processes, codes and ordinance modification during disasters.

2. Situational Awareness Section Annex- Provides the systems used to obtain and
maintain resources status tracking, situation awareness, common operating
picture maintenance, damage assessment, documentation, technical expertise
and GIS / Mapping.

3. Boulder Resource Mobilization Plan Annex- Provides the system used to obtain
resources, provide services and support functions for the EOC, infrastructure
and facility support during an incident.

4. Critical Infrastructure and Key Resources- This Annex addresses key
infrastructure which will have to be protected and or quickly restored for the
vitality of Boulder to be maintained. The details of this annex are not published
due to the sensitive nature of the information. A copy is maintained in the EOC
for access on a need to know basis.

5. Financial Management Annex- This Annex addresses issues such as
emergency purchases, rentals and cost tracking and reimbursement.

6. Worker Health and Safety-Under disaster conditions, the health and safety of
the emergency workers, relief workers and the victims is paramount. This
annex addresses specific issues related to disaster operations as well as
coordinating with the Public Health aspects of ESF 8 to ensure that both
workers and victims are protected as much as possible during extreme
conditions

7. Damage Assessment Plan defines the phases of damage assessment and the
processes and procedures to complete primary, secondary and tertiary damage
assessment phases.

8. Boulder Recovery Plan defines the structure, processes and procedures for
initiating Initial Damage Recovery Assessment (IDRA), addressing unmet

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 67 of 94

needs, transitioning from EOC to the Recovery Coordination Center and
ultimately the long term recovery structure to address short, medium and long
term recovery. Included in the recovery plan is the debris management plan that
guides the development of structure, policies and procedures required to
manage debris during a disaster.

B. Incident Command Support Annexes

The Incident Command Support Annexes describe the situations, concept of operations
and responsibilities pertinent to specialized or specific types of incidents. They outline
the concept of operations appropriate to support the incident, unique positions of
authority and special actions that may apply. Incident annexes outline assets such as
specialized response teams or unique resources needed to provide incident support
under the Boulder EOP.

1. ICS Damage assessment procedures for the Initial Disaster Recovery
Assessment.

2. Evacuation Plans

3. Re-entry plans

4. Specific target hazard area plans

Included in the Incident Command Support Annexes are hazard specific incident action
plans developed in accordance with the Hazard Analysis. These hazard specific
incident action plans address some of the unique aspects related to specific threats.
They are in effect another level of detail down from this plan and may include tactical
planning elements as well. Additional Annexes will be added related to other hazards as
the EOP is updated in future years.

1. Flooding

2. Hazardous Materials

3. Tornadoes

4. Wildfires

XII. Continuity of Government

A. General

1. Incidents of significance can interrupt, paralyze or destroy the ability of local and
State government to carry out their executive, legislative and judicial functions.
Therefore, it is important that each level of government build the capability to
preserve, maintain and reconstitute its ability to function under the threat, or
actual occurrence of, any major or catastrophic disaster that could disrupt
governmental operations and services.

2. Effective and responsive emergency operations are inseparable from the
concept of continuity of government. The Colorado Division of Emergency
Management (CDEM) is responsible for the state's comprehensive emergency
management program which supports local and state agencies. The State’s
comprehensive emergency management program identifies two important
factors for assuring continuity of government at the local and state level: First,

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 68 of 94

have well defined and understood lines of succession for key officials and
authority. second, preserve records that are essential to the effective functioning
of government and for the protection or rights and interests of the citizens.

3. The City of Boulder and Boulder County have developed their own continuity of
operation plans that establish policy and guidelines to ensure the execution of
the mission essential functions in the event that an emergency threatens or
incapacitates operations and for the relocation of personnel and functions to an
alternate site.

4. It is the duty of the Boulder City Manager’s Office and the Boulder County
Commissioner’s Office to direct city or county departments to prepare and keep
current all continuity of operations plans. The Boulder Office of Emergency
Management will provide support and guidance to departments in the
preparation of the continuity of operation plans.

B. Preservation of Essential Records

1. Protection of essential City and County records is vital if government and society
are to resume functioning after a major catastrophe or national emergency.
Essential records and documents which require safeguarding fall into three (3)
general types:

i. Records that protect the rights and interests of individuals such as vital
statistics, land and property records, financial and tax records, election
records, license registers, and articles of incorporation.

ii. Records required for effective emergency operations such as plans,
procedures, resource inventories, lists of succession, maps,
memorandums of understanding, agreements, and lists of regular and
auxiliary personnel.

iii. Records required to re-establish normal governmental functions and to
protect the rights and interests of government such as laws, rules and
regulations, official proceedings, financial and court records.

2. The selection of the records to be preserved rests with the official rendering the
service involved or with the custodians of the records.

i. These decisions should be made in concert with the organization's overall
plan for determination of value, protection and disposal of records. The
records should be housed in the safest possible location.

XIII. Administration, Logistics and Mutual Aid

A. Administration

1. During an emergency or disaster, City and County government shall determine
what normal administrative procedures/resolutions/ordinances shall be
suspended, relaxed or made optional in order to prevent unnecessary
impediment of emergency operations and recovery activities. Such action should
be carefully considered and the consequences should be projected realistically.
Any City and County government departure from the usual methods of doing

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 69 of 94

business will normally be stated in the request for an emergency or disaster
declaration, or as specified in the Plan and its supporting documents.

B. Finance

1. A major disaster or emergency may require the expenditure of large sums of
City and County funds. Financial operations may be carried out under
compressed schedules and intense political pressures, which will require
expeditious actions that still meet sound financial management and
accountability requirements.

2. State financial support for emergency operations shall be from funds regularly
appropriated to agencies, City and County departments and enterprises. If the
demands exceed available funds, City and County may make additional funds
available from the Emergency Fund. If funds are insufficient, City and County
may grant authorization to transfer and expend moneys appropriated for other
purposes under a declared emergency or disaster.

3. Participating agencies, localities, City and County departments and enterprises
designated as lead agencies in the Boulder EOP are responsible for organizing
their functional activities to provide financial support for their emergency support
operations. Each department is responsible for coordinating with the Finance
Department in expending funds, maintaining appropriate documentation to
support requests for reimbursement, submitting bills and closing out
assignments in a timely manner.

4. The City of Boulder and Boulder County, including all applicable departments,
are responsible for documenting all emergency or disaster related expenditures
using generally accepted accounting procedures. Localities participating in this
plan are responsible for documenting all emergency or disaster related
expenditures using generally accepted accounting procedures. All expenditure
and procurement transactions must follow Federal Emergency Management
Agency (FEMA) guidelines. Each City and County department or enterprise and
locality must exercise proper oversight throughout the course of the incident to
maintain logs, records, receipts, invoices, purchase orders, rental agreements
and all other applicable documentation. Proper documentation is necessary to
support claims, purchases, reimbursements and disbursements. Recordkeeping
is necessary to facilitate closeouts and to support post recovery audits, which
can be a lengthy process.

C. Logistics & Resource Mobilization

1. Resource mobilization shall be conducted during incidents in accordance to the
Boulder County Resource Mobilization Plan.

2. The BOEM and the Logistics Section will facilitate logistical support for City and
County emergency operations and, if required, sleeping and feeding facilities for
EOC staff.

3. The BOEM and the Logistics Section shall implement established resource
controls and determine resource availability, including source and quantity of
available resources. Further, they shall keep the EOC advised of any anticipated
shortfalls in resources required to support an incident operation and develop
solutions for resource inadequacies or short falls.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 70 of 94

4. BOEM and ESF positions will develop and maintain a current database of locally
available resources and their locations. The database should include public and
available private equipment, and personnel with special technical skills.

