[image: ACDSS_logo%20no%20lineJPEG.jpg]

 (
Emergency Sheltering Handbook
2014
Albemarle County Department of
Social Services
)

Emergency Sheltering Handbook [footnoteRef:1] [1: About the handbook:
The Department of Homeland Security has done extensive work to assist government and non-government agencies in responding to natural and manmade disasters. The National Incident Management System (NIMS) with supplemental training, Guidance on Planning for Integration of Functional Needs Support Services in General Population Shelters, and the Department of Justice’s Americans with Disabilities Act Checklist for Emergency Shelters provide much needed guidance on preparing for and managing emergencies and emergency shelters. Notwithstanding these aids, there is no official operative protocol for managing emergency shelters. Using the above resources, as well as information from the American Red Cross, the International Association of Venue Managers, Inc, the Department of Emergency Management of Pinellas County, Florida, the Emergency Shelter Operations sub-committee of the Virginia League of Social Service Executives Administrative Committee and shelter handbooks from Albemarle, Charlottesville, Fairfax, Hanover, Henrico, Isle of Wight, James City County, Lynchburg, New Kent, Norfolk, Portsmouth, Suffolk, Virginia Beach, Wythe, the Emergency Management Office for the City of Charlottesville, County of Albemarle and University of Virginia, the Thomas Jefferson Health District and contractual support from Abrams Learning and Information Systems, this Emergency Sheltering Handbook has been developed as a practical guide for managing local emergency shelters.]

[image: http://t1.gstatic.com/images?q=tbn:ANd9GcTG-f9T089XgoA-eWkKxQk-VnswnnrL30Z7apZnG4Xx8zfejziWEg]

Record of Changes

The Charlottesville-UVA-Albemarle Office of Emergency Management (OEM) ensures that necessary changes and revisions to this Handbook are prepared, coordinated, published and distributed to agencies participating in Emergency Management Operations.

RECORD OF CHANGES
	Nature of Change
	Date of Change
	Page(s) Affected
	Changes Made by
(Signature)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Table of Contents

	Introduction
	Page 6

	Concept of Operations	
	Page 6

	Emergency Shelter Operations Team	
	Page 7

	Legal Basis
	Page 7

	DSS Office Management During Shelter Operations
	Page 8

	Shelter Organization
	Pages 8-10

		
Operations
	Phase 1 – Mitigation/Prevention: (Normal Operations)	
	Pages 11-15

	Phase 2 - Preparedness: (Increased Readiness)
	Pages 16-18

	Phase 3 – Response: (Emergency Operations)
	Pages 19-42

	Phase 4 – Recovery: (Return to Normal Operations)
	Pages 43-46

		
Appendices & Forms List
 (
Appendix L
:
Pet Rules
Appendix M
:
Sample Job Descriptions
Appendix N
:
Emergency Shelter List
Appendix O
:
Shelter Floor Plans
Appendix P
:
Directions to Shelters
Appendix Q
:
DSS Staff Allocation Sample
Appendix R
:
Agency Home/Cell Phone List
Appendix S
:
Contact Phone Numbers
Appendix T
:
After Hours
Ph
one Numbers
Appendix U
:
Glossary
Appendix V
:
Acronyms
)
Appendix A: Forms Catalog-Tab 1 – Tab 10
Appendix B: Sample MOU
Appendix C: Emergency Shelter Operations
Appendix D: Legal Authority
Appendix E: Training
Appendix F: Shelter Manager’s Kit
Appendix G: Contents of Supply Box/Medical Shelter Kit
Appendix H: Vulnerable or Special Needs Populations
Appendix I: What to bring to the Shelter/Staff
Appendix J: What to bring to the Shelter/Evacuees
Appendix K: Shelter Rules

Other
COOP
SNAP Disaster Program

INTRODUCTION
The Albemarle County area is vulnerable to devastating winter storms, flash floods, hurricanes, tornadoes, wild fires, hazardous material incidents, resource shortages, and acts of terrorism. To provide for the care and shelter of displaced persons in such events, our local Emergency Operations Plan outlines the duties and responsibilities of multiple government and non-government agencies in a document entitled Emergency Support Function 6 (ESF6). This Emergency Sheltering Handbook in no way replaces this essential ESF6 document. However, as a practical application of the ESF6, this Emergency Sheltering Handbook will guide shelter managers and supporting agencies and staff successfully through all phases of activities and planning: Mitigation and Prevention, Preparedness, Response, and Recovery. In the case of issues, procedures or concerns not addressed in this Handbook, it is expected that Shelter Team members will exercise reasonable judgment and/or consult with the Shelter Branch Manager for additional guidance.

CONCEPT OF OPERATIONS

In Emergency Operations Plans (EOPs), mass care and shelter operations are a local government function to be provided in accordance with local Emergency Operations Plans (EOPs). Typically, mass care and shelter operations are outlined in Emergency Service Function (ESF) # 6 contained in a local EOP. ESF # 6 and other related ESFs will identify assignment of duties and responsibilities and public shelter facilities; describe provisions for feeding, overnight sleeping accommodations, back-up power, augmented communications to include radio backup, a medical aid station, security, traffic control and fire inspections; and set forth procedures for operating each public shelter.

Local plans will make reasonable accommodations for evacuation and sheltering of diverse populations including:
1. Populations with communication or mobility limitations (blind, deaf, non-English
 speaking, wheel chair bound).
2. Populations with conditions that may require assistance with daily activities but do not require hospital admission or hospital sheltering.
3. Populations who are transportation deficient or have no means to evacuate themselves out of harm’s way.
4. Populations who present themselves accompanied by pets and/or service animals. Sheltering plans for pets and service animals must be included in planning and coordinated with ESF # 11.
As delineated in the Commonwealth of Virginia Emergency Operations Plan (COVEOP), in the Commonwealth, either the local department of social services or the local American Red Cross (ARC) chapter is typically responsible for shelter operations, with support from other local agencies and organizations. Depending upon the specifics of the local EOP, the local government partners with the local ARC chapter or other entities for shelter operations, an official memorandum of understanding should be consummated between the parties. Appendix B - Sample MOU. Local government will arrange shelter training for its employees in accordance with the provision of the National Incident Management System (NIMS). Local governments will periodically exercise their capability to operate and manage public shelters. Decisions concerning the opening of emergency shelters, both the location and number of the emergency shelter sites will be determined by those persons staffing the Local Emergency Operations Center (EOC). During actual sheltering events, the local DSS, in conjunction with partnering agencies, will provide information to the local EOC on the number of shelterees at each shelter location. Shelter managers and staff will collect and compile information for reports as needed. Information will include, but not be necessarily limited to, data on shelter numbers, feeding, and staff resources and costs. This information must be included on daily shelter operations status reports to the local EOC.

Localities also must be aware that in instances where mass evacuations and relocations are directed by state officials, that the Virginia Department of Social Services will coordinate the designation of shelter facilities and the operation of shelters for people who evacuate out of their home jurisdictions. In these instances, localities may serve as host shelters, even though the actual event leading to the sheltering may not have directly affected the jurisdiction into which evacuees are relocated.
EMERGENCY SHELTER OPERATIONS TEAM (ESOT)
A team or committee should be formed to provide oversight for the activities of emergency shelter operations including maintaining this handbook, establishing policies related to the requirements of staff for shelter operations and ensuring that staff receive training and are ready for deployment should the local government declare an emergency. Appendix C– Sample Charter

LEGAL BASIS
Local Departments of Social Services
Mass Care and Emergency Shelter Operations

Authorities and References
Code of Virginia, Title 44 provides general and specific statutory authority for the development, maintenance and implementation of the Commonwealth of Virginia Emergency Operations Plan (COVEOP). Executive orders, issued by the Governor when the Commonwealth is threatened or impacted by an emergency or disaster, activate the plan and authorize emergency specific actions. This plan must be compatible with federal plans and statutes in order to provide prompt, effective and seamless assistance to local communities when federal assistance is requested.

Further federal and state legal references and the enabling legislation for the COVEOP are contained in Appendix D.
	

DSS OFFICE COVERAGE DURING EMERGENCY OPERATIONS
The Albemarle County Department of Social Services (ACDSS) will be responsible for office operations during regular agency hours during a disaster. Responsibilities include assuring coverage of basic operations including essential services list in departmental Continuity of Operations Plan (COOP).

SHELTER ORGANIZATION

A. Incident Command System

 Emergency Shelters are organized in accordance with the Incident Command System (ICS) under the Shelter Operations Branch in the Operations Section as shown in Figure 1 below.

