GENERIC OFF-SITE PLAN TEMPLATE FOR RESERVOIR EMERGENCIES

[image: image1.png]Flood Emergencies q

Civil Contingencies Environment
Programme

Secretariat /\ Agency

DOCUMENT CONTROL AND DISTRIBUTION

The Generic Off-Site Plan is maintained by (insert details) Local Authority. All users are requested to advise this local authority of any change in circumstances that may materially affect this plan. The Plan is distributed in accordance with (insert details). Plan maintenance is in accordance with (insert details).

Details of changes are to be sent to (insert details) LA Emergency Planning/Civil Contingencies Unit

This Plan is predicated upon the existence and maintenance by Category 1 and 2 responders and other responding agencies of their own plans and procedures for a response to an Off-Site Reservoir Emergency. This Plan will be reviewed in accordance with the criteria laid down at (insert para. details).

	Plan Author
	Signature
	Date

	(insert details)
	Signature on file copy
	(insert details)

Document Version:
	Version
	Date
	Status

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

Important

The inundation maps for the reservoir in x LRF area are held at (insert details)/ Attached Hardcopy Maps [delete as appropriate] [full disclaimer to be included on maps]

1) These maps and the information contained within them remain the property of the Environment Agency. They may not be copied, scanned (or reproduced in any format), or transmitted in any way other than those which are set out in the latest version of the national protocol issued by Defra in relation to information sharing of data, maps and intelligence in relation to dams and reservoirs for England and Wales

2) These maps ARE NOT INTENDED FOR any use other than for lawful purposes by bodies responsible for emergency planning who should follow their own appropriate procedures for such purposes.

3) The information contained in these maps DO NOT in any way reflect the structural integrity or likelihood of failure of the dams.

4) These maps give an indication only of the areas that may be flooded if the dams completely failed. They are based on a simplified modelling approach. Actual reservoir failure may give rise to conditions (flooded areas, flood depth, extent, velocity, hazard, and timing) which vary from those indicated.

5) The data used to create these maps was gathered from various independent sources. Defra and the Environment Agency have no control over the quality of the input data and accept no responsibility for same.

6) To the extent permitted by law, neither Defra nor the Environment Agency shall be liable to a party using these maps in contract, tort, negligence, breach of statutory duty or otherwise for any loss, damage, costs or expenses of any nature whatsoever incurred or suffered by that other party whether of a direct nature (whether such losses were foreseen, foreseeable, known or otherwise) or of an indirect or consequential nature including without limitation any economic loss or other loss of turnover, profits, business or goodwill.

LINKS TO OTHER PLANS
The plan should be used in conjunction with the following plans –

(delete/add details as appropriate – including plans from neighbouring LRFs where relevant):

· Any available On-site Plans maintained by Undertakers (owner/manager) of relevant reservoirs;

· any specific procedures maintained by individual partner agencies;

· each organisation’s generic Major Emergency Plan and Emergency Communications Plan;

· the Resilient Telecommunications Plan;
· the Recovery Plan;
· the Mass Casualties/Mass Fatalities Plan;

· Government Office/WAG Generic Response Plan;

· the Rest Centre Plan and Humanitarian Assistance Plan;
· Business Continuity Plans for affected critical organisations;
· the Multi-Agency Flood Response Plan.

CONTENTS (delete/add/amend details as appropriate)

7GLOSSARY

8SUMMARY EMERGENCY RESPONSE STAGES

10Purpose of the Plan

11Legal Basis for the Plan

12Plan Distribution, Maintenance and Validation

12Plan Distribution

12Plan Maintenance

12Plan Validation

13Scope of the Plan

14Impact of a Reservoir or Dam Emergency

14Overall Assessment

15Costs

15The Bellwin Scheme

16In the Event of an Emergency

17Command, Control and Co-ordination

17Multi-agency Strategic/Gold, Tactical/Silver and Operational/Bronze Control

18Management Areas or Zones

18Evacuation Areas

19Identification of Vulnerable Groups

19Road Blocks

19Rendezvous Points

19Reception Centres / Rest Centres

20Key Roles and Responsibilities at Trigger Points

20Health and Safety

20Standby

22Implementation (Imminent or Actual Dam Breach and Flooding)