D. Mutual Aid Agreements

1. No single local jurisdiction will have all the personnel, equipment and materials
required to cope with a major emergency or disaster. Necessary additional
assistance may be rendered through mutual aid agreements that provide for
obtaining additional resources from non-impacted inter/intra-jurisdictional
governmental agencies and other organizations. Mutual aid agreements are an
essential component of emergency management planning, response and
recovery activities. These agreements can significantly increase the availability
of critical resources and improve response and recovery efforts. It is the
responsibility of local government and localities to ensure that local emergency
operations plans contain adequate provisions for the rendering of and the
receipt of mutual aid. §§24-33.5-705.4(1)(b); 24-33.5-713 C.R.S. Over 200
counties, municipalities, special districts and associations are signatories to the
State Intergovernmental Agreement for Emergency Management.

E. Compacts

1. Colorado is a member of the Emergency Management Assistance Compact
(see § 24-60-2902 C.R.S.). The Emergency Management Assistance Compact
is administered by the National Emergency Management Association. Any
member state may request Emergency Management Assistance Compact
assistance when the Governor of the affected state has declared a state of
emergency. When a state suffers or expects to suffer a major disaster and
needs assistance from other states, the authorized representative for each state
(identified in the Emergency Management Assistance Compact Standard
Operating Procedures) will initiate the Emergency Management Assistance
Compact procedures for requesting assistance

F. Training

1. EOC staff training should be conducted on a continuing basis. Orientations,
exercises and sponsored training are sources for accomplishing this task.

2. During increased readiness conditions, accelerated or refresher training for
emergency operations staff and emergency response coordinators may be
conducted by the BOEM.

XIV. Plan Development and Maintenance

The 2014 Boulder EOP supersedes all other versions of this plan and is effective
immediately for planning, training and exercising, preparedness and response
operations.

1. All plans, annexes, appendices, procedures and resource inventories to support
the needs of the community before, during and after any emergency or disaster
incident shall be based on potential hazards to the City and the County. Plans,
annexes, appendices and procedures will detail who (by title), what, when,
where and how emergency tasks and responsibilities will be conducted.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 71 of 94

2. The Boulder EOP, its annexes and appendices, checklists and notification lists
shall be maintained and kept current per individual plan or annex schedules or
on the following five-year schedule:

Year 1 Review the Boulder ESF Annexes

Year 2 Review the Incident and Support Annexes

Year 3 Review the Appendices

Year 4 Review the Basic Plan

Year 5 Review the Boulder EOP, annexes and appendices. Submit the EOP to
all plan participants for review and present the plan for re-adoption.

3. In addition, the Boulder EOP should be tested through scheduled exercises
every other year. Tabletop exercises and functional exercises should be
considered when full-scale exercises are not practical because of financial or
operational reasons. Emergency notification lists should be verified every six (6)
months.

4. BOEM will review and revise procedures following critiques of actual emergency
or disaster operations or exercises where deficiencies were noted. During each
event review, BOEM will submit appropriate sections to plan participants for
review. Recommendations for changes, revisions or updates to the Plan, its
annexes and appendices shall be forwarded to BOEM for review, publication
and distribution to holders of the Plan. If no changes, revisions or up-dates are
required, BOEM shall be notified in writing by the department head that the
respective plan, annex, and appendices, have been reviewed and are
considered valid and current.

5. Plan participants will be notified when substantive changes are made to the
Plan. The plan will be circulated to plan participants annually for comment
before approval by the Board. Changes to the Plan during the review cycle will
not need City Council or Boulder County Board of Commissioners approval.

XV. Boulder Emergency Operations Plan Implementation

Plan implementation and the subsequent supporting actions taken by City and County
government are specific to the emergency or disaster situation. The timely acquisition,
assessment and reporting of reliable information gathered from the incident influence
implementation. This plan is in effect for mitigation, preparedness, response, and
recovery activities when emergencies or disasters occur or are imminent. The plan is
activated when the Boulder EOC is activated or a disaster declaration is executed.

1. Responsibility for the maintenance and regular updating of this plan rests with
the BOEM. Each participating organization will provide support and input for the
appropriate annex as determined by the BOEM. Each participating organization
with a role in an emergency shall develop emergency operation plans in support
of the Boulder EOP. These annexes and plans will indicate how the locality,
agency, department or enterprise will implement its specific support to the
Boulder EOP. Copies of these plans are to be submitted to the Boulder OEM
and will be appendices to this Plan.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 72 of 94

2. Each department will train staff members on their responsibility under the Plan
and ensure they understand how they fit into the overall management of an
emergency situation. The Boulder OEM will regularly test and review the Plan.

XVI. Attachment A- Temporary Flight Restrictions

Purpose:

To inform Incident Commanders, Command Staff, first responders, and dispatchers
about Temporary Flight Restrictions (TFR’s) utilized during emergency operations such
as wildland fire, disasters, search and rescue, small plane accidents, and other
emergency operations. There are a multitude of incidents and conditions which may
utilize aircraft in disaster / emergency operations including:

Á Rapid damage assessment flights
Á Critical human needs assessments
Á Delivery of time critical food and water
Á Continuing in-depth damage assessment over-flights
Á Movement of disaster specialists, such as public safety personnel

workers
Á Transportation of critical items, such as urban search and rescue

teams and specialized equipment
Á Aerial radiological monitoring flights
Á Rapid transport of data, material, and reports
Á Search and rescue
Á Communications relay assistance
Á Air support to satisfy essential priority commercial, corporate,

industrial, health and welfare, and agricultural requirements in
emergency survival and recovery operations

Á Transportation of medical teams and supplies
Á Transportation of patients
Á Deployment of State, Federal, and local disaster response

personnel
Á Emergency evacuation to include high rise building fires
Á Airborne command and control
Á Monitoring of Temporary Flight Restrictions (TFRs)
Á Security and crowd control
Á VIP flights
Á Wildland Fire Fighting
Á Hazardous materials operations

 Pipeline and power line patrol (Caffin, 2007) The above illustrates the need for aircraft in
emergency operations, and the need for TFR’s.

TFR Defined:

 A Temporary Flight Restriction (TFR) is defined as “an area of airspace (defined
both laterally and vertically) that has been temporarily or partially closed to non-
participatory aircraft for a specified period of time.” (United States Forest Service, 2003)
There can be a multitude of types, and reasons for, TFR’s which can last for a few hours
or even multiple days. These types of TFR’s vary from flying in the vicinity of a disaster /

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 73 of 94

hazard area, the proximity to the President, the proximity to space flights, and to flying in
the vicinity of major sporting events such as the Super Bowl. The statute under which
the TFR is requested and invoked determines the level of restrictions for that specific
TFR. TFR’s are issued by the FAA through the U.S. Notice to Airmen (NOTAM) system.

Sample TFR NOTAM

TFR Authorization:

 The US Department of Transportation, through the Federal Aviation
Administration, has the authority to formulate policy regulating navigable airspace
through Title 49 of the United States Code. Title 14 of the Code of Federal Regulations
(14 CFR), specifically parts 91 and 99, contain the regulations in regards to TFR’s.
Boulder County authorities would generally request a TFR under 14 CFR part 91,
Section 91.137(a)(2) Temporary Flight Restrictions in the Vicinity of Disaster/Hazard
Areas, which is typically utilized for wildland fire, search and rescue, small plane
crashes, disasters, and avalanche mitigation type of incidents. (Note: Section 91.137
(a)(1) Temporary Flight Restrictions in the Vicinity of Disaster/Hazard Areas is a more
restrictive designation mostly reserved for large scale hazmat, nuclear, and volcanic type
incidents.)

TFR Exemptions:

 The media, under certain criteria, are exempt from 14 CFR part 91, Section
91.137(a)(2) (oh, but of course they are…). These criteria include:

V The personnel are properly accredited media.
V The plane has filed a flight plan with the correct FFA or Air Traffic Control

(ATC) facility specified in the TFR.
V The operation is conducted at an altitude above aircraft in the incident

unless otherwise approved by the Air Tactical Group Supervisor (or
Incident Command).

NOTAM : 1/0257

FDC 1/0257 ZDV CO.. FLIGHT RESTRICTIONS 8 MILES SOUTH COTOPAXI, CO.