The Director, Albemarle Department of Social Services or her/his designee normally serves as the Director, Shelter Operations Branch. The Director, Shelter Operations Branch will normally deploy to the Charlottesville-Albemarle-UVA Emergency Operations Center (EOC) or, in certain instances, may perform these functions from home or office.

Organization of Emergency Shelter Operations under ICS

 (
Admin/Finance Section
Logistics Section
Operations Section
Plans Section
Public Information Officer
Liaison Officer
Incident Commander
Safety Officer
Shelter Operations Branch
Shelter

Shelter

Shelter

)

Figure 1-1

Figure 1
B. Emergency Shelter Teams

To ensure cohesiveness and unity of effort in Emergency Shelter Operations, volunteers and agency representatives of ACDSS are organized into Emergency Shelter Teams. Together, these teams will train and participate in an Emergency Shelter exercise each year so as to build unit cohesiveness, increase readiness, and improve their collective expertise.

Criminal Background Check. Personnel who volunteer for service on Emergency Shelter staffs may be required to complete a Criminal Background Check at the discretion of the EOC and/or Branch Director. If required, following completion of their background check, they will be assigned to a Shelter Team.

Shelter Team Organization. The Emergency Shelter is further organized under the principles of ICS as outlined in Figure 2 below. It may be helpful to draw this chart on a whiteboard at the shelter so actual names of staff can be inserted in the appropriate boxes to track who is on duty.

Emergency Shelter Team Organization[footnoteRef:2] [2: This graphic is designed for use with a large scale shelter operation serving hundreds in one shelter. It can be contracted or expanded as needed. For example, the Shelter Manger may fulfill some of these roles in a smaller operation. See page 10 for further explanation.]

 (
 Shelter Manager
Shelter Branch Director
Safety Officer
Asst Shelter Manager
Operations
Logistics
Dormitory
Security Officer
Food Services
Communications
Facility
Transportation
Pet Care
Intake
Recreation
Health Services
Registration
Accountability
Volunteer Coordinator
Family Assistan
ce
Staff Registration
Medical
Functional Needs
Mental Health
Public Health
Plans
Reports
Documents
)

 (
Liaison Officer
)

	

Figure 2

The Emergency Shelter Team members are comprised primarily of employees of the Albemarle Department of Social Services. Appendix Q Sample of staff allocation.

The Security Officers are provided by local law enforcement agencies: Albemarle Sheriff’s Office.

The position of Facility Unit Leader is normally filled by a representative of the School District or organization that owns the building used as an Emergency Shelter. A smaller scale option is to have a pet section designated at the shelter.

The Pet Care Unit will only be activated should the Shelter Manager deem it necessary to open a Pet Shelter in the facility (identified with dotted lines, Figure 2).

The position of Assistant Shelter Manager will be filled only if sufficient staff personnel are available (identified with dotted lines, Figure 2).

If it occurs that the evacuees are determined to come from a specific outlying community, the Shelter Manager should consider requesting a liaison officer from that jurisdiction to serve on the Shelter staff. This liaison may be added to the Command Staff (i.e., Security Officer, Safety Officer, and Assistant Shelter Manager).

Intake and Health Services Units may add additional personnel, organized to address those functions listed in the organization chart in Figure 2-2 as assets become available.

Upon request, RACES will deploy a ham radio operator to the Emergency Shelter to establish short-wave radio communications with the EOC. RACES operators will be assigned to the Emergency Shelter Team’s Communications Unit.

Emergency Shelter Team members will be issued distinctive clothing (i.e., vests and identification badges) to be worn at all times while on-duty.

V1 issue date 6-1-2014

V1 issue date 6-1-2014

31

9

PHASE 1 – MITIGATION & PREVENTION

Description: (May also be called Normal Operations)
This phase describes activities that are performed during normal operations with no emergency pending in order to prepare for emergency operations. It is those activities that research, exercise, and plan for emergency operations. To use the words of the National Incident Management Strategy, preparedness is “a continuous cycle of planning, organizing, training, equipping, exercising, evaluating, and taking corrective action in an effort to ensure effective coordination during incident response.” Creating procedures and protocols, providing personnel qualification and certification standards, and certifying equipment are also preparedness activities. Mitigation is a similar term used to describe activities that prevent or significantly lessen the damage caused by natural and manmade disasters. These activities include public education and outreach, supporting business resilience, and enforcing building codes and design standards. These measures must be in place well before a disaster strikes to yield the greatest benefit.

Quick Reference List
· Distribution of EOP to Secondary Support agencies for review; revisions developed as necessary.
· Ensure potential shelter sites are suitable in collaboration with ARC or other designated entity
· Deploy training as appropriate (including EWA Phoenix if used)
· Review/revision of local handbook; exercise
· Shift rotation of teams after last emergency event in preparation for next event
· Ensure shelter kits are stocked/ensure readiness of EWA kits
· Develop lists and/or negotiate agreements with hotels/motels or other facilities for lodging small numbers of displaced persons.
· Public education (done by American Red Cross alone or in collaboration with DSS)
· Review and update Disaster Plan for Foster Care children.
· Reference shelter manager’s checklist for initial actions in establishing a shelter (page 16). Create wallet size card with this information as well as organizational chart and critical contact numbers.

Mitigation & Prevention Phase Quick Reference Detail

1. Distribution of Emergency Operations Plan (EOP) – ensure that secondary support agencies have a copy of the plan and understand their roles in their respective Emergency Support Functional areas. Review and revise as necessary:
Mass Care – ESF6
Public Health and Medical Services – ESF8
Agriculture and Natural Resources – ESF11

2. Ensure potential shelter sites are suitable - Site Selection

Initial Site Survey. The Central Virginia Chapter of the American Red Cross Charlottesville-UVA-Albemarle Emergency Manager will assess the suitability of the facility as an Emergency Shelter by conducting an initial site survey using American Red Cross Shelter Facility Survey. A copy of this Shelter Facility Survey Form is found in the Forms Catalog Appendix A, Tab 1.

The Office of Emergency Management (OEM) along with Shelter staff and American Red Cross will assess facility suitability and determine shelter selection using the ADA Checklist for Emergency Shelters, found at http://www.ada.gov/pcatoolkit/chap7shelterchk.htm

	Additionally, FEMA has issued Guidance on Planning for Integration of Functional Needs Support Services in General Population Shelters that can be found at http://www.fema.gov/news-release/fema-issues-new-guidance-support-people-disabilities-during-disasters

ADA Compliance. The Americans with Disabilities Act of 1990 (ADA), and the Rehabilitation Act of 1973 (RA) provide for:
· The implementation and execution of a general policy of nondiscrimination on the basis of disability.
· Sheltering persons with disabilities in the most integrated setting appropriate to the needs of the person, which in most cases is the same setting people without disabilities enjoy.
· The selection of accessible sites for the location of general population emergency shelters, the construction of architecturally compliant mass care shelters and elements, and required physical modifications to ensure program accessibility in existing facilities.

Essentially, children and adults with disabilities have the same right to services in general population shelters as other residents. Facilities designated as emergency shelters must be accessible.

Shelters require accessible:
· Entrances
· Routes to all services and activity areas
· Routes within toilet rooms
· Passenger drop off and pick up areas
· Parking
· Sidewalks and walkways
· Shelter entrances, hallways, and corridors
· Registration areas/information areas
· Sleeping areas
· Restrooms, showers, and toilet stalls (to include portable toilets)
· Public telephones
· Drinking fountains
· Dining areas
· Medical first aid areas
· Recreation areas.

Shelter Layout. In initial planning and organization of the Emergency Shelter, the Branch Director, the OEM and American Red Cross should seek to design a logical progression for evacuee processing and flow. With this in mind, identify whenever possible, separate rooms or areas for:
· Reception and Registration
· Emergency Medical Care
· Family Service interviewing area
· Bulletin Board
· Feeding area
· Secure locations for storage of food and supplies
· Dormitory area
· Child care
· Recreation areas
· Shelter Manager’s office
· Rest room for staff (in larger shelters)
· Possible storage area for occupants’ belongings.
· Pets

Appendix N Shelter List
Appendix O Facility Floor Plans
Appendix P Directions to shelters
Memorandum of Agreement/Shelter Agreement. Once it is determined that the facility is suitable as an Emergency Shelter, OEM, ARC and Shelter Branch Director will initiate and sign a formal written Shelter Agreement, which outlines the conditions of the facility’s use, insurance stipulations and indemnification. The Red Cross Shelter Agreement Form is found in the Forms Catalog Appendix A, Tab 2. Pre-occupancy inspections should be completed during this phase of operations using the Disaster Facility Shelter Open/Close form – Tab 9.

