Hazardous Materials Emergency Response Plans

Minimum Requirements, Section 303, EPCRA/SARA Title III

Jurisdiction:
Date:

1.
Designate the community emergency coordinator.

2.
Designate a facility emergency coordinator for each facility subject to SARA
Title III planning requirements.

3.
Identify facilities within the Emergency Planning District, which are subject to
SARA Title III planning requirements.

4.
Identify routes (highway, rail, and waterways) likely to be used for transportation
of extremely hazardous substances.

5.
Identify additional facilities that contribute to or are subject to additional risk
due to their proximity to transportation routes or fixed facilities (i.e. hospitals,
schools, nursing homes, day care centers, churches, etc.).

6.
Prescribe methods and procedures to be followed by facilities and emergency
response personnel to respond to any release of identified substances.

7.
Prescribe procedures for the planning district and facility coordinators to provide
reliable, effective, and timely notification to persons identified in the plan and to
the general public that a release has occurred.

EPCRA Planning Checklist

Page 2

8.
Prescribe methods for determining a release.

9.
Prescribe procedures to identify population likely to be affected along each
transportation route and around each fixed facility.

10.
Identify emergency equipment within the Emergency Planning District and at Title III facilities and identify persons responsible for the equipment.

11.
Describe protective action plans and procedures (e.g. evacuation, in-place
sheltering) to include identification of primary and alternate evacuation routes.

12.
Prescribe training programs and schedules for training emergency response and
medical personnel.

13.
Prescribe methods and schedules for exercising plan.

14.
Make provisions for coordination with adjacent jurisdictions

15.
Make provisions for annual plan review and update.

Other Comments:

Reminder: *Change references from VA Dept. of Emergency Services to Management and DES to DEM.

Note:
To facilitate the review process when submitting a plan, list the page numbers
under each checklist item where the requirement has been addressed in the plan.