EFFECTIVE IMMEDIATELY UNTIL FURTHER NOTICE. PURSUANT TO 14 CFR

SECTION 91.137(A)(2) TEMPORARY FLIGHT RESTRICTIONS ARE IN EFFECT

WITHIN A 5 NAUTICAL MILE RADIUS OF 381527N/1053959W OR THE BUTTS

/FCS/ VOR/DME 227 DEGREE RADIAL AT 49.7 NAUTICAL MILES AT AND

BELOW 13200 FEET MSL TO PROVIDE A SAFE ENVIRONMENT FOR

FIREFIGHTING AIRCRAFT OPERATIONS. PUEBLO DISPATCH CENTER

TELEPHONE 719-559-1600 OR FREQ 123.1250/DUCKETT FIRE IS IN CHARGE

OF THE OPERATION. DENVER /ZDV/ ARTCC 303-651-4248 IS THE FAA

COORDINATION FACILITY.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 74 of 94

Note: The media has no requirement to contact the EOC, dispatch, Incident
Command, or any other authority provided that they operate within the above
parameters.

 Other exempt from the TFR are more self-explanatory and include:

V Aircraft participating in the incident.
V Law Enforcement.
V IFR aircraft routed through the TFR by the ATC
V Charted airport traffic (routed by the ATC)

Requesting a TFR:

 According to the FAA (2004), “A TFR may be requested by various
entities, including: military commands. federal security/intelligence agencies. regional
directors of the Office of Emergency Planning, Civil Defense State Directors. civil
authorities directing or coordinating organized relief air operations (e.g., Office of
Emergency Planning. law enforcement agencies. U.S. Forest Service. state aeronautical
agencies). State Governors. FAA Flight Standards District Office, aviation event
organizers, or sporting event officials.”

 The Interagency Airspace Coordination Guide (2003) states 10 criteria for
determining the necessity of a TFR:

“TEN CRITERIA FOR DETERMINING THE NEED FOR A TFR

TFRs should not be an automatic response for every dispatch involving aircraft.
Considerable thought should go into to the determination of need for a TFR. A risk
assessment should be done that takes into account the following criteria:

V Type and number of aircraft operations (air tactical, air tanker, helicopter, smoke

jumper, etc.) occurring within the incident and their aeronautical requirements
(orbit dimensions, both vertically and horizontally).

V Entry and exit points and routes for disaster relief aircraft.
V Multiple incidents in close proximity.
V When the extent and complexity of the operation creates a hazard to non-

participating aircraft.
V Extended operations (3+ hours) are anticipated.
V Operations are in the vicinity of high-density aircraft traffic.
V Incident is expected to attract sightseeing aircraft.
V Operations are conducted near or in the dimensions of a MTR, VFR Helicopter

Aerial Refueling routes, Slow Routes, or SUA.
V Incident is conducted in or near a Victor Flyway.
V “See and Avoid” capability is reduced or compromised.”

In addition there is a 12 Point Checklist to be used in conjunction with a TFR request. In
Boulder County if the TFR is FOR A WILDLAND FIRE, it should be requested directly

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 75 of 94

through the Ft. Collins Interagency Dispatch. For all requests EXCLUDING WILDLAND
FIRE, the request for a TFR should be made directly via dispatch.

For further information regarding TFR’s, their use and limitations, please see the works
cited.

Works Cited

Caffin, J. (2007). Aviation Coordinating Group (ACG) Operations Plan (DRAFT). Federal
Emergency Management Association.

Federal Aviation Administration. (2004). Advisory Circular 91-63C Temporary Flight
Restrictions.

United States Forest Service. (2003). Interagency Airspace Coordination Guide. USFS.

INTERAGENCY REQUEST FOR TEMPORARY FLIGHT RESTRICTION

(TFR request must be phoned in as per FAA. This form may also be FAXed to provide
documentation.)

RESOURCE ORDER NUMBER:

Request #: A -

DATE:

TIME:

TO: FAA ARTCC

FAA PERSON CONTACTED:

FAA PHONE:____________________
FAX:_________________

FROM: DISPATCH OFFICE

PERSON REQUESTING TFR:

24 HR. PHONE (No Toll Free #s)

q Check if this TFR is a replacement. If so, NOTAM # of TFR being replaced.

(Existing TFRs cannot be changed, only cancelled and replaced.)

 Is this a
Wildland Fire

incident?

Yes Request routed directly
through Ft. Collins

Interagency Dispatch

No
Request routed
through BCSO

Dispatch

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 76 of 94

Geographic Location of Incident (nearest town, state)

 Location (Circular TFR) List nearest NAVAID (distance should be less than 50 NM) - do not use
NDB or T-VOR.

VOR

ID

RADIAL
(Degrees)

DISTANCE
(NM)

LAT/LONG of Center Point

(use US NOTAM OFFICE FORMAT
ddmmssN/dddmmssW)

RADIUS (NM)

(5 NM is
standard)

 N/ W

OR (Polygon TFRs should be rare and only used if circular shape is not adequate.)

 Location (Polygon TFR) (List perimeter points in clockwise order) List nearest NAVAID (distance
< 50 NM) - do not use NDB or T-VOR.

P o i n t

VO
R ID

(XX
X)

Radial

(Degre
es)

Distan
ce

(NM)

Lat/Long

ddmmssN/dddm
mssW

Poi
nt

VO
R ID

(XX
X)

Radial

(Degre
es)

Distan
ce

(NM)

Lat/Long

ddmmssN/dddm
mssW

1 N/
W

5 N/
W

2 N/
W

6 N/
W

3 N/
W

7 N/
W

4 N/
W

8 N/
W

Altitude restrictions: ____________ FEET MSL (do not use AGL – Standard is 2000’ above
highest terrain point)

The _______________________/___________________ at _____________________ ,

Agency Name Incident Name 24 Hr. Phone # (No Toll Free #s)
VHF-AM Air/Air Frequency

is in charge of on scene emergency response activities. TFR to provide a safe environment for
firefighting aircraft operations. effective immediately, until further notice, 24 hrs./day.

The requested TFR affects the following Special-Use Airspace:

The requested TFR affects the Military Training Routes listed below:

Route SCHEDULING
ACTIVITY

SEGMENT(S) Route SCHEDULING
ACTIVITY

SEGMENT(S)

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 77 of 94

IMPORTANT NOTE TO FAA: If the TFR affects SUA and/or MTR(s), we request NOTAM
distribution to all military bases involved, to the Coordinating Flight Service Station, and, for
MTRs, to the Flight Service Station and Air Route Traffic Control Center with responsibility for
the airspace at the route entry point(s).

NOTAM # ________________________ ISSUED AT ____________ (Time) On
_______/_______ (Date)

Date/Time TFR Cancelled: __

By: _______________________________

Rev.09-07-02

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 78 of 94

Basic Checklist For Implementing TFRs

Incident: By: Date: / /

 Action To From Date Time

1 Determine need for TFR and/or

deconfliction by the military.

2

Plot incident or project locations using maps
and/or computer system. Determine Hazards
if special-use airspace or military training
routes involved, perform steps 6 and/or 7
prior to steps 4-5.

3

Complete resource order with Interagency
Request Form for TFR and document contacts
requesting deconfliction of airspace with
DoD.

4
Contact FAA ARTCC with request for TFR.
request call-back with confirmation.

5
Inform FAA FSS of request made to ARTCC.
Request advisory NOTAM if necessary.

6

If Special-Use Airspace (MOAs, Ras, etc.)
involved, contact Military Scheduling Agency
and request deconfliction of airspace until
TFR granted by FAA.

7
If MTR(s) involved, contact Military
Scheduling Activity and request deconfliction
of airspace until TFR granted by FAA.

8
Relay copy of FTR request to GACC if
appropriate.

9
Relay status of TFR and airspace to all aircraft
and Incident Commander, and if appropriate,
activity status of SUA and MTRs.

10

Document call-back confirmations received
on the “Interagency Request for Temporary
Flight Restriction” and document DoD
contacts.