3. Deploy training as appropriate. Training is available to LDSS Shelter Team members both as a group and as individuals. Training in Shelter Operations may be provided by the Department of Social Services, the Central Virginia Chapter of the American Red Cross and through the Virginia Department of Emergency Management. Training in EWA Phoenix or other software used by the locality may be provided by the software company.

Available training courses, opportunities, and resources are listed at Appendix E - Training.

4. Review/revision of Handbook and exercise. Each Shelter Team will participate in an annual full-scale exercise as coordinated by the OEM. This exercise will involve alert and notification, set up of the shelter, and intake/registration.

The exercise will be preceded by a seminar/orientation on Emergency Shelter Standard Operating Procedures as outlined in this Handbook.

5. Shift Rotation of teams. Ensure an even distribution of workload and experience for shelter teams by establishing a rotation of teams to set up the next shelter. It may not be fair or good practice to use the same people each time a shelter is opened.

6. Shelter Kits. Shelter Kits are mobile caches of forms, references, signage, supplies, and equipment necessary for the rapid yet efficient organization and set up of Emergency Shelters. Appendix F

As part of its disaster preparedness, the Albemarle Department of Social Services will maintain pre-packed shelter kit(s) located in the offices of the Department of Social Services or other designated location. Delivery of Shelter Kits to the Emergency Shelter will be made by arrangement between DSS and the OEM.

Pre-packed shelter kits should be inventoried annually and again after each sheltering operation to ensure that items are in good condition.

The Shelter Kit contents listed at Appendix F, is adequate for a shelter housing 100 persons. However, this list is meant to be a sample only. A footlocker or large insulated plastic ice chest makes a good container for the kit. Only items that have an indefinite shelf life should be placed in pre-packed kits.

The Thomas Jefferson Health District provides a Medical Shelter Kit (Appendix G) to provide forms, medical supplies, and medical references suitable for emergency shelter medical screening and ongoing medical and public health requirements in general population shelters.

Items such as laptop computer(s) and batteries should be readily available for insertion in kits before use.

6. EWA Phoenix Kits. If the locality or DSS has both purchased this software and associated hardware for shelter registration/management or entered into an agreement with VDSS to use the software, then this will replace registration forms normally found in the shelter kits. Delivery of the EWA Phoenix kits to the Emergency Shelter will be made by the DSS.

7. Hotel/Motel Lists and Agreements. Develop a list of hotels/motels or other facilities for lodging small numbers of displaced persons. Also identify pet friendly hotels/motels. This will be particularly helpful to keep from opening a large scale shelter for small numbers of evacuees. Negotiate agreements as possible.

8. Public education. Providing public service announcements (PSA’s), brochures, speaking engagements outlining ways to prepare for emergencies can have a significant impact on reducing the need for sheltering residents. Sheltering in place may be the preferred option if residents are adequately prepared. Combining efforts with secondary support agencies such as the American Red Cross, Salvation Army, United Way, Health Departments, RACES, etc to inform the public about how to prepare is a great way to support each other and lessen the effect of poor outcomes for residents and support agencies alike.

9. Reference shelter manager’s checklist for initial actions in establishing a shelter (page 21). Create wallet size laminated card with this information as well as organizational chart and critical contact numbers.

PHASE 2 -PREPAREDNESS

Description: (May also be called Increased Readiness)

In this phase the locality has been alerted that a disaster or an emergency may be occurring within 48 hours or some other time period related to an anticipated event. When such an event requires the use of emergency shelters, the Office of Emergency Management will consult with appropriate agencies to determine which shelter(s) to open.

Quick Reference List[footnoteRef:3] [3: Reference job responsibilities in Appendix M]

· Ensure employee contact information is up to date and distributed as appropriate
· Updates from OEM regularly communicated to staff to keep them informed
· Specified staff may contact Functional Needs residents or facilities to discuss sheltering, precautions to take and determine any needs they may have.
· Review EOP and ESF6 in particular
· Alert all staff and Secondary Support agencies to stand-by
· Identify first and second shift personnel for shelter staffing so they can prepare
· Ensure radios/communication equipment is fully charged, including laptops and cell phones.
· Ensure stock of supplies
· Alert Staff
· Shelter staff prepare “Go-Bags”
· Begin Recordkeeping of disaster related expenses and continue documentation through duration
· Confirm emergency generators are working and that fuel levels are at 100%
· Re-check shelter kits to ensure functional

Preparedness Phase Quick Reference List Detail

1. Updated contact information. Employee contact information should be updated in this phase and a list distributed as appropriate.

2. OEM Communication. Any information received from the Emergency Management Coordinator should be communicated to staff as received to ensure their personal and professional readiness.

3. Functional Needs readiness. OEM should alert Functional Needs facilities about any impending disaster to ensure they have implemented their emergency operations plan. DSS staff may also want to contact identified functional needs residents to alert them to the same. (Appendix H)

4. Review ESF6 and EOP. Shelter staff should review the local Emergency Operations Plan (EOP) and specifically the Emergency Support Function 6 (ESF6) of the Plan to re-familiarize themselves with the key requirements.

5. Alert Staff and Secondary Support Agencies. DSS staff and support agencies should receive an alert from the OEM or DSS director and placed on stand-by for deployment.

6. Identify first response staff. DSS should identify the first and second shift of staff that will be deployed to the shelter so they can prepare for time away from family and the office.

7. Equipment check. DSS staff should check equipment used during operations such as radios, computers, cell phones, etc to ensure they are properly charged and ready for deployment.

8. Ensure Stock of Supplies. DSS staff should ensure shelter kit(s) is/are fully stocked.

9. Alert/Notification Roster – alternative to “Tree”
· ACTIVATION OF SHELTER MANAGERS (SM)
It is the responsibility of the DSS Director to activate staffing for Emergency Operation Shelters. If the Director is not available, one of the Assistant Directors activates staffing. If neither the Director nor the Assistant Director(s) are available, the Chief of Business Services activates staffing. The SMs are assigned to the school/facility in their area if possible. All SMs will be notified of the emergency. The Shelter Manager notifies the EOC (DSS IC) Shelter readiness.
· ACTIVATION FOR SHELTER STAFFING
One person will be responsible for organizing staffing for the shelter(s). This person will have two backup organizers. Depending on who is staffing the EOC, these responsibilities will rest with the Chief of Business Services or the other Assistant Director. Responsibilities of the staffing organizer:
· Remember that this is not a democracy, the caller must be firm in their request (volunteer vs. volun-told).
· Telephone staff based on regional or other assignments first. Appendix Q
· Consider the population of the shelter, i.e. should APS, CPS worker be considered a high priority? Are there special language needs?
· Go over the “What to bring” list with individuals assigned to shelter.
· Alert SM through EOC who is assigned, time of their expected arrival and other instructions.
· Develop additional shift personnel to accommodate the necessary time period.
· Arrange transportation through the EOC for staff, if necessary.
· Alert Chief of Business Services as to shelter operations staffing to determine agency staffing expectations.

Individual “Go Bags.” Each member of the Shelter Staff is asked to prepare a “Go Bag” of clothing, personal hygiene needs, safety and emergency items maintained on hand so as to facilitate rapid response to shelters in times of disaster or emergency. Suggested contents listed at Appendix I. A broader list can also be found at www.ready.gov.

10. Record Keeping. Begin keeping records on expenses incurred or about to be incurred. Distribute appropriate expense forms for staff to use. Also begin record keeping on allocation of staff time to the operation.

11. Confirm generators are ready. Refer to the list of facility maintenance personnel and determine if generators have been tested and are ready to be used in case needed. (Appendix T)

PHASE 3 - RESPONSE

Description: (May be called Mobilization and Response or Emergency Operations)

This phase is when the actual emergency situation has started. This is the activation and implementation stage. A call from OEM to the Branch Director (DSS) activates this phase. See page 16, for notification process. Note: ALL shelter staff are asked to arrive at least 1 hour prior to shelter opening.

