

FLORIDA FIRE CHIEFS' ASSOCIATION

**PRESENTS IT'S
"STATEWIDE EMERGENCY RESPONSE PLAN"
TO
FIRE APPARATUS MANUFACTURERS' ASSOCIATION
NAPLES, FLORIDA
MARCH 14, 2005**

**CHIEF M. STUART MCELHANEY
FFCA NORTHEAST REGION DIRECTOR**

SETTING THE STAGE

**LOOK OUT CALIFORNIA,
FLORIDA IS RAPIDLY BECOMING
THE
“MASTER OF DISASTER”**

**OR,
WE HAD A FEW STORMS THIS
PAST SUMMER!**

HURRICANE JEANNE

(THE LAST FOR AWHILE; WE HOPE)

SEPTEMBER 25, 2004

PUERTO RICO

DOMINICAN REPUBLIC

HAITI

**ONLY THE SECOND TIME
SINCE 1886 THAT FOUR
HURRICANES HAVE MADE
LANDFALL IN ONE STATE IN
ONE SEASON.**

DESENSITIZED FLORIDIANS DID NOT EVACUATE
AS THEY DID IN PREVIOUS STORMS. SHELTERS
WERE ONLY 25% OF CAPACITY. SOME DID LEAVE
AND PACKED EVERYTHING!

JEANNE'S ARRIVAL ACROSS FLORIDA

NEW SMYRNA BEACH

EPCOT-ORLANDO

WEST PALM BEACH

KISSIMMEE

FORT PIERCE BEACH

FORT PIERCE

FORT PIERCE

FORT PIERCE

BONITA BEACH

BROOKSVILLE

BAREFOOT BAY

BREVARD COUNTY

INDIAN HARBOR

INDIALANTIC

INDIALANTIC

COCOA

BREVARD COUNTY - MELBOURNE

BREVARD COUNTY – SATELLITE BEACH

BREVARD COUNTY

PALM BAY

ROCKLEDGE

TITUSVILLE

TREASURE COAST

DAVIS ISLAND

GRANT

DEL REY BEACH CC

HUTCHINSON ISLAND

HUTCHINSON ISLAND

HIGHLANDS COUNTY

JENSON BEACH

LAKE OCHECHOBEE

INDIAN RIVER LAGOON

JUPITER

KISSIMMEE

CLEWISTON

PINELLAS PARK

ORCHID ISLAND

TAMPA

STUART

TALLAHASSEE

LAKELAND

ST. PETERSBURG

PALM BEACH

Outlive

Current Players

- Charley
- Frances
- Ivan
- Jeanne

• By Breanna
Fair •

FLORIDA FIRE CHIEFS' ASSOCIATION

STATEWIDE EMERGENCY RESPONSE PLAN

SERP

FFCA President, William L. Nesmith, CEM, CFO

SERP State Coordinator, Barry B. Baker

What is FFCA's SERP?

- Clear and systematic guide to manage man-made and natural disasters

Hurricanes

Wildfires

Acts of Terrorism

What is FFCA's SERP?

- Calls for immediate and orderly mobilization and deployment of regional, state and local resources to devastated communities

What is FFCA's SERP?

- Offers a precise method of requesting and tracking personnel, equipment and expenses for reimbursement

- Pre-designates leadership roles and responsibilities

What is FFCA's SERP?

- Encourages statewide adoption of Mutual Aid Agreements and post disaster analysis and discussion

What is FFCA's SERP?

- It is an award-winning plan that is modeled throughout the nation as well as identified in Florida's Comprehensive Emergency Management Plan (CEMP).

Why was the SERP initiated?

Previous to the SERP following Hurricane Andrew in 1992, help arrived in South Florida... TOO MUCH of it.

- The “help” was unexpected.
- The response was uncoordinated.
- Specific missions and destinations were never assigned.
- The affected area was unprepared.

How does the SERP benefit Floridians?

- Disasters are chaotic; everyone wants to help, but without proper coordination, free-lance and disorderly relief efforts can:
 - frustrate the situation
 - overburden the impacted area
 - prevent effective communication

How does the SERP benefit Floridians?

- Thanks to SERP, Floridians receive a quick and uninterrupted emergency response from qualified and experienced public safety professionals with highly specialized skills and training.

How does the SERP Work?

- Florida is divided into seven regions, each with a pre-appointed regional coordinator
- The seventh region is broken into two sections: the north and south

Regions	
1	
2	
3	
4	
5	
6	
7N	
7S	

How does the SERP Work?

Search and Rescue

EMS

- To activate SERP, the State Emergency Management Director works through
 - ESF 4 (Firefighting)
 - ESF 9 (Search and Rescue)
 - ESF 8 (EMS)
 - ESF 10 (Hazardous Materials)
 - ESF 14 (Public Information)

How does the SERP Work?

- The SERP chair then contacts the seven regional coordinators, who contact county coordinators.
- The county coordinators keep updated and comprehensive lists of resources.

How does the SERP Work?

- Every community can rely on and benefit from these resources, which promotes efficiency and significantly reduces response times to impacted areas.

How does the SERP Work?

- The State EOC also assigns tasking numbers to specialty and relief teams who know their specific mission and destination even before leaving home.