11
Check TFR Status Daily with the incident, FAA,
and DoD.

12 Amend and Cancel when necessary.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 79 of 94

XVII. Attachment B - Glossary of Terms

Agency: A division of government with a specific function offering a particular kind of
assistance. In ICS, agencies are defined either as jurisdictional (having statutory
responsibility for incident management) or as assisting or cooperating (providing
resources or other assistance).

Agency Representative: A person assigned by a primary, assisting, or cooperating
Federal, State, local, or tribal government agency or private entity that has been
delegated authority to make decisions affecting that agency's or organization's
participation in incident management activities following appropriate consultation with the
leadership of that agency.

Alternate Emergency Operations Center (AEOC): An established location to evacuate
to in the event that the primary EOC is not available due to natural or man made causes.

Amateur Radio Emergency Services (ARES): A group of volunteer amateur radio
operators who support state and local governments with amateur radio transmission
support during times of emergencies.

American Red Cross (ARC): A volunteer organization that works closely with
government at all levels in planning for and providing assistance to disaster victims. The
ARC operates under a Congressional charter. All of its disaster assistance is based on
verified disaster-caused need, and is outright grant from donations from the American
people.

Area Command (Unified Area Command): An organization established: (1) to oversee
the management of multiple incidents that are each being handled by an ICS
organization or (2) to oversee the management of large or multiple incidents to which
several Incident Management Teams have been assigned. Area Command has the
responsibility to set overall strategy and priorities, allocate critical resources according to
priorities, ensure that incidents are properly managed, and ensure that objectives are
met and strategies followed. Area Command becomes Unified Area Command when
incidents are multi-jurisdictional. Area Command may be established at an Multi-Agency
Coordination Center facility or at some location other than an incident command post.

Assessment: The evaluation and interpretation of measurements and other information
to provide a basis for decision-making.

Assignments: Tasks given to resources to perform within given operational periods that
are based on operational objectives defined in the TAP.

Assistant: Title for subordinates of principal Command Staff positions. The title
indicates a level of technical capability, qualifications and responsibility subordinate to
the primary positions. Assistants may also be assigned to unit leaders.

Assisting Agency: An agency or organization providing personnel, services, or other
resources to the agency with direct responsibility for incident management. See also
Supporting Agency.

Available Resources: Resources assigned to an incident, checked in, and available for
a mission assignment, normally located in a Staging Area.

Bio-terrorism: A deliberate attack on humans, animals or plants using a contagious or
poisonous agent.

Boulder Emergency Operations Center (BEOC): The BEOC is the physical location
where the incident management functions of Multi-Agency Coordination and Area
Command are conducted. In the event of an incident such as severe weather which

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 80 of 94

effects most if not all parts of the county, overall incident management may be
conducted from the BEOC. The BEOC is also the designated coordination point for the
state and federal counterparts. The BEOC is co-located with the Boulder County E-911
center and is designed for continuous operations.

Boulder Emergency Operations Plan (Boulder EOP): Is the guidance document for
responding to major emergencies and disasters within the boundaries of Boulder
County, including it’s political subdivisions. It is consistent with the National Incident
Management System (NIMS) and State and Federal plans to ensure coordination
between all levels of government. The Boulder EOP refers to the complete plan
consisting of the Basic Emergency Operations Plan (sometimes referred to as the
BEOP), ESF Annexes, Support Annexes and the Incident Annexes.

Branch: The organizational level having functional or geographical responsibility for
major aspects of incident operations. A branch is organizationally situated between the
section and the division or group in the Operations Section, and between the section and
units in the Logistics Section.

Casualty: A person injured, and needing treatment, or killed because of technological or
natural disaster.

Catastrophic incident: A catastrophic incident is any natural or manmade incident,
including terrorism, which results in extraordinary levels of mass casualties, damage or
disruption severely affecting the population, infrastructure, environment, economy,
national morale and/or government functions. A catastrophic event could result in
sustained impacts over a prolonged period of time. almost immediately exceeds
resources normally available to local, State, tribal and private sector authorities. and
significantly interrupts governmental operations and emergency services to such an
extent that national security could be threatened. All catastrophic incidents are incidents
of national significance.

Chain of Command: A series of command, control, executive or management positions
in hierarchical order of authority.

Check-In: The process through which resources first report to an incident. Check-in
locations include the incident command post, Resources Unit, incident base, camps,
staging areas, or directly on the site.

Chief: The ICS title for individuals responsible for management of functional sections:
Operations, Planning, Logistics, Finance/Administration and Intelligence (if established
as a separate section).

Civil Air Patrol (CAP): An auxiliary of the U.S. Air Force that has volunteered to
conduct various emergency services missions. These missions are mainly the use of
light aircraft in Search and Rescue (SAR), Civil Defense (CD) and disaster relief
operations.

Colorado Division of Emergency Management (DEM): The agency in the Division of
Local Government, Department of Local Affairs, responsible for emergency
management programs in the State of Colorado. It is located in Centennial, and is
situated in the State Multi-Agency Coordination Center (EOC), which DEM organizes
and operates during emergencies or disasters.

Colorado Information Analysis Center (CIAC): Located within the Colorado
Department of Public Safety. The mission of the Colorado Information Analysis Center is
to provide an integrated, multi-disciplined, information sharing network to collect,
analyze, and disseminate information to stakeholders in a timely manner in order to
protect the citizens and the critical infrastructure of Colorado.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 81 of 94

Colorado Crime Information Center (CCIC): The computer system with terminals in
most law enforcement and communications agencies in Colorado, as well as the State
EOC. It is used primarily for law enforcement functions, but a secondary use is as part of
the warning and communications system for emergencies or disasters. It is connected to
the National Crime Information Center (NCIC).

Colorado Voluntary Organizations Active in Disaster (COVOAD): A group of
organizations providing voluntary assistance following an emergency or disaster.

Command Staff: In an incident management organization, the Command Staff consists
of the Incident Command and the special staff positions of Public Information Officer,
Safety Officer, Liaison Officer and other positions as required, who report directly to the
Incident Commander. They may have an assistant or assistants, as needed.

Command: The act of directing, ordering or controlling by virtue of explicit statutory,
regulatory or delegated authority.

Continuity of Government (COG): All measures that may be taken to assure the
continuity of essential functions of governments during or after an emergency or
disaster.

Continuity of Operations Plan (COOP): (Colorado Definition) All measures that may
be taken to assure the continuity of essential functions of governments during or after an
emergency or disaster.

Cooperating Agency: An agency supplying assistance other than direct operational,
support functions or resources to the incident management effort.

Coordinate: To advance systematically an analysis and exchange of information among
principals who have or may have a need to know certain information to carry out specific
incident management responsibilities.

Damage Assessment: The appraisal or determination of the actual effects resulting
from technological or natural disaster.

Damage Survey Report (DSR): A comprehensive engineering report prepared by a
federal-state-local team that outlines the scope of work and estimated cost of repairs at
each site of damage that has occurred as a result of disaster.

Deputy: A fully qualified individual who, in the absence of a superior, can be delegated
the authority to manage a functional operation or perform a specific task. In some cases,
a deputy can act as relief for a superior and, therefore, must be fully qualified in the
position. Deputies can be assigned to the Incident Commander, General Staff and
Branch Directors.

Disaster: (Colorado Definition) The occurrence or imminent threat of widespread or
severe damage, injury, or loss of life or property, or significant adverse impact on the
environment, resulting from any natural or technological hazards, or a terrorist act,
including but not limited to fire, flood, earthquake, wind, storm, hazardous substance
incident, water contamination requiring emergency action to avert danger or damage,
epidemic, air contamination, blight, drought, infestation, explosion, civil disturbance, or
hostile military or paramilitary action. For the purpose of State or Federal disaster
declarations, the term disaster generally falls into one of two categories relative to the
level of severity and impact on local and State resources, they are: major - likely to
require immediate state assistance supplemented by limited federal resources, if
necessary, to supplement intra-state efforts and resources. and catastrophic - will
require immediate and massive State and Federal assistance in both the response and
recovery aspects. Local government's adaptation of the definition of a disaster denotes
an event which threatens to or actually does inflict damage to people or property, and is,

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 82 of 94

or is likely to be, beyond the capability of the services, personnel, equipment and
facilities of a local jurisdiction, thereby, requiring the augmentation of resources through
state-directed assistance.