Quick Reference List

· OEM Notification to DSS Director – confirmations and questions
· Alert/Notify shelter teams – review checklist
· Complete pre-occupancy inspection of the facility to be used
· Reference shelter manager’s checklist for initial actions in establishing a shelter (page 16). Create wallet size card with this information as well as organizational chart and critical contact numbers.
· Communications (external, internal and public) (Appendix R, S, T)
· Donations – (page 42)

Response Phase Quick Reference List Detail

1. OEM Notification to DSS director. The following is a list of things for the director to do once notified by the OEM that a shelter(s) will need to be activated.
a. Determine if 4-wheel drive assistance is needed (is it a blizzard? Roads under water?) to transport staff.

b. Get the name and phone number of the person opening the building and when, from the OEM.

c. Confirm the maximum capacity of the designated shelter(s).

d. Begin call down (with assistance) for shelter support staff (see #2 below)

e. Remind OEM that the shelter is not officially opened until the shelter manager says so. (Have nursing and security been notified?)	

f. Ensure that secondary support agencies are notified of Shelter opening as appropriate.

g. Get the EOC phone number or where Emergency Management Coordinator can be reached.

h. Determine your need to actually be at EOC or can you handle from home?

i. Determine if the EOC has already activated other ARC volunteers and if so, how many. The Shelter Manager will need to know what to expect. Make judgment whether more staff/volunteers are needed at this time based on the disaster.

j. Ensure the agency shelter (and EWA) kit(s) is/are on the way to shelter(s) or make arrangements for the kit(s) to get to the shelter.

k. Ensure that cots and blankets are on the way to the shelter or make arrangements for them to be delivered.

l. Review ESF6 for actions.

2. Alert/Notification. Upon request of the Charlottesville-UVA-Albemarle Office of Emergency Management and/or the Shelter Operations Branch Director, the Assistant Director(s) will activate Shelter Teams, providing them with information, critical reminders and determining specific needs
· Provide a brief synopsis of the emergency situation
· Location of Shelter Facility
· Time of notification
· Requested time of assembly
· Anticipated number of evacuees/special needs if known
· Remind them to bring “go-bag”
· Determine need for transport
· Provide them with your contact information
· Ensure they have taken care of family, pets
· Expected duration of shift and/or operation

Law enforcement personnel will be requested for the shelter by the Emergency Management Coordinator, if activated.

3. Shelter Manager’s Checklist. Provided below as a quick reference is a “Shelter Manager’s Checklist” outlining key actions in the initial organization and establishment of Emergency Shelter Operations. Shelter Managers should keep a copy of this checklist for ready reference (e.g., wallet size, office, car and home).

Quick Reference Opening Checklist for Shelter Manager[footnoteRef:4] [4: Bullets labeled as boxes are Shelter Manger actions]

· Upon arrival, confirm that a nurse, building manager and Security Officer are on site and ready to discharge their duties. Establish communications with Director, Shelter Operations Branch and EOC.
· Meet with all Shelter Team members and available volunteers to provide initial briefing and delegate tasks (based on size and scope of shelter). Set up white board org chart (see Figure 2)
· Logistics Section Chief
· Facilities Unit Leader
· Review map of shelter layout and put up signage
· Do a walk-through of the building
· Review and execute pre-occupation checklist
· Allocate space for Registration, off-limits, bathrooms, sleeping, food services, communication, office space, health/mental health, recreation, pets
· Dormitory Unit Leader - Set up sleeping areas, shower and restroom facilities
· Food Service Unit Leader - Set up comfort food and plan initial meals
· Transportation Unit Leader -Determine needs for transportation
· Operations Section Chief
· Intake - Set up registration (staff, evacuees and pets); Designate interim Family Assistance person from a Secondary Support Agency (such as ARC volunteer pool); Check with Volunteer Coordinator on organization of volunteers
· Health Services - Set up medical and mental health services
· Recreation - Set up activities
· Security Officer - Determine additional support needs; Set up screening
· Check that the Registration area has been set up, to include:
· Set up table
· Ensure space for shelter staff registration as well as evacuee registration
· Set up computer; establish internet link
· Allocate staff
· Prepare forms
· Shelter rules
· Check that shelter identification signs have been set up.
· Open the shelter. Notify the OEM of the time of opening. The EOC will notify the media. Give OEM checklist for evacuees (Appendix J)
· Consult with Food Services Unit Leader
· Determine Food Service requirements to meet mass care or shelter needs
· Determine Food Service capacity and shortfalls
· Plan next meal; determine use for Secondary Support Agency assets (e.g., ARC Emergency Response Vehicle, school cafeteria resources, Salvation Army, etc.)
· Approve meal schedule and menu for the next 72 hours.
· Establish daily schedule and post

Figure 3

Shelter Manager Quick Reference Checklist Detail

A. Initial Briefing. The Shelter Manager will meet with assembled team to: fill critical staff positions, conduct a short incident briefing (status of disaster (what you know), estimated time of opening and tasks to accomplish before opening). Assign tasks based on scope of disaster (you may not need to assign tasks based on full blown ICS structure). Determine supply and equipment needs. Remind staff/volunteers that shelters can be fertile ground for “rumors” to emerge and that messaging should be accomplished through the Shelter Manger or their designee to residents.

At the conclusion of this meeting, the Shelter Manager will contact the Shelter Operations Branch Director to brief shelter capacity and shortfalls.

The Shelter Manager may request medical support and RACES operator for the activated shelter through the Shelter Branch Director.

The Shelter Manager should set up a white board to identify staff by name and position in order to better track who is in the shelter (see Figure 2, page 9)

B. Logistics – Facilities

Obtain map from shelter kit and review layout for allocation of space.

Occupancy Inspection. In the unlikely event that a pre-occupancy inspection has not occurred, prior to opening the shelter, the Shelter Manager or a designated Shelter Team member will meet the building owner/representative at the facility. If a Memorandum of Agreement is not already in place for use of the facility as an emergency shelter, negotiate and complete ARC Form 6621, Facility Agreement (Appendix A, Tab 2)

With the building owner/representative, the Shelter Manager or designated Shelter Team member will conduct a walk-through and inspection of the building and exterior grounds. The Shelter Team member will complete the Red Cross Disaster Facility Shelter Open/Close form (Appendix A,Tab 9)
· Assess the general condition of the building
· Note any safety concerns or pre-existing damage
· Ask about special instructions or restrictions on the facilities use
(for example, do not use certain rooms)
· Identify equipment or supplies that must be secured
· Identify refrigeration assets for food storage and for medications
· Identify the location and verify operational status of defibrillators
· Ensure that fire exits are unlocked
· Ask if there are emergency generators and what they power
· Ascertain trash sites and schedule for pick up
· Identify existing RACES antenna outlet.
 	
Maintain this form with the shelter paperwork. When the shelter closes, this information will be used during the final walk-through with the facility representative before turning the facility back over to the owner.

Allocate space. In collaboration with building and unit leaders designate space for all areas. Once designated the unit leaders will actually set up the space to accommodate their areas of responsibilities.

Post Signage. The Facility Unit Leader will plot locations of signs in and outside the Emergency Shelter facility as per Shelter Plan and affix signs. Bulletin board(s) will be established in key areas of the facility.

C. Logistics – Dormitory

Dormitory Operations - Initial Actions. The Dormitory Unit Leader will assess capacity of the sleeping areas and restroom facilities. Following this assessment, the Dormitory Unit Leader will brief the Shelter Manager and Shelter Logistics Chief on dormitory capabilities, capacity, and perceived shortfalls.

The Dormitory Unit Leader may request cots, blankets, and pillows from the American Red Cross and additional accessible portable toilets to provide for evacuees. The Dormitory Unit Leader may want to elicit assistance from outside standard shelter staff to unload and set up the cots.

When ordering portable toilets to supplement facility assets, request at least one unit with accessible features. Locate that toilet on an accessible route connecting it to the shelter.

Plot out access routes at least 36 inches in width that connects each sleeping area with other shelter activity areas.

Seek to place accessible cots against solid walls to help stabilize cots. Ensure access routes of 36 inches in width lead to each accessible cot. In those instances where a caregiver accompanies a shelter resident, designate adjoining dormitory space.

For evacuees with service animals, provide a sleeping space in a separate room or a room with fewer people and children in it. Children and people with allergies or fear of animals should be directed to stay away from the service animal(s).

Assign a staff member to monitor the dormitory at all times.

Observe evacuees for possible medical or functional needs issues. Provide basic functional needs assistance with dormitory staff.

Be aware of public health considerations. Watch for numerous upset stomachs, vomiting, and/or instances of diarrhea.

Shower and Toilet Facilities. The Dormitory Unit Leader will post a shower schedule at the Shelter’s Information Bulletin Board; at the entrance to the Dormitory area, and at the entrance to the shower facility.