24Stand Down and Recovery

27Debriefing, inquiries and lessons to be learned

28Concept of Public Communications

30Media

31APPENDICES

32List of local reservoirs and Undertaker (Owner/Manager) contact details

33Reservoir Inundation Maps

34Evacuation Card

36Roles and Responsibilities of Agencies

36The Undertaker

36The Police

38Local Authority Emergency Planning Unit

40Fire and Rescue Service

40Ambulance Service

40Health Services

41Environment Agency

42Government Office for the Region/Welsh Assembly Government

42DEFRA

42Gas Utility

43Electricity Utility

43Water Utility

44British Telecom Openreach

44Highways/Trunk Roads Agency

44Other Organisations

46Specialist Equipment

GLOSSARY
(delete/add/amend details as appropriate)
	EPU
	Emergency Planning Unit

	FPG
	Forward Planning Group

	FRS
	Fire and Rescue Service

	GO
	Government Office for the Region

	HA
	Highways Agency

	HVP
	High Volume Pump

	LA
	Local Authority

	LRF
	Local Resilience Forum

	MBC
	Media Briefing Centre

	MEP
	Major Emergency Plan

	NTCC
	National Traffic Control Centre

	PCT
	Primary Care Trust

	PIZ
	Public Information Zone

	Reception Centre
	Premises where evacuees are sheltered until they can return home or make their own arrangements.

	Rest Centre
	A temporary assembly point for people who have been evacuated and/or an identified collection point for transportation to a rest centre.

	RCG
	Recovery Co-ordinating Group

	RVP
	Rendezvous point

	SCG
	Strategic Co-ordinating Group

	Supervising Engineer
	Supervises the operation and maintenance of the reservoir at all times, unless the reservoir is under construction.

	TRA
	Trunk Roads Agency

	Undertaker
	Reservoir owner, manager or operator

	WAG
	Wales Assembly Government

SUMMARY EMERGENCY RESPONSE STAGES
	TASK
	LEAD RESPONDER
	PLAN REF (insert details)

	OFF-SITE EMERGENCY NOTIFICATION

	· Initial alert (STANDBY or TRIGGER)

· Cascade notification
	· Site operator

· Police, LA & all other responder agencies
	

	EMERGENCY SERVICE RESPONSE TO SITE/ZONE

	· Co-ordinate response of emergency services and provides liaison officer

· Despatch pre-determined response
· Triage casualties
· Treat casualties, evacuate to hospital or other appropriate destination

	· Police, Fire and Ambulance
	

	INITIAL CO-ORDINATION OF THE MULTI-AGENCY RESPONSE

	· Maintain co-ordination of the response until Strategic Co-ordinating Group formed
· Set up & support the Strategic Co-ordinating Group base at (insert details)

	· Police

· Police
	

	COMMAND, CONTROL AND CO-ORDINATION

	· Co-ordinate the Strategic Co-ordinating Group

· Set up and co-ordinate Tactical/Silver Co-ordinating Group at (insert details)

	· Police
· Police
	

	WARNING THE PUBLIC [subject to local agreement – amend as necessary]

	Warn PIZ residents by

· door-to-door knocking with Evacuation Cards

· use of Environment Agency loudhailer vehicles

· use of the Police helicopter’s ‘Skyshout’ system.

Further information to the public may also be provided through (amend as appropriate):

· local alert systems;
· specific internet sites used for emergencies (e.g. LA or BBC emergency page);

· public information lines invoked for the event

	· LA/Police

· Environment Agency

· Police

(insert details)
	

	RESPONSE TO MEDIA

	· Issue initial media statement

· Co-ordinate the multi-agency media response

· Set up Media briefing arrangements

	· Police/ undertaker

· Police/LA
· Police/LA/all partners
	

	TRAFFIC CONTROL AND PUBLIC ACCESS

	· Establish check points/road blocks

· Provide signage

	· Police, LA, Highways/Trunk Roads Agency, Rail network
	

	EVACUATION & REST CENTRES (subject to local agreement)

	· Co-ordination

· Assembly points

· Transport

· Medical support
· Rest Centres

	· Police

· Police/LA

· LA/Ambulance

· Ambulance/PCT
· LA
	

Purpose of the Plan
The purpose of the generic plan is to ensure that local responders are able to make a swift and effective response to any reservoir emergencies involving reservoirs for which specific off-site plans have not been constructed. It covers activation, alerting, management and co-ordination aspects of the response to such emergencies. It also outlines the type of response (rescue, setting up Rest Centres, etc) which it may be necessary to make to an emergency and the facilities and resources which would be available to do so. The plan is sufficiently flexible to cover a range of eventualities and details any statutory duties or response obligations which have been agreed locally. The overall aim of the plan is to provide a framework of procedures to facilitate a co-ordinated multi-agency response to the off-site consequence of a potential or actual dam breach at a reservoir either

a. within the (insert details) LRF boundary; or

b. whose water course may inundate areas within the (insert details) LRF boundary.
A list of these reservoirs and reservoir owner/undertaker contact details are attached at Appendix 1.
The plan also has the following specific objectives:

· to provide clear definitions of the roles, responsibilities and actions of each agency at particular stages of the response;
· to describe the actions of the first officers on the scene/to receive the incident notification;
· to provide a response escalation procedure to cover actions from the initial alert through to stand-down and post-incident recovery;