Dispatch: The ordered movement of a resource or resources to an assigned operational
mission or an administrative move from one location to another.

Division: The partition of an incident into geographical areas of operation. Divisions are
established when the number of resources exceeds the manageable span of control of
the Operations Chief. A division is located within the ICS organization between the
branch and resources in the Operations Section.

Emergency: (Colorado Definition) A suddenly occurring and often unforeseen situation
which is determined by the Governor to require state response or mitigation actions to
immediately supplement local government in protecting lives and property, to provide for
public health and safety, or to avert or lessen the threat of a disaster. Local
government's adaptation of this definition dennotates an event that threatens to or
actually does inflict damage to people or property, exceeds the daily routine type of
response, and still can be dealt with using local internal and mutual aid resources.

Emergency Alert System (EAS): The replacement system for the Emergency
Broadcast System (EBS). This system, based on the same structure as EBS, will allow
local government representatives to put out local warnings and alerts from and for their
geographic areas. The EAS will also allow alerts and warnings to be broadcasted even if
the participating radio station is unmanned after certain hours.

Emergency Operations Centers (EOCs): The physical location at which the
coordination of information and resources to support domestic incident management
activities normally takes place. An EOC may be a temporary facility or may be located in
a more central or permanently established facility, perhaps at a higher level of
organization within a jurisdiction. EOCs may be organized by major functional disciplines
(e.g., fire, law enforcement, and medical services), by jurisdiction (e.g., Federal, State,
regional, county, city, tribal), or some combination thereof.

Emergency Operations Plan (EOP): A brief, clear and concise document description of
action to be taken, or instructions to all individual and local government services
concerned, stating what will be done in the event of an emergency. The plan will state
the method or scheme for taking coordinated action to meet the needs of the situation. It
will state the action to be taken by whom, what, when and where based on
predetermined assumptions, objectives and capabilities. The Boulder EOP is defined as
the Local Disaster Emergency Plan as stated in Section 24-32-2107 Colorado Revised
Statues.

Emergency Public Information (EPI): Information which is disseminated primarily, but
not unconditionally, at the actual time of an emergency and in addition to providing
information as such, of an emergency and in addition to providing information as such,
frequently directs actions, instructs, and transmits direct orders.

Emergency: Absent a Presidentially declared emergency, any incident(s), human-
caused or natural, that requires responsive action to protect life or property. Under the
Robert T. Stafford Disaster Relief and Emergency Assistance Act, an emergency means
any occasion or instance for which, in the determination of the President, Federal
assistance is needed to supplement State and local efforts and capabilities to save lives
and to protect property and public health and safety, or to lessen or avert the threat of a
catastrophe in any part of the United States.

Emergency Support Functions (ESF): Common types of emergency assistance that
are likely to be requested from the state. These common types of assistance have been

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 83 of 94

grouped functionally into 15 areas. State departments have been assigned
responsibilities for implementing these functions. Assignments are made based upon the
department's statutory, programmatic or regulatory authorities and responsibilities.

Evacuation: Organized, phased and supervised withdrawal, dispersal, or removal of
civilians from dangerous or potentially dangerous areas, and their reception and care in
safe areas.

Evacuees: All persons moved or moving from disaster areas to reception areas.

Event: A planned, non-emergency activity. ICS can be used as the management system
for a wide range of events, e.g., parades, concerts, or sporting events.

Executive Order: A rule or order having the force of law, issued by an executive
authority of a government.

Exercise: A practice/simulated response to a natural or technological disaster involving
planning, preparation, and execution. It is carried out for the purpose of training and/or
evaluation. Exercises can be described as seminars, workshops, tabletops, drills,
games, functional exercises and full-scale exercises.

Federal Emergency Management Agency (FEMA): The federal agency responsible
for the U.S. government's portion of the comprehensive emergency management
program. It consists of a national office in Washington, D.C. and ten regional offices, one
of which (Region VIII) is located in the Denver Federal Center in Lakewood, Colorado.

Federal: Of or pertaining to the Federal Government of the United States of America.

Federal Departments and Agencies: These executive departments are enumerated in
5 United States Code 101, together with the Department of Homeland Security.
independent establishments as defined by 5 United States Code Section 104(1).
government corporations as defined by 5 United States Code Section 103(1). and the
United States Postal Service.

Floodplain: The lowland and relatively flat areas adjoining inland and coastal waters
including, at a minimum, that area subject to a one percent or greater chance of flooding
in any given year.

Function: Function refers to the five major activities in ICS: Command, Operations,
Planning, Logistics and Finance/Administration. The term function is also used when
describing the activity involved, e.g., the planning function. A sixth function, Intelligence,
may be established, if required, to meet incident management needs.

General Staff: A group of incident management personnel organized according to
function and reporting to the Incident Commander. The General Staff normally consists
of the Operations Section Chief, Planning Section Chief, Logistics Section Chief, and
Finance/Administration Section Chief.

Government Emergency Telephone System (GETS): A Federal government system
that Colorado has access to that will allow landline telephone trunk access when
systems are over loaded due to usage.

Group: Established to divide the incident management structure into functional areas of
operation. Groups are composed of resources assembled to perform a special function
not necessarily within a single geographic division. Groups, when activated, are located
between branches and resources in the Operations Section (See Division).

Hazard: Something that is potentially dangerous or harmful, often the root cause of an
unwanted outcome.

Hazardous Materials (HAZMAT): Any element, compound, or combination thereof,
which is flammable, corrosive, detonable, toxic, radioactive, an oxidizer, an etiologic

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 84 of 94

agent, or highly reactive, and which, because of handling, storing processing, or
packaging, may have detrimental effects upon operating and emergency personnel, the
public, equipment and/or the environment.

Incident: An occurrence or event, natural or human-caused, which requires an
emergency response to protect life or property. Incidents can include, for example, major
disasters, emergencies, terrorist attacks, terrorist threats, wild land and urban fires,
floods, hazardous materials spills, nuclear accidents, aircraft accidents, earthquakes,
hurricanes, tornadoes, tropical storms, war-related disasters, public health and medical
emergencies, and other occurrences requiring an emergency response.

Incident Action Plan (IAP): An oral or written plan containing general objectives
reflecting the overall strategy for managing an incident. It may include the identification
of operational resources and assignments. It may also include attachments that provide
direction and important information for management of the incident during one or more
operational periods.

Incident Command Post (ICP): The field location at which the primary tactical-level, on-
scene incident command functions are performed. The ICP may be collocated with the
incident base or other incident facilities and is normally identified by a green rotating or
flashing light.

Incident Command System (ICS): A standardized on-scene emergency management
construct specifically designed to provide for the adoption of an integrated organizational
structure that reflects the complexity and demands of single or multiple incidents, without
being hindered by jurisdictional boundaries. ICS is the combination of facilities,
equipment, personnel, procedures and communications operating within a common
organizational structure, designed to aid in the management of resources during
incidents. It is used for all kinds of emergencies and is applicable to small as well as
large and complex incidents. ICS is used by various jurisdictions and functional
agencies, both public and private, to organize field-level incident management
operations.

Incident Commander (IC): The individual responsible for all incident activities, including
the development of strategies and tactics and the ordering and the release of resources.
The IC has overall authority and responsibility for conducting incident operations and is
responsible for the management of all incident operations at the incident site.

Incident Management Team (IMT): The IC and appropriate Command and General
Staff personnel assigned to an incident.

Incident Objectives: Statements of guidance and direction necessary for selecting
appropriate strategy(s) and the tactical direction of resources. Incident objectives are
based on realistic expectations of what can be accomplished when all allocated
resources have been effectively deployed. Incident objectives must be achievable and
measurable, yet flexible enough to allow strategic and tactical alternatives.