Dormitory Assignments. The Dormitory Unit Leader and/or designated assistant(s) will assign sleeping space. Whenever possible, they will seek to keep families together. Separate areas will be designated for families, functional needs (to be near suitable power sources) and caretakers; where no family members are present, an area for single men, and another area for single women.

Power Supplies. The Dormitory Unit Leader will be especially cognizant of the power requirements for those evacuees with Functional Needs. The Dormitory Unit Leader may seek to position residents needing power support near outlets and may run additional power cords in that area for their use. Additional generator support may be considered

D. Logistics – Food Service

Food Service - Initial Actions. Upon arrival, the Food Services Unit Leader will inventory the kitchen facilities, available food preparation tools and utensils, as well as existing foodstuffs. The Food Services Unit Leader will then brief the Shelter Manager and Logistics Chief as to food service capabilities and perceived shortfalls.

Initially, the Food Services Unit will seek to provide beverages (i.e., coffee, tea, water, etc.) and simple comfort foods to the Reception Area for newly arriving evacuees.

It may be necessary for the Food Services Unit Leader to purchase ready-made meals (i.e., sandwiches, pizza, beverages, etc.) for the first meals to be responsive to the needs of arriving evacuees and to allow time for food service to purchase and prepare future meals.

Plot access routes through the dining areas 36 inches wide that provide accessible pathways connecting the entrance, serving areas, accessible seats and tables, and the exit.

Food Service. The Food Services Unit Leader will plan and provide three nutritious meals and other snacks to Evacuees daily. Menu and serving schedule for both meals and snacks schedule will be posted in the dining area and on the information bulletin board prior to each shift change.

Both fixed facilities and mobile units may be used to prepare and serve meals. Fixed facilities include schools, churches, and civic buildings serving as shelters. The ARC and other disaster relief agencies may deploy self-contained mobile feeding units to supplement fixed feeding facilities.

Health and Safety Standards. The Food Service Unit Leader is directly responsible for maintaining health and sanitation standards in the preparation of food and the maintenance of the kitchen facilities.
	
The Food Service Unit Leader will coordinate with the Intake Unit Leader to identify special dietary needs so as to plan and create alternate meals as required.

Volunteers may be used to assist in food service operations. The Food Services Unit Leader will brief all on sanitation standards and kitchen safety requirements prior to their use. The Food Services Unit Leader will attempt to first use those volunteers who possess current food service certifications.
.
The Logistics Chief may authorize the Food Service Unit Leader to shop and arrange for feeding of Evacuees through commercial restaurants and food service providers. In these instances, the Logistics Chief will reach agreement with the Food Service Unit Leader on cost and purchasing parameters.

The Food Services Unit Leader will keep a record of receipts for all items purchased. This will be turned into the Logistics Chief at the end of each shift.
	
Reports. The Food Services Unit Leader will track the number of meals served (breakfast, lunch, and dinner) and snacks (morning and afternoon) and provide this information to the Logistics Chief. This information is required for reports sent daily at 6:30 am and 6:30 pm.

The Food Services Unit Leader will maintain and track a record of supplies used in food services operations

E. Logistics – Transportation

Transportation. The Transportation Unit Leader will post a schedule for general transportation to and from the shelter facility for evacuees.

People with access or functional needs may require accessible transportation services during their shelter stays and for re-entry into the community. During shelter operations, the Transportation Unit Leader must plan and coordinate transportation for individuals with access or functional needs. This will include transport for evacuees to medical appointments, medical treatment, pick- up of prescription medications, laundry, and shopping. Transportation should be appropriate for the individual and must preserve their dignity and independence.

Accessible vehicles should have the capacity to support people who use wheelchairs, motorized scooters, service animals, portable oxygen, and other life sustaining equipment. Transport resources providing accessible vehicles include:

· Charlottesville Area Transit
· Local school districts (both public and private)
· Taxi cab companies with accessible vehicles
· Assisted living facilities
· Rehabilitation Centers
· Medical and non-medical emergency services
· Senior Centers
· Faith–based organizations
· Commercial vendors
· Rental car companies.

F. Operations – Intake and Registration
Intake/Registration. The Intake Unit Leader is responsible for the registration and in-processing for all evacuees to include: first aid and medical referrals, registration of evacuees, solicitation and assignment of volunteers to help staff the facility, pets or service animal registration, and tracking of registration and report data.

Registration process may be different depending on whether using ARC forms, EWA Phoenix or other locally developed software. The following assumes use of ARC Registration forms.

Registration Table. All Shelter Team members will sign in on the Shelter Staff Record form at the newly established Registration desk upon arrival at the Emergency Shelter. A copy of the Shelter Staff Sign In/Out form is found at Appendix A, Tab 10.

Establish the Log. Upon arrival, the Shelter Manager will start the Shelter Log to track any critical actions to ensure follow through. A copy of the Shelter Log form is found at Appendix A, Tab 4.

Set Up the Registration Area. The Intake Unit Leader and available assistants will set up a Registration area to screen and register evacuees. This Registration area should include:

· Tripod with Chart Paper and pens to post key information or announcements.

· Tables and Chairs for interview and registration of evacuees
· Set up laptop computer(s) with Internet link
· Set out Provide copies of registration forms
· Set out copies of ”Shelter Rules” (Appendix K)
· Set out copies of “Pet Shelter Rules” (Appendix L)

· Accessibility
· Ensure that the shelter establishes at least one check-in area located near the entrance to the shelter that has a writing surface accessible (3 feet long, no higher than 36 inches in height) to evacuees in wheelchairs, scooter, or other mobility device.

· Ensure that an accessible route of at least 36 inches in width connects the entrance to other shelter activities.

· Area for law enforcement screening of sexual offenders.

· Area for medical screening (see Page 33 – Operations, Health)

Registration Form. During this initial interview, the Intake Unit Leader or Assistant(s) will assist the new shelter resident in completing ARC Registration Form. This form is used to record key information and to identify any special needs or concerns. When completed, this form is private and confidential. It will not be released to anyone without the shelter resident’s written approval. The ARC Registration Form is found at Appendix A, Tab 5.

The Intake Unit Leader or Assistant will assure that the following questions have been answered on the Intake form:

· What is your family name? Please identify your other family members staying at this shelter?

· Are there evacuated members of your family staying elsewhere?

· What is your pre-disaster address and contact information?

· Do you have specific health concerns?

· Do you have any special dietary needs or do you require special accommodations?

· Would you like to provide a release for personal data in the event of a Disaster Welfare inquiry?

Shelter Rules. Each Shelter Resident will be presented a copy of the Shelter Rules (Appendix K&L). The signature of the Shelter Resident on the registration form signifies their commitment to abide by the rules. Shelter Rules apply to evacuees and Shelter Team members alike.

Preamble. The Intake Unit Leader and/or Assistants will discuss the Shelter Rules with evacuees during registration to ensure their complete understanding. It is recommended that the following points be made prior to discussing Shelter Rules with evacuees.

· The mission of this Emergency Shelter operation is to provide basic needs to displaced persons in times of emergency or disaster.
· The health and safety of our evacuees is our highest priority. We will make every effort to establish a safe environment free from threats or acts of violence. We expect the same of all our evacuees.
· We strive to provide an atmosphere of dignity and respect for all evacuees and provide services in a non-judgmental manner. Discriminatory and racist incidents or behavior will not be tolerated.
· We seek to create a barrier-free environment for people with all types of disability. Members of our Emergency Shelter Team will be sensitive to and work to accommodate the diverse communications needs of our evacuees. This may include working to communicate through languages other than English, hearing and visual impairments, various levels of literacy, and other communications impediments.
· All evacuees are entitled to adequate servings of nutritious food. Our Shelter Team will seek to accommodate your special dietary needs.
· Shelter Team members will strive to preserve the privacy and confidentiality of both you and other evacuees. We ask that you do the same. In that vein, photographs either by camera or communications devices are not allowed inside the shelter facility.
· All evacuees are expected to pitch in to assist when asked in maintenance of your personal space, cleanliness of the facility, control of your children, and in creating an atmosphere of dignity and respect for others.
Safe and Well Registration. Red Cross representatives offer entry of shelter resident information into the www.SafeandWell.org database as a first step to reunite persons who have been separated as a result of the disasters. In the event there is no internet connectivity, the shelter resident may opt to fill out a SafeandWell Registration Form to assist in communicating with someone outside the disaster area. Upon completion of this form it should be taken to the nearest location for data entry into the SafeandWell database. The form will be retained by the affected Chapter of the American Red Cross following data entry. (The SafeandWell Registration Form is found at Appendix A, Tab 6.)