· to set-out the multi-agency co-ordination and control arrangements at each level of response;

· to specify the manner in which warnings may be communicated to the public and partner agencies in an accessible and consistent fashion;

· to provide contact details to facilitate an efficient call-out of resources.
The plan acknowledges that each responding organisation has its own systems and procedures for responding to an emergency. The procedures outlined in this plan describe how these arrangements are co-ordinated.
The advice contained within this plan should be treated as a guide. It offers a framework in order that those responding to an incident can work together as efficiently and effectively as possible. This plan also takes into consideration the duties outlined in the Civil Contingencies Act 2004.
Legal Basis for the Plan
The authority for off-site plans for reservoir inundation is the Civil Contingencies Act 2004. The Act requires action to be taken to improve and maintain and support the country's resilience. The objective of the Act is to enhance our ability to respond effectively to emergencies. One of the duties contained in this legislation requires emergency response organisations to communicate and work together on all aspects of emergency planning. This Plan is written in accordance with the requirements of the Act.

[The Reservoirs Act 1975 (as amended by the Water Act 2003) provides for Ministers to direct undertakers of large raised reservoirs (i.e. over 25,000 cu metres) to draw up on-site flood plans setting out what actions the undertaker should take in the event of a potential or actual uncontrolled release of water; this would include maintaining contacts with Cat 1 responders. Defra are working towards issuing a direction and are consulting on whether the direction should proceed ahead of the Flood and Water Management Bill; or whether it should await the enactment of the Bill (in which case the direction could apply to reservoirs above 10,000 cu metres).]

Plan Distribution, Maintenance and Validation
Plan Distribution
Due to security restrictions on plans and maps relating to potential inundations from large reservoirs, this Off-Site Emergency Response Plan has only been disseminated to the following officers (insert details)/to the officers detailed at Appendix X (delete as appropriate):
	Name
	Position
	Organisation

	
	
	

	
	
	

	
	
	

	
	
	

Plan Maintenance

(Insert organisation) has agreed to maintain this plan and will co-ordinate its revision with partner agencies who have committed to provide updates to the (insert organisation) around any changes which could have an impact upon the procedures, technical systems, key personnel or contact numbers identified in the plan. It is envisaged that this plan and related risk assessments will be subject to an annual review in relation to contact numbers and a comprehensive review every three years in conjunction with reviews of any other linked plans.

Plan Validation

To ensure that key staff in partner agencies are appropriately familiar with the procedures and that these are validated, the following actions have been agreed:
· Briefings to all staff involved as follows: (insert details);
· (Insert type) exercise linking on-site and off-site plans in (insert timings) and then every (insert frequency) years.
Scope of the Plan

This plan addresses the off-site, or downstream, consequences of flooding from any of the reservoirs listed at Appendix 1 as a result of a potential or actual dam breach on locations depicted in the inundation maps located at [Appendix 2]/[held at (insert details)]. The outlined actions are based upon an assumption that there would be sufficient time to enact a response.

The attached maps/the maps held at (insert details) [delete as appropriate] have been informed by the findings of formal dam break analyses of the named reservoirs –

· an assessment of the effects of a “worst case” dam breach scenario;
· routes of the likely water flow through inundation maps, identifying potential hazard areas, assets at risk and total (and partial) structural destruction;

· estimates of the number of population at risk and likely loss of life for the ‘Do-Nothing’ scenario;

· features likely to affect mobility and evacuation during and after the event.

[In some cases, reservoirs may have multiple possible breach sites. This will be indicated on the maps, which should model a number of potential breach sites. In the event of a breach, the panel engineer will interpret the maps to assess waterflow in the immediate vicinity of the reservoir. Beyond the immediate locality the inundation will follow the course indicated on the maps.]

Notwithstanding the above, a dam failure may involve

· a complete collapse of a dam wall and a sudden influx of water; or

· a rising tide scenario.

If a complete collapse is forecast, the velocity details and maps at Appendix 2/held at (insert details) [delete as appropriate], combined with the predicted period of time until collapse, will indicate how much time is available to evacuate downstream properties.
In a rising tide scenario, i.e. where water is escaping as the result of an emergency drawdown, the response will probably mirror the actions outlined in the severe weather flood plan, but the dam will be monitored to assess the risk of a major failure.
The direct consequences may include the need to provide for the evacuation, transport and accommodation of a large number of evacuees, as well as damage to the local infrastructure.
Impact of a Reservoir or Dam Emergency
The impact of flooding caused by a dam breach is likely to differ from conventional fluvial and pluvial floods due to:
· the difference in the speed of development of the emergency, the potentially sudden rise of water and the time available for evacuation;

· the increased force of the water being likely to lead to the total destruction of buildings near the dam, reducing to partial structural damage and inundation damage with distance downstream;

· the increased impact on infrastructure, such as roads, railways, electricity, gas, (waste) water, sewerage, telecommunications and other essential services.