Incident of Significance: This type of incident is an actual or potential high-impact
event that requires a coordinated and effective response by an appropriate combination
of City, mutual aid and/or private sector entities in order to save lives and minimize
damage. The Emergency Management Director or designee will determine when an
incident of significance has occurred or is likely to occur and will take an active role in
the incident mitigation. An incident of significance may not require activation of the EOC.
The incident may require assistance from mutual aid partners, State and/or Federal
resources.

Individual Assistance (IA): A division of a disaster response/recovery organization that
directs or monitors assistance to families or individuals.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 85 of 94

Initial Action: The actions taken by those responders first to arrive at an incident site.

Initial Response: Resources initially committed to an incident.

Intelligence Officer: The intelligence officer is responsible for managing internal
information, intelligence and operational security requirements supporting incident
management activities. These may include information security and operational security
activities, as well as the complex task of ensuring that sensitive information of all types
(e.g., classified information, law enforcement sensitive information, proprietary
information, or export-controlled information) is handled in a way that not only
safeguards the information, but also ensures that it gets to those who need access to it
to perform their missions effectively and safely.

Joint Information Center (JIC): A facility established to coordinate all incident-related
public information activities. It is the central point of contact for all news media at the
scene of the incident. Public information officials from all participating agencies should
collocate at the JIC.

Joint Information System (JIS): Integrates incident information and public affairs into a
cohesive organization designed to provide consistent, coordinated, timely information
during crisis or incident operations. The mission of the JIS is to provide a structure and
system for developing and delivering coordinated interagency messages. developing,
recommending, and executing public information plans and strategies on behalf of the
IC. advising the IC concerning public affairs issues that could affect a response effort.
and controlling rumors and inaccurate information that could undermine public
confidence in the emergency response effort.

Jurisdiction: A range or sphere of authority. Public agencies have jurisdiction at an
incident related to their legal responsibilities and authority. Jurisdictional authority at an
incident can be political or geographical (e.g., city, county, tribal, State, or Federal
boundary lines) or functional (e.g., law enforcement, public health).

Liaison Officer: A member of the Command Staff responsible for coordinating with
representatives from cooperating and assisting agencies.

Liaison: A form of communication for establishing and maintaining mutual understanding
and cooperation.

Local Emergency Operations Plan (LEOP): The local (jurisdictional) level plan for
actions to be taken by government and citizens when disaster threatens or strikes. It
consists of assignment of responsibilities to agencies, coordinating instructions, staffing,
essential facilities, and general operations common to most major emergencies.

Locality: Any statutory political subdivision including any county, city and county, city, or
town and may include any other agency designated by law as a political subdivision of
this state participating in the Boulder EOP?

Local Government: The elected officials of each political subdivision (counties
municipalities, towns, cities, and special districts) have responsibility for reducing the
vulnerability of people and property to the effects of emergencies and disasters. They
should ensure that local governmental agencies are capable of efficient and responsive
mobilization of resources in order to protect lives, minimize property loss, and expedite
recovery efforts during an emergency or disaster. They should ensure that an
emergency management office serves the jurisdiction. The Local Emergency Operations
Plan should be prepared based upon a valid hazards and risk analysis.

Local Warning Point: The facility in a city, town or community which receives warnings
over NAWAS and activates the public warning system in its area of responsibility.

Logistics: Providing resources and other services to support incident management.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 86 of 94

Logistics Section: The section responsible for providing facilities, services and material
support for the incident.

Major Disaster: As defined by the Robert T Stafford Disaster Relief and Emergency
assistance Act, a "Major disaster means any natural catastrophe (including any
hurricane, tornado, storm, high water, wind driven water, tidal wave, tsunami,
earthquake, volcanic eruption, landslide, mudslide, snowstorm, or drought), or,
regardless of cause, any fire, flood, or explosion, in any part of the United States, which
in the determination of the President causes damage of sufficient severity and
magnitude to warrant major disaster assistance under this Act to supplement the efforts
and available resources of States, local governments, and disaster relief organizations in
alleviating the damage, loss, hardship, or suffering caused thereby." For Boulder County,
a major disaster will be catastrophic incident that requires a response or mitigating
action to supplement local resources in protecting lives and property as determined by
the Emergency Management Director.

Mitigate: To lessen in force or intensity.

Mitigation: The activities designed to reduce or eliminate risks to persons or property or
to lessen the actual or potential effects or consequences of an incident. Mitigation
measures may be implemented prior to, during, or after an incident. Mitigation measures
are often informed by lessons learned from prior incidents. Mitigation involves ongoing
actions to reduce exposure to, probability of or potential loss from hazards. Measures
may include zoning and building codes, floodplain buyouts and analysis of hazard
related data to determine where it is safe to build or locate temporary facilities. Mitigation
can include efforts to educate governments, businesses, and the public on measures
they can take to reduce loss and injury.

Mobilization: The process and procedures used by all organizations (Federal, State,
local, and tribal) for activating, assembling and transporting all resources that have been
requested to respond to or support an incident.

Multi-agency Coordination Entity: A multi-agency coordination entity functions within a
broader multi-agency coordination system. It may establish the priorities among
incidents and associated resource allocations, de-conflict agency policies, and provide
strategic guidance and direction to support incident management activities.

Multi-agency Coordination Systems (MACS): Multi-agency Coordination Systems
provide the architecture to support coordination for incident prioritization, critical
resource allocation, communications systems integration, and information coordination.
The components of Multi-agency Coordination Systems include facilities, equipment,
emergency operation centers (EOCs), specific multi-agency coordination entities,
personnel, procedures and communications. These systems assist agencies and
organizations to fully integrate the subsystems of the NIMS.

Multi-jurisdictional Incident: An incident requiring action from multiple agencies that
each have jurisdiction to manage certain aspects of an incident. In ICS, these incidents
will be managed under Unified Command.

Mutual-Aid Agreement: Written agreement between agencies and/or jurisdictions that
they will assist one another on request, by furnishing personnel, equipment and/or
expertise in a specified manner.

National Disaster Medical System: A cooperative, asset-sharing partnership between
the U.S. Department of Health and Human Services, the U.S. Department of Veterans
Affairs, the U.S. Department of Homeland Security and the U.S. Department of Defense.
NDMS provides resources for meeting the continuity of care and mental health services

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 87 of 94

requirements of the Emergency Support Function 8 in the National Response
Framework.

National Incident Management System (NIMS): A system mandated by HSPD-5 that
provides a consistent nationwide approach for Federal, State, local, and tribal
governments. the private-sector and nongovernmental organizations to work effectively
and efficiently together to prepare for, respond to, and recover from domestic incidents,
regardless of cause, size, or complexity. To provide for interoperability and compatibility
among Federal, State, local, and tribal capabilities, the NIMS includes a core set of
concepts, principles and terminology. HSPD-5 identifies these as the ICS. Multi-agency
Coordination Systems. training. identification and management of resources (including
systems for classifying types of resources). qualification and certification. and the
collection, tracking, and reporting of incident information and incident resources.

National Response Framework: A plan mandated by HSPD-5 that integrates Federal
domestic prevention, preparedness, response and recovery plans into one all-discipline,
all-hazards plan.

National Warning System (NAWAS): A communication system from by the Federal
Government to provide warning to the population of an attack or other national
emergency. Reception is at local and state warning points.

National Weather Services (NWS): That federal government agencies charged with
weather related reporting and projections.

National: Of a nationwide character, including the Federal, State, local, and tribal
aspects of governance and polity.

Nongovernmental Organization: An entity with an association that is based on
interests of its members, individuals, or institutions and that is not created by a
government, but may work cooperatively with government. Such organizations serve a
public purpose, not a private benefit. Examples of NGOs include faith-based charity
organizations and the American Red Cross.

One Hundred-Year Floodplain: The land area adjoining a river, stream, lake or ocean
which is inundated by the 100-year flood. The 100-year flood is the regulatory (base)
flood under the National Flood Insurance Program.

Operational Period: The time scheduled for executing a given set of operation actions,
as specified in the Incident Action Plan. Operational periods can be of various lengths,
although usually not over 24 hours.

Operations Section: The section responsible for all tactical incident operations. In ICS,
it normally includes subordinate branches, divisions and/or groups.

Personnel Accountability: The ability to account for the location and welfare of incident
personnel. It is accomplished when supervisors ensure that ICS principles and
processes are functional and that personnel are working within established incident
management guidelines.

Planning Meeting: A meeting held as needed prior to and throughout the duration of an
incident to select specific strategies and tactics for incident control operations and for
service and support planning. For larger incidents, the planning meeting is a major
element in the development of the Incident Action Plan (IAP).

Planning Section: Responsible for the collection, evaluation, and dissemination of
operational information related to the incident, and for the preparation and
documentation of the IAP. This section also maintains information on the current and
forecasted situation and on the status of resources assigned to the incident.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 88 of 94

Preparedness: The range of deliberate, critical tasks and activities necessary to build,
sustain and improve the operational capability to prevent, protect against, respond to
and recover from domestic incidents. Preparedness is a continuous process.
Preparedness involves efforts at all levels of government and between government and
private sector and nongovernmental organizations to identify threats, determine
vulnerabilities and identify required resources. Within the NIMS, preparedness is
operationally focused on establishing guidelines, protocols and standards for planning,
training and exercises, personnel qualification and certification, equipment certification,
and publication management.

Preparedness Organizations: The groups that provide interagency coordination for
domestic incident management activities in a non-emergency context. Preparedness
organizations can include all agencies with a role in incident management, for
prevention, preparedness, response, or recovery activities. They represent a wide
variety of committees, planning groups, and other organizations that meet and
coordinate to ensure the proper level of planning, training, equipping, and other
preparedness requirements within a jurisdiction or area.

Prevention: Actions to avoid an incident or to intervene to stop an incident from
occurring. Prevention involves actions to protect lives and property. It involves applying
intelligence and other information to a range of activities that may include such
countermeasures as deterrence operations. heightened inspections. improved
surveillance and security operations. investigations to determine the full nature and
source of the threat. public health and agricultural surveillance and testing processes.
immunizations, isolation, or quarantine. and, as appropriate, specific law enforcement
operations aimed at deterring, preempting, interdicting, or disrupting illegal activity and
apprehending potential perpetrators and bringing them to justice.

Private Sector: Organizations and entities that are not part of any governmental
structure. It includes for-profit and not-for-profit organizations, formal and informal
structures, commerce and industry, and private voluntary organizations (PVO).

Processes: Systems of operations that incorporate standardized procedures,
methodologies and functions necessary to provide resources effectively and efficiently.
These include resource typing, resource ordering and tracking, and coordination.

Public Assistance: The Federal financial assistance provided to state and local
governments or to eligible private non-profit organizations for disaster-related
requirements.

Public Information Officer (PIO): A member of the Command Staff responsible for
interfacing with the public and media or with other agencies with incident-related
information requirements.

Publications Management: The publications management subsystem includes
materials development, publication control, publication supply and distribution. The
development and distribution of NIMS materials is managed through this subsystem.
Consistent documentation is critical to success, because it ensures that all responders
are familiar with the documentation used in a particular incident regardless of the
location or the responding agencies involved.

Qualification and Certification: This subsystem provides recommended qualification
and certification standards for emergency responder and incident management
personnel. It also allows the development of minimum standards for resources expected
to have an interstate application. Standards typically include training, currency,
experience, and physical and medical fitness.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 89 of 94

Radio Amateur Civil Emergency Services (RACES): Volunteer amateur radio
operators who support State and local governments with amateur radio transmission
support during times of emergencies.

Radiological Defense (RADEF): The organized effort, through warning, detection, and
preventative and remedial measures, to minimize the effect of nuclear radiation on
people and resources.

Reception Area: This refers to a location separate from staging areas, where resources
report in for processing and out-processing. Reception Areas provide accountability,
security, situational awareness briefings, safety awareness, distribution of supplies and
equipment, feeding, and bed down.

Recovery: The development, coordination, and execution of service- and site-
restoration plans. the reconstitution of government operations and services. individual,
private sector, non-governmental and public-assistance programs to provide housing
and to promote restoration. long-term care and treatment of affected persons. additional
measures for social, political, environmental, and economic restoration. evaluation of the
incident to identify lessons learned. post-incident reporting. and development of
initiatives to mitigate the effects of future incidents.

Recovery Plan: A plan developed by a State, local, or tribal jurisdiction with assistance
from responding Federal agencies to restore the affected area.

Resources: Personnel and major items of equipment, supplies and facilities available or
potentially available for assignment to incident operations and for which status is
maintained. Resources are described by kind and type and may be used in operational
support or supervisory capacities at an incident or at an EOC.

Resource Management: Efficient incident management requires a system for
identifying available resources at all jurisdictional levels to enable timely and unimpeded
access to resources needed to prepare for, respond to or recover from an incident.
Resource management under the NIMS includes mutual-aid agreements. the use of
special Federal, State, local, and tribal teams. and resource mobilization protocols.

Resources Unit: Functional unit within the Planning Section responsible for recording
the status of resources committed to the incident. This unit also evaluates resources
currently committed to the incident, the effects additional responding resources will have
on the incident, and anticipated resource needs.

Response: Activities that address the short-term, direct effects of an incident. Response
includes immediate actions to save lives, protect property, and meet basic human
needs. Response also includes the execution of emergency operations plans and of
mitigation activities designed to limit the loss of life, personal injury, property damage
and other unfavorable outcomes. As indicated by the situation, response activities
include applying intelligence and other information to lessen the effects or consequences
of an incident. increased security operations. continuing investigations into nature and
source of the threat. ongoing public health and agricultural surveillance and testing
processes. immunizations, isolation, or quarantine. and specific law enforcement
operations aimed at preempting, interdicting, or disrupting illegal activity, and
apprehending actual perpetrators and bringing them to justice.

Safety Officer: A member of the Command Staff responsible for monitoring and
assessing safety hazards or unsafe situations and for developing measures for ensuring
personnel safety.

Search and Rescue (SAR): An organized mission to locate and remove a person(s)
reported as missing.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 90 of 94

Section: The organizational level having responsibility for a major functional area of
incident management, e.g., Operations, Planning, Logistics, Finance/Administration and
Intelligence (if established). The section is organizationally situated between the branch
and the Incident Command.

Span of Control: The number of individuals a supervisor is responsible for, usually
expressed as the ratio of supervisors to individuals. (Under the NIMS, an appropriate
span of control is between 1:3 and 1:7.)

Staging Area: Location established where resources could be placed while awaiting a
tactical assignment. The Operations Section manages Staging Areas.

Standard Operating Guidelines (SOG): A set of instructions or guidelines covering
steps or features of operations to promote effective actions.

Standard Operating Procedures (SOP): A set of instructions having the force of a
directive, covering those features of operations, which lend themselves to a definite or
standardized procedure without loss of effectiveness.

State: When capitalized, refers to any State of the United States, the District of
Columbia, the Commonwealth of Puerto Rico, the Virgin Islands, Guam, American
Samoa, the Commonwealth of the Northern Mariana Islands, and any possession of the
United States. See Section 6 U.S.C. 101(14), Homeland Security Act of 2002, Pub. L.
107-296, 116 Stat. 2135 (2002).

State Multi-Agency Coordination Center (SEOC): The facility, located in the city of
Centennial, from which state emergency/disaster operations are coordinated.

State Emergency Operations Plan (SEOP): The State level plan for actions to be
taken by government and citizens when disaster threatens or strikes. It consists of
assignment of responsibilities to State agencies, coordinating instructions, staffing,
essential facilities and general operations common to most major emergencies.

State Warning Point: Same as Warning Point, with the additional responsibility of
supervising and controlling that part of NAWAS which is within the state.