Establish a Reception Area. The Shelter Manager and the Intake Unit Leader will establish a waiting room in an area protected from the elements for those awaiting registration services. When possible, provide seasonal beverages (hot and/or cold) and soup for waiting evacuees.

Interim Family Assistance. The Shelter Manger should designate a person from a Secondary Support Agency (such as ARC Volunteer pool) to serve in this function.

Volunteer Coordination. In the event of a large scale operation additional volunteers from the ARC may be called upon to assist. ARC volunteers should be trained and screened as appropriate volunteers. It is suggested that shelters not use volunteers from the general public or from the shelter population due to liability and inability to provide proper screening and management.

		Operations - Animals in Shelters
			Service Animals.

Policy. Service animals are allowed in shelters housing people.

Definition. Under the American Disabilities Act (ADA), a service animal is any animal that is trained to provide assistance to a person with a disability. Service animals include guide dogs that assist people who are blind or have low vision. Additionally, animals serve people with a variety of disabilities to include: alerting people who are deaf or hard of hearing to sounds; pulling wheelchairs; carrying or retrieving items for people with mobility disabilities or limited use of arms and hands; assisting people with disabilities to maintain their balance; and alerting people to, and protecting them during medical events, such as seizures.

Identification of Service Animals. Service animals come in all breeds and sizes. Many are easily identified wearing special harnesses, capes, vests, scarves, or patches. Others can be identified by the functions they perform for people whose disabilities can readily be observed.

When none of these identifiers are present, shelter staff may need ask only two questions to determine if the animal is indeed a service animal. These are:

 	“Do you need this animal because of a disability?”

“What tasks or work has this animal been trained to perform?”

It is inappropriate to ask questions regarding the nature or severity of a person’s disability or ability to function. It is also inappropriate to question a person’s need for a service animal or to exclude a service animal on the grounds that shelter staff or volunteers can provide the assistance normally provided by the service animal.

Pets.
Policy. Pets are generally not allowed in shelters housing people. Pet owners should make arrangements to leave their pets (to include exotic animals) with a friend or family member out of the evacuation area, board them, or contact the Charlottesville Albemarle Society for the Prevention of Cruelty to Animals (CASPCA). Shelter staff and volunteers should discourage people from leaving their pets in cars, even in a disaster situation.

In certain instances, at the discretion of the Shelter Manager, pets may be sheltered in an area of the facility separate from Shelter Resident areas. Types of pets are restricted to the Shelter Manager’s judgment.

Animal Shelters. Whenever possible and if resources are available, temporary animal shelters/holding facilities may be located in or as close as possible to Mass Care or Special Needs shelters. Shelter staff members should coordinate with the EOC and the CASPCA to this end. Shelter staff members are strongly discouraged from attempting to create and run animal shelters in conjunction with their assigned emergency shelters.

Pet owners are responsible for feeding, providing water, exercising, and cleaning up after their animal(s). Pet owners will agree to and follow the “Shelter Rules for Pets” as listed at Appendix L

Pet Medications. Pet medications will be secured under lock and key at all times.

V1 issue date 6-1-2014

45
CHARLOTTESVILLE ALBEMALRE
SHELTER RULES (Appendix K)
1. All occupants of the Emergency Shelter must register with the Shelter Team.

2. For accountability purposes, we ask that you sign in and out of the shelter.

3. While a resident of this shelter, we ask that you treat other residents and members of our shelter staff with dignity and respect. Belligerent, abusive language or violent behavior will not be permitted at any time. Offenders will be asked to leave the shelter.

4. Please provide any information impacting shelter operations & evacuees to shelter staff.

5. In the interest of providing security and protecting the confidentiality of evacuees, no pictures will be taken inside the shelter. This includes pictures taken from cell phones, and other personal communications equipment.

6. Evacuees are responsible for the security of their belongings. Valuables should be locked in your automobiles or carried on your persons. The Emergency Shelter Staff is not responsible for the loss, theft, or damage of your personal property.

7. Parents are responsible for their children. Please do not leave children unattended.

8. Please adhere to posted quiet time: _______________________________

9. If you have a medical condition, please register/notify the nurse.

10. Firearms and other weapons of any type are not allowed in the shelter.

11. Smoking is limited to designated areas outside the facility and is not allowed inside the building.

12. Possession and/or use of alcohol and illegal substances are forbidden.

13. All food should be consumed in areas designated for eating. Exceptions to this policy must be coordinated in advance and approved by the Shelter Manager.

14. Open flames or any other form of cooking in the shelter is not allowed.

15. Service animals are permitted in the shelter. These are working animals – not pets. Evacuees are asked to stay away from service animals.

16. Pets are allowed only at the discretion of the Shelter Manager. Pets are restricted to a designated area of the facility and are not allowed in the resident shelter areas.

17. We ask that any individual listed in the Virginia Sex Offender and Crimes Against Minors Registry notify any shelter staff or security member to comply.

Signed: ______________________________________

G. General Operations – Health

Establish Medical Services Areas The Health Services Unit Leader and medical personnel will set up an area for medical screening of evacuees. This area should include:

· Medical Staff
· Health Unit Leader

· Furniture, Equipment and Supplies
· Tables and Chairs for interview and registration of evacuees
· Set up laptop computer(s) with internet link
· Set out copies of “Thomas Jefferson Health District Shelter Health Assessment Form”
· Set out copies of CDC “Environmental Health Assessment Form for Shelters”
· ARC Disaster Health Services Protocols.

Establish the Medical Station. Set up an area for nursing observation and monitoring. This area should include:

· Medical Staff
· Shift Nurse

· Furniture, Equipment and Supplies
· Medical Shelter Kit
· Chairs
· Cots
· Desk
· Table
· Medical Equipment
· Documentation Forms
· ARC Disaster Health Service Protocols.

Accessibility. When setting up the medical station, plot an accessible route through the medical areas of at least 36 inches in width with turning and maneuvering space for evacuees with wheelchairs, scooters, and other mobility devices.
	
Identify beds and/or cots that are of a height that allows easy transfer of residents from mobility devices.

Identify a Potential Isolation Area. An area should be designated for potential use to isolate and/or segregate potentially infectious individuals from the shelter’s general population.

Conduct Medical Screening

The medical staff will assess all evacuees arriving at the shelter to see if they have any health or medical needs. In larger sheltering operations, the DSS may conduct a pre-screening of evacuees and send only those needing additional health or medical services to the medical staff.

Protocols. Medical Services Unit personnel will follow the following protocols:

· ARC Disaster Health Services Protocols will be utilized as a standard for the delivery of health services in the shelter.

· Virginia Department of Health Nursing Directives and Guidelines will be followed.

Mental Health Services and Crisis Counseling. The Health Services Unit Leader will assess the situation and determine the need for Mental Health Services and Crisis Counseling. Should these services be necessary, the Health Services Unit Leader will request assistance from Region Ten and/or Red Cross Disaster Services. Region Ten provides mental health, intellectual disability, crisis and substance use services for adults and children living in Albemarle County. Note that these services are based on request and are not automatically provided.

Records should be maintained on the whereabouts of all evacuees throughout emergency operations.

Daily situation reports shall be provided to the local EOC about the status of evacuees and of operations at the Shelter Center.

Adequate records must be maintained for all costs incurred in order to be eligible for post-disaster assistance. On site shelter nurses will also be responsible for providing updates to the Emergency Planner on the number of evacuees based upon the Thomas Jefferson Health District reporting requirements.

Medications. Evacuees calling ahead should be advised to bring their own medications, including both prescription and over the counter to the shelter. Medical Shelter Kits will be stocked with individual dose packets of aspirin and acetaminophen. These packets can be given to residents at their request, to be taken without the assistance of Medical Services Unit personnel.

H. General Operations – Recreation

Initial Actions. Set up an area with access to television news to keep Evacuees up-to-date on the disaster/emergency situation.
Establish a quiet area for reading.

Establish a suitable location for recreational activities. Oversee these activities to ensure they remain appropriate in nature.

Request “Fun Tubs” for children from American Red Cross. Three (3) tubs are allocated to Albemarle County with children’s games and activities.

I. General Operations - Security Officer

The Albemarle County Sheriff Office and/or Police Department provide security coverage to the shelter(s) and surrounding grounds. Sheriff’s Deputies and Police Officers will be stationed on site prior to the opening of the shelter and will then provide security on a 24-hour basis while the shelter is open.

Law enforcement personnel will maintain the safety of shelter occupants and enforce shelter rules. Law enforcement personnel will prevent entry of evacuees or visitors to the shelter that do not display the appropriate wrist band (EWA Phoenix users only). Law enforcement officers will screen and extricate registered Sexual Offenders from the shelter population. Visitors will be restricted to the Reception Area unless approved by the Shelter Manager.

Shelter Manager and on-duty law enforcement personnel will communicate and coordinate in any situation they feel may be precipitous so that informed and appropriate action may be taken. Those individuals who become a threat to themselves or others will be removed from the Emergency Shelter.

Security checks will be done in pairs and at staggered intervals. Security officers should thoroughly check the interior of the shelter facility and the surrounding grounds and parking lots.

It is important to stagger breaks and meal times for law enforcement officers providing security. Historically, incidents of thefts have occurred during such times.

The Security Officer and Shelter Manager may request the assistance of the Albemarle Sheriff’s Reserve Corp to assist in performing security functions. These are easily identifiable, uniformed, law enforcement officers.

REGISTERED SEX OFFENDERS

Any individual listed in the Virginia Sex Offender and Crimes Against Minors Registry, as defined by the Virginia Code, Chapter 9, who enters the shelter is required to notify the shelter management of his/her registry status.[footnoteRef:5] We ask that any individual listed in the Virginia Sex Offender and Crimes Against Minors Registry notify the shelter management of their registry status. You can speak with any shelter staff or security member to comply. [5: VDSS Emergency Shelter Operations Manual]

J. Shelter Manager Review and Actions

Provide and Receive Contact Information from Shelter Branch. The Branch Director will complete the Shelter Contact Summary form (ICS-405) and retain for administrative tracking purposes. A copy of the Shelter Contact Summary form is found in the Forms Catalog Appendix A, Tab 7.

Request Supplies and Equipment. Depending on the scope of the operation, requests may be made directly to the Branch Director for small operations or to the Logistics Chief for larger operations. Shelter Team members will evaluate anticipated rate and period of occupancy. To request supplies and equipment in a large scale operation, Shelter Team members fill out an ICS 215-RR “Resources Request” and submit this form. This request is then consolidated and submitted to the Director, Shelter Operations Branch, by fax or by email. Upon approval, this request is forwarded to the EOC’s Logistics Section for action, or upon approval, the Logistics Chief is authorized to purchase/contract/rent this item directly. A copy of the ICS 215-RR is found at the FEMA website. http://training.fema.gov/EMIWeb/IS/ICSResource/assets/ICSFormsUse.pdf

Daily Schedule. Immediately seek to establish a routine both for shelter staff and for evacuees. Post a daily schedule on the Information Bulletin Board and in the Dining and Dormitory areas. An example schedule, attuned to the daily 7:00 am and 7:00 pm meetings at the Charlottesville-Albemarle Emergency Operations Center is as follows:

EXAMPLE – DAILY SHELTER SCHEDULE

6:15 am 	Day Shift arrives for duty

6:30 am 	Shift Change initiated

6:30 am 	Provide updates to Director, Shelter Operations Branch

7:00 am 	EOC Meeting /Teleconference

7:30 am 	Shift Change Complete

7:30 am 	Breakfast
	
8:30 am 	Breakfast completed

9:00 am 	Daily Shelter Meeting (staff and residents)

11:30 am Lunch

12:30 pm Lunch completed

 3:00 pm 	Planning Meeting

 5:30 pm 	Dinner

 6:15 pm 	Night Shift arrives for duty

 6:30 pm 	Dinner completed

 6:30 pm 	Shift Change initiated

 6:30 pm 	Provide updates to Director, Shelter Operations Branch

 7:00 pm 	EOC Meeting/Teleconference

 7:30 pm 	Shift Change completed

11:00 pm Headcount
Figure 5

Superimpose shower hours, visits of medical teams, and other such events of importance to staff and evacuees to the Shelter Daily Schedule.

Post a large paper chart of this schedule in both the Reception Area and in the Dining Facility area.

K. Communications.

External Communications. The Emergency Shelter Team will communicate with the Director, Shelter Management and the Emergency Operations Center through a variety of modes, to include: telephone, cell phones, email, and short-wave radio.

Required Reports. The Shelter Manager will ensure the Shelter Team tracks and updates the following information required in periodic reports and updates to the Director, Shelter Operations Branch. Required information includes:

· Shelter Name
· Date and time of report
· Name of Individual making report
· Number of evacuees
· Number of Shelter Team Members on duty
· Percentage of Shelter Fill
· Number of Meals Served.

The Shelter Manager, working in coordination with the Communications Unit Leader, will provide updates in accordance with the time schedule below to the Director, Shelter Operations Branch. In turn, the Director will update Emergency Shelter information on WebEOC prior to the 7am and 7pm briefings at the Emergency Operations Center.

DAILY REPORT SCHEDULE

 6:30 am		Email/Telephonic Update to Director, Shelter Operations Branch

 12:30 pm	Email Update to Director, Shelter Operations Branch

 6:30 pm		Email/Telephonic Update to Director, Shelter Operations Branch

 12:30 am 	Email Update to Director, Shelter Operations Branch

Serious Incident Reports. Shelter Teams will immediately report any unusual or serious incidents impacting evacuees or members of the Shelter Team. These incidents will be reported initially in person or by telephone to the Shelter Manager and subsequently to the Director, Shelter Operations Branch and followed with a formal written report.

The following are examples (not all inclusive) of incidents requiring Serious Incidents Report:

· Death of a Shelter Resident or Shelter Team member
· Serious injury requiring medical attention and hospitalization
· Incidents of sexual, child, or elder abuse
· Incidents of violence resulting in arrests or criminal charges
· Incidents of attempted suicide
· Incident of missing child/person(s) from Shelter Resident population
· Diagnosis of contagious disease in the shelter
· Damages of over $250.00
· Theft of money or materials of over $100.00.
Disaster Welfare Inquiry. The Disaster Welfare Inquiry is the vehicle that facilitates the reunification of family and friends separated by disaster. It also enables family members outside the disaster area to inquire about the status of persons who may have been displaced as a result of an emergency.
	
The American Red Cross Safe and Well website (www.redcross.org) is used to help disaster victims communicate from inside the disaster-impacted area to family outside. Evacuees are able to identify themselves as “safe and well” by registering in this process using the ARC Safe and Well Registration Form (Appendix A, Tab 6).
	
This website does not provide the location of evacuees. Evacuees may elect not to release information to some persons and they may withhold approval to release. Their wishes will be respected and confidentiality maintained.

Internal Shelter Communications

Announcements. The Shelter Manager and Communications Unit Leader may seek to provide evacuees time-sensitive information through public announcements made over the shelter public address system, paper charts designated for this purpose placed at the entrance to the facility, the dining room, and other high traffic areas. Ensure that these public announcements are communicated to all evacuees, to include persons with sight and hearing disabilities.

Positive Language. As a reminder for those working in the shelter when speaking to or about people with disabilities it is important to use language that reflects the dignity, individuality, and equality of each individual.

Complaints. Complaints may be submitted to any member of the Shelter Staff. Complaints should be written and signed by the complainant if possible, logged by the recipients, and forwarded to the Shelter Manager for assessment and appropriate and timely resolution. It is important that the Shelter Manager or appropriate official respond in a timely fashion.

Public Communications and Media Relations.

Confidentiality. Shelter Team members and supporting agencies must be acutely aware of the importance of confidentiality in gathering and releasing information about evacuees. This is especially critical in anticipation of expected media queries, interviews, and story leads.

Due to the Shelter Team’s efforts to maintain the confidentiality of evacuees, filming and picture taking are not allowed in the Emergency Shelter facility.

Public Information Officers (PIOs). PIOs are normally assigned to the Incident Commander’s Command Staff or the Emergency Operations Center, or at a Joint Information Center (JIC) should the situation merit its establishment. PIOs are rarely, if ever, assigned to an Emergency Shelter. However, PIOs are available to assist you and provide advice in media relations.

PIOs serve to:

· Provide information to the public on the locations of shelters and shelter operating policies (Appendix J, for what evacuees should bring to the shelter)

· Provide updates on the emergency situation to the Shelter Manager to be passed on to evacuees

· Clear interviews with Shelter Team members and evacuees

· Refer all public service announcements to the Albemarle County Public Information Officer.

Media Guidelines. Shelter Team members may be asked to participate in interviews and answer questions posed by members of the media. Shelter Team members are asked to follow the following media guidelines:

· All interviews will first be approved by the Shelter Manager

· Due to confidentiality afforded evacuees, media representatives will not film inside the Emergency Shelter

· Shelter Team members may only give answers concerning their assignment

· Shelter Team members will provide only facts and avoid conjecture

· Interviews will normally be conducted outside the Emergency Shelter.