All of the listed reservoirs retain a volume of water greater than 25,000m3 and are classified as ‘large raised’ reservoirs under the Reservoirs Act 1975. It is possible that a dam breach could cause significant consequences, including:
· death of, or injury to, those people caught in the flood wave;

· flooding, structural damage or total destruction of a number of properties;
· the severing and/or inundation of key parts of the local transport infrastructure, including arterial roads, bridges and railway lines. Closures of key parts of the transport network, such as major arterial roads and bridges linking different areas, could compromise the ability of key agencies to respond and deploy their resources where these are needed; and
· the severing and/or inundation of key parts of the local utility infrastructure in the shape of electricity, gas, water, pipelines, telecommunications. Even where no infrastructure assets are identified above ground within the inundated area, underground assets may still be susceptible. A dam breach may result in the severing of power cables or inundation of electricity sub-stations supplying large numbers of the population. This has the potential to cause discomfort to a wider population and complicate the response. A loss of telecommunications would complicate this further.

Overall Assessment
In light of the foregoing, the risk of reservoir inundation has been given an overall rating of (insert rating) in the (insert name) Community Risk Register. Although there is currently no requirement under the Reservoirs Act 1975 (as amended by the Water Act 2004) for external agencies to prepare off-site plans, partner agencies have taken the view that plans should be prepared as control measures in order to treat this risk. [This to be amended on publication of any revising legislation, as per Legal basis for the Plan Section above.]
Costs
Emergency Expenditure Arising from Reservoir Inundation

There are a number of organisations and funding schemes (either operated by or accessible through the UK government or the Welsh Assembly Government) that may help local responders meet extraordinary financial costs incurred during the response to, and recovery from, an emergency. See Annex 1A of Emergency Response and Recovery for further details and Recovery section below.
The Government Liaison Officer on the Strategic Coordinating Group is responsible for communicating any request for financial support to central government for consideration.

Central Government.

The Environment Agency can provide advice on enactment of financial/compensation provision in the event of a dam breach.

The Bellwin Scheme
The Government operates a scheme of emergency financial assistance (Bellwin) to assist local authorities in covering costs they incur as a result of work in coping with emergencies such as, typically, floods.

The scheme may be activated in any case where an emergency involving destruction of, or danger to, life or property occurs, and, as a result, one or more local authorities incur expenditure on, or in connection with, the taking of immediate action to safeguard life or property, or to prevent suffering or sever inconvenience, in their area or among its inhabitants.

Bellwin is applicable only in the response phase of an incident, since the grant is limited by Section 155 of the Local Government and Housing Act 1989 to contributing to immediate costs incurred on or in connection with safeguarding life or property or preventing inconvenience following an incident. It is important to be aware that precautionary actions and longer term clearing up action are ruled out by the terms of the statute.

General guidance notes are issued from time to time, which set out the conditions applying and more general information about the Bellwin Scheme. This includes qualifying emergencies, who can claim, grant rates and thresholds and how to notify an incident or make a claim.

In the Event of an Emergency
Overall co-ordination will normally be carried out by the Police who will ensure that the appropriate multi-agency co-ordination structure is set up. Each agency will be responsible for establishing their own internal command or co-ordination structures.
Record Keeping
Minutes and records of decisions of all co-ordinating group meetings should be kept.

The minutes of co-ordinating meetings will be used as part of any future investigation into the incident therefore it is important that these are accurate. It is also important that decisions made using mobile telephones are recorded on the incident logs for future investigation purposes.

Command, Control and Co-ordination
The following roles and responsibilities are suggested for agreement locally. This guidance should be applied flexibly at the decision-making and operational stage to reflect multi-agency working.

Where necessary, arrangements for cross-border command, control and co-ordination with neighbouring LRF partners should also be set out here.
Co-ordination and Control Arrangements

There are two Phases of the response:

· Emergency Response Phase: this covers the initial response and consolidation.

· Recovery Phase: this includes both the recovery measures and the restoration to normality of the affected community.

The Police will chair the Strategic Co-ordinating Group throughout the Emergency Response Phase and handover to the LA on change to the Recovery Phase. Co-ordination of the Recovery will be undertaken in accordance with (insert details of generic Recovery Plans).

Multi-agency Strategic/Gold, Tactical/Silver and Operational/Bronze Control
The response may be divided into three levels, namely Strategic (Gold), Tactical (Silver) and Operational (Bronze).
· Strategic (Gold) – established to set the overall strategy to respond to the incident.

· Tactical (Silver) – introduced to provide overall