Strategic: Strategic elements of incident management are characterized by continuous
long-term, high-level planning by organizations headed by elected or other senior
officials. These elements involve the adoption of long-range goals and objectives, the
setting of priorities. the establishment of budgets and other fiscal decisions, policy
development, and the application of measures of performance or effectiveness.

Strategy: The general direction selected to accomplish incident objectives set by the IC.

Strike Team: A set number of resources of the same kind and type that have an
established minimum number of personnel.

Supporting Technologies: Any technology that may be used to support the NIMS is
included in this subsystem. These technologies include orthophoto mapping, remote
automatic weather stations, infrared technology and communications, among various
others.

Task Force: Any combination of resources assembled to support a specific mission or
operational need. All resource elements within a Task Force must have common
communications and a designated leader.

Technical Assistance: Support provided to State, local, and tribal jurisdictions when
they have the resources but lack the complete knowledge and skills needed to perform a
required activity (such as mobile-home park design and hazardous material
assessments).

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 91 of 94

Terrorism: The term "terrorism" means any activity that involves an act that is
dangerous to human life or potentially destructive of critical infrastructure or key
resources. and is a violation of the criminal laws of the United States or of any State or
other subdivision of the United States. and appears to be intended to intimidate or
coerce a civilian population. to influence the policy of a government by intimidation or
coercion. or to affect the conduct of a government by mass destruction, assassination, or
kidnapping. See 6 U.S.C. 101 (15), Homeland security Act of 2002.

Threat: An indication of possible violence, harm or danger.

Tools: Those instruments and capabilities that allow for the professional performance of
tasks, such as information systems, agreements, doctrine, capabilities and legislative
authorities.

Type: A classification of resources in the ICS that refers to capability. Type 1 is
generally considered to be more capable than Types 2, 3 or 4, respectively, because of
size, power, capacity, or, in the case of incident management teams, experience and
qualifications.

Unified Area Command: A Unified Area Command is established when incidents under
an Area Command are multi-jurisdictional. (See Area Command.)

Unified Command: An application of ICS used when there is more than one agency
with incident jurisdiction or when incidents cross-political jurisdictions. Agencies work
together through the designated members of the Unified Command, often the senior
person from agencies and/or disciplines participating in the Unified Command, to
establish a common set of objectives and strategies and a single TAP.

Unit: The organizational element having functional responsibility for a specific incident
planning, logistics, or finance/administration activity.

Unity of Command: The concept by which each person within an organization reports
to one and only one designated person. The purpose of unity of command is to ensure
unity of effort under one responsible commander for every objective.

Urban Search and Rescue (USAR or US&R): Urban search-and-rescue (US&R)
involves the location, rescue (extrication), and initial medical stabilization of victims
trapped in confined spaces. Structural collapse is most often the cause of victims being
trapped, but victims may also be trapped in transportation accidents, mines and
collapsed trenches.

Volunteer: According to Section 16 Part 742f(c) United States Code and Section 29 Part
553.101 Code of Federal Regulations, a volunteer is any individual accepted to perform
services by an agency, which has authority to accept volunteer services, when the
individual performs services without promise, expectation or receipt of compensation for
services performed.

Weapons of Mass Destruction (WMD): The term "weapon of mass destruction"
means: (A) any destructive device as defined in section 921 of title 18. (B) any weapon
that is designed or intended to cause death or serious bodily injury through the release,
dissemination, or impact of toxic or poisonous chemicals, or their precursors. (C) any
weapon involving a biological agent, toxin, or vector (as those terms are defined in
Section 178 of Title 18. or (D) any weapon that is designed to release radiation or
radioactivity at a level dangerous to human life.

ZULU Time: The mean solar time at the zero meridian of Greenwich, England, used as
the basis for standard time throughout the world. Mountain Standard Time is usually
Zulu minus 7 hours and during Daylight Savings Time — Zulu minus 6 hours.

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 92 of 94

XVIII. Attachment C - Acronyms

AAR After Action Report

ACP Access Control Point

AFB Air Force Base

ANG Air National Guard

APHIS Animal and Plant Health Inspection Service

ARNG Army National Guard

BEOP Basic Emergency Operations Plan

BEOC Boulder Emergency Operations Center

CADRE Community Agency Disaster Relief Effort

CAO Chief Administrative Officer

CAT Crisis Action Team

CBI Colorado Bureau of Investigation

CCP Casualty Collection Point

CDC Centers for Disease Control and Prevention

CDHS Colorado Department of Human Services

CDNR Colorado Department of Natural Resources

CDOT Colorado Department of Transportation

CDPHE Colorado Department of Public Health and Environment

CDPS Colorado Department of Public Safety

CEOC County Multi-Agency Coordination Center

CERCLA Comprehensive Environmental Response Compensation and
Liability Act CGC Colorado Geologic Survey

CIAC Colorado Information Analysis Center (OPSFS/CDPS)

CMC Crisis Management Center (CDPHE)

CONPLAN Concept of Operations Plan

CP Command Post

CSEPP Chemical Stockpile Emergency Preparedness Program

CSP Colorado State Patrol

CTAC Counter-Terrorism Advisory Committee

DCE Defense Coordinating Element

DCO Defense Coordinating Officer

DFS Division of Fire Safety

DMAT Disaster Medical Assistance Team

DMORT Disaster Mortuary Operational Response Team

DOD Department of Defense

DOE Department of Energy

DOJ Department of Justice

DOMS Director of Military Support

DOS Department of State

DOT Department of Transportation

DTR Digital Trunked Radio

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 93 of 94

DTRA Defense Threat Reduction Agency

EAS Emergency Alert System

EBS Emergency Broadcast System

EMA Emergency Management Agency

EMAC Emergency Management Assistance Compact

EMS Emergency Medical Services

EMT Emergency Medical Technician

EOC Emergency Operations Center

EOD Explosive Ordnance Disposal

EOP Emergency Operations Plan

EPLO Emergency Preparedness Liaison Officer

ERT-A Emergency Response Team — Advance Element

ERT-N Emergency Response Team — National Element

ESF Emergency Support Function

FCO Federal Coordinating Officer

FEMA Federal Emergency Management Agency

FMO Fire Marshal's Office

FOIA Freedom of Information Act

FOSC Federal On-Scene Coordinator

FSIS Food Safety and Inspection Service

GEEERC Governor's Expert Emergency Epidemic Response Committee

HAN Health Alert Network

HEICS Hospital Incident Command System

HSAS Homeland Security Advisory System

HSOC Homeland Security Operations Center

IMP Information Analysis and Infrastructure Protection (DHS)

IC Incident Commander

ICC Incident Command Center

ICS Incident Command System

JFO Joint Field Office (FEMA)

JIC Joint Information Center

JOC Joint Operations Center

JPIC Joint Public Information Center

JTF Joint Task Force

JTTF Joint Terrorism Task Force

MACS Multi-Agency Coordination System

MMRS Metropolitan Medical Response System

MOA Memorandum of Agreement

MOU Memorandum of Understanding

MSCA Military Support to Civil Authorities

MSDS Material Safety Data Sheets

NDMS

National Disaster Medical System NIMS National Incident Management System

NIOSH National Institute of Occupational Safety and Health

NRCC National Response Coordination Center (FEMA)

Boulder OPVer1 Basic Emergency Operation Plan

Updated: 03/23/14 94 of 94

NRP National Response Framework

OPS Office of Preparedness and Safety (CDPS)

PIO Public Information Officer

RRCC Regional Response Coordination Center (FEMA) (replaces ROC)

SCO State Coordinating Officer

SFO Senior Federal Official

SITREP Situation Report

SNS Strategic National Stockpile (replaces NPS)

SOP Standard Operating Procedures

UCS Unified Command System

USAR or US&R Urban Search and Rescue

VX 0-Ethyl Methyl Phophonothiolate (a V-agent)

WHO World Health Organization

WMD Weapon(s) of Mass Destruction

WMDOU Weapons of Mass Destruction Operations Unit (FBI)

W-NMRT-WMD West-National Medical Response Team-Weapons of Mass Destruction