Impromptu Interviews. There may be extreme situations when a reporter attempts to surprise you, shoves a microphone in your face, and begins to film your response. In such instances, attempt to retain your calm, smile at the reporter and:

· Ask the reporter what he/she wants to talk to you about

· Tell the reporter you are busy and cannot discuss it right now

· Agree to a time when they can come back or call you.
This gives you time to think and plan what to say. However, if you said you would get back to them, do so. Coordinate with your Public Information Officer and return the reporter’s call or keep your proposed appointment. You should be aware that most journalists’ deadlines are very short; hours rather than days.
Tips for Media Interviews. Shelter Team members who are asked to participate in a media interview should take time to prepare. Consider the following recommended actions prior to speaking to media representatives.
· Discuss the interview with the PIO and Shelter Manager before you speak to the reporter. Give the PIO a call if he/she is not on site to discuss possible questions.
· Know with whom you are talking and what the story angle is before you talk to the reporter.
· Make a list of two to three positive points you would like to make during the interview.
· Be professional and polite.
· Look the interviewer in the eye (even if you are on the radio).
· Smile. You are helping people in need during a crisis—you have a good story to tell.
· Be truthful. Stick to the facts.
· Do not offer sensitive or confidential information regarding evacuees or Shelter Team members.
· Be sure not to say anything you wouldn't want to be read in the newspapers—the spoken word can take on far more impact in print.
· Never speak "OFF THE RECORD.”
· Do not be afraid to say “I don’t know.”
· Don't attempt to answer a question about shelter operations that is not in your area. Just say, "I'm here today to talk with you about (subject). That’s not in my area of expertise."
· Refer questions you don't have answers to the Shelter Manager or the Public Information Officer.

Good News/Human Interest Stories. In the event Shelter Team members identify human interest stories and items of possible media interest, they will ensure that the evacuees affected are willing to speak to the media and that the information is cleared through the Public Information Officer. The PIO will initiate contact with media sources.

L. Donations. Shelters will neither solicit nor accept donations – monetary or
Otherwise. All donations will be referred to the appropriate Donation Manager within ESF17 identified by the EOC. Donation management assignment varies by locality.

PHASE 4 – RECOVERY

Description: (Return to Normal Operations)

Those activities and considerations are associated with the post-disaster event. Recovery activities can continue for some time after an emergency to include long-term recovery issues.

Quick Reference List
· Close Out Procedures and timeline
· Communicating the Closure Plan to staff and residents
· Medical Referrals for evacuees
· Consolidation of evacuees
· Asset Inventory, return of equipment, documentation
· Records and Documentation – organized
· Cleaning and Maintenance of shelter to pre-occupancy standards
· Close Out Inspection with Facility Unit Leader
· Hotwash prior to release
· Restock the shelter kit
· Shelter Manager compiles report
· Thank you’s to staff, volunteers, vendors and others
· After Action review within 30 days of closure
· Transition planning for shelter staff

Recovery Phase Quick Reference Detail

1. Close Out Procedures. The Shelter Team should, in coordination with the Director of Shelter Operations Branch and community officials, begin plans to conduct an orderly closing of the Emergency Shelter well in advance of the anticipated closing date. Establish a timeline of required actions. Appendix A, Tab 9

The Emergency Shelter should not be closed without the authorization of the EOC. There may be a transition period between official closing and final placement of remaining evacuees The Director of Shelter Operations Branch will notify the Team Leader when the EOC directs closure.

This is the most difficult time to retain the focus of the Shelter Team. As the sheltering mission draws to an end, volunteers and even team members may find reasons to check out.

During shift changes, provide work tasks to the Shelter Team to begin draw down and turn-in of resources, all the while maintaining a high level of support for remaining evacuees.

2. Communicate the Closure Plan. Keep Shelter Team members informed of the actions and timeline to close the shelter. This helps dispel rumors and ensures a deliberate and effective progression to closure.

Provide a briefing to evacuee’s days in advance of the planned closure so that they can take appropriate action and effect coordination for their departures. While briefing the closure plan, take care to reassure evacuees that there will be no significant degradation of shelter services in the interim. Encourage evacuees to coordinate with Family Service to ensure timely and appropriate placement of those remaining to the end.

3. Medical Referrals. Ensure all evacuees currently receiving medical treatment receive a proper referral from the medical staff on site. All Medical Functional Needs evacuees should receive a Medical Functional Needs Discharge Assessment.

Prior to repatriating evacuees with Functional Needs to their former homes, the Shelter Team should ensure that sufficient support capabilities have been reestablished.

Transportation Requests may be submitted to the nursing staff.

4. Consolidation. Based upon shelter fill, shelter populations may be combined or evacuees moved to temporary motel/hotel facilities in coordination with ARC and by prior agreement if motel/hotels are to be used.

As evacuees prepare to depart the shelter, have them remove their own cots and blankets and clean up their areas. Unused ARC cots will remain in their bags. Each used cot will be disassembled and laid on its cover bag to show it has been used. Used cots will be disinfected before being bagged for future use.

Have the evacuees assist in restoring the Shelter Facility to its initial condition. This will greatly reduce the workload of the Shelter Team.

5. Asset Inventory. Shelter Team members must conduct inventories of equipment and remaining supplies for their respective areas. Shelter Team members should ask the facility manger to do the same for facility supplies.

Return all excess supplies and any rented or borrowed equipment to donating agencies or rental agencies. Obtain a receipt for returned equipment.

Close those accounts no longer needed. Provide the suppliers with a request for an itemized statement and a billing address (obtained by the Team Leader from the Shelter Branch). Provide written notice to the Shelter Manager of outstanding financial expenditures/commitments.

Provide these receipts, copies of equipment and supply inventories, and other supporting documents to the Shelter Manager. Provide clarifying notes with these documents to assist administrative staff in explaining expenditures, and instances of lost or damaged equipment.

6. Records and Documentation. Organize and tab all records prior to turning them into the Plans Section Chief.

7. Cleaning and Maintenance. Shelter Team members, under the direction of the Facility Unit Leader will ensure that the shelter facility is cleaned and returned to pre-occupancy condition.

8. Close Out Inspection. The Shelter Manager and Logistics Branch Chief and/or Facility Unit Leader will conduct a close-out inspection with the school/building/facility representative. Appendix A, Tab 9.

9. Hotwash. Prior to release of each shift, Emergency Shelter Team members, will participate in a “Hotwash” to record observations and perspectives, clarify key points, identify areas for needed improvement, collect missing information, and provide thoughts and comments on the conduct of the sheltering operation.

At the conclusion of the Hotwash, and prior to release of Shelter Team members, the Team Leader will ensure that each Team member and volunteer is verbally thanked for his/her hard work and support.

10. Restock the Shelter Kit. The next emergency may be only hours away. Based upon the inventories of supplies used during the Emergency Shelter operation, immediately re-order to restock supplies needed for the Shelter Kit to ensure preparedness.

11. Shelter Manager’s Report. The Shelter Manager will compile a report on the conduct of Shelter Operations provided during the emergency. This report will be submitted to the Director, Shelter Operations Branch within 24 hours of shelter closing. Sample is provided in Appendix A, Tab 8.

12. Thank You’s. Emergency Management personnel, Shelter Staff, and volunteers do what they do for a variety of reasons and different motivations. While many will say that they don’t need or want any recognition or a thank you, it stands to reason that they want others to value their efforts and services.

	Shelter Managers should prepare a list of Shelter Team members, volunteers, vendors, and other voluntary organizations that rendered assistance. Forward a copy of this list with annotations of special contributions made by each individual to the Director, Shelter Operations Branch. Information specific to the individual should be sent to the Director of that volunteer’s agency to ensure appropriate recognition. Send out thank you notes to the Shelter Team and to those volunteers and agencies whose efforts were critical to effective shelter operations within the first week following shelter closure. Consider presentation of Certificates of Appreciation or other suitable recognition at an appropriate event or ceremony.

13. After Action Review. Within thirty (30) days following shelter closure, the Director, Shelter Operations Branch and Shelter Managers will schedule an After Action Conference.

14. Transition Planning for Shelter Staff It is not unusual for staff that are actively involved in shelter operations to need a transition period between shelter duty and their DSS job. The level of intensity of both jobs should be recognized and support provided that allows for personal de-briefing, group discussion and if possible a gradual transition between jobs.

image2.jpeg

image1.jpeg