How does the SERP Work?

- These tasking numbers are assigned to all equipment, apparatus and personnel that are sent to impacted areas or staging locations.

How does the SERP Work?

- Within a few hours the impacted community will prepare to receive resources, which minimizes confusion and prevents duplication of service.

How does an agency request resources?

Message #:		Date:		Time:			County:		Agency:	
Requestor:	Name :		Tel #:			Fax #:		Net:		
Brief Description of Mission Requested :										
Resources Report:	Date:		Time:			Estimated Resource Release:	Date:		Time:	
On Scene Contact:		Tel #:			Fax #:		Net:			
Resources Report Location:						Staging Tel #:				
Equipment Estimated Daily Work Hrs:		Personnel Estimated Daily Work Hrs:		Mission #:						
Comments/Information/Notes:										

Complete the top portion of this form and include mission information such as:

- agency contact information
- description of the mission
- anticipated work hours and duration

How does an agency request resources?

Message #:		Date:		Time:			County:		Agency:	
Requestor:	Name :		Tel #:			Fax #:		Net:		
Brief Description of Mission Requested :										
Resources Report:	Date:		Time:			Estimated Resource Release:	Date:		Time:	
On Scene Contact:		Tel #:			Fax #:		Net:			
Resources Report Location:						Staging Tel #:				
Equipment Estimated Daily Work Hrs:		Personnel Estimated Daily Work Hrs:		Mission #:						
Comments/Information/Notes:										

Complete the top portion of this form and include mission information such as:

- on-scene contact information
- mission description
- reporting location

SINGLE RESOURCE

The minimum number of personnel and equipment assigned to a task

STRIKE TEAM

Two or more similar single resources with common communications and a leader

TASK FORCE

Two or more dissimilar single resources with common communications and a leader

The SERP in Action Since 1993

- Taking an all hazards approach, fire chiefs from Florida's 67 counties spent nearly 5 years developing the SERP and the last decade refining and updating it.
 - organized
 - unified
 - paramilitary chain-of-command
 - proven record of success

The SERP in Action Since 1993

- Tornadoes -- February, 1998

- Wildfires -- 1998, 2000, 2001

- Hurricane Georges – September, 1998

- 9/11 Terrorist Attacks – 2001

- Hurricane Season – 2004

Hurricane Charley

August 13, 2004

Ground Zero: Punta Gorda

Hurricane Frances

September 5, 2004

Ground Zero: Sewall's Point

Hurricane Ivan

September 16, 2004

Ground Zero: Florida Panhandle

Hurricane Jeanne

September 25, 2004

Ground Zero: Stuart

Hurricane Season, 2004

- One in five homes were impacted

Hurricane Season, 2004

- The State Emergency Operations Center stayed activated from August 9 – November 2

Hurricane Season, 2004

■ 117 storm-related deaths

Hurricane Season, 2004

- 9.4 million people evacuated their homes

Hurricane Season, 2004

- 368,000 people sought safety in public shelters

Hurricane Season, 2004

- 8.5 million people reported power outages

FFCA's SERP Deployments

Approximately
2,744 people
deployed

FFCA's SERP Deployments

23 Urban
Search and
Rescue Teams

FFCA's SERP Deployments

7 Overhead Teams

FFCA's SERP Deployments

22 Incident Management Teams

FFCA's SERP Deployments

15 Logistics Officers

FFCA's SERP Deployments

29 Liaisons

FFCA's SERP Deployments

134 Fire Engines

FFCA's SERP Deployments

- 136 Fire/ALS Rescues
- 23 Water Tenders
- 26 Assorted Vehicles
- 17 MAC Units

FFCA's SERP Deployments

29 Dispatchers

FFCA's SERP Deployments

17 Public
Information
Officers

Lessons Learned

- Many emergency agencies and responders are not familiar with the SERP
- More SERP trained FFCA members are needed in leadership roles during extended operations (depth is critical)
- Continual plan updating is essential to an effective operation
- Early intervention of “SERP Liaisons” is highly desirable

Lessons Learned

- SERP must be responsible for and control all EMS assets
- Discipline, discipline, discipline.....
- Strike teams are our strong suit
- USAR requires formal integration into the plan

Lessons Learned

- Communications must be established immediately and continually maintained
- We must build additional capabilities to care for our own
- The FFCA has some highly skilled and dedicated members

FEMA Reimbursement

- Emergency calls for hurricane related circumstances only
- No backfill reimbursement
- Timely and unacceptable changes
- Consistency of information

The SERP in action in your community

- Get involved and learn about the plan before an emergency.
- Visit the Florida Fire Chiefs' Association web site at www.ffca.org .
- Contact your county and regional coordinators and introduce yourself.

The SERP in action in your community

- Keep and routinely update a list of regional and county coordinators.
- Attend one of the SERP training classes routinely offered at Fire-Rescue EAST, the Governor's Hurricane Conference or other statewide events.
- Attend SERP committee meetings scheduled three to four times a year.

FLORIDA FIRE CHIEFS' ASSOCIATION

"Our mission is to serve our members and communities by providing leadership, influence, information and direct action in fire, life safety and emergency services."

FLORIDA FIRE CHIEFS' ASSOCIATION

QUESTIONS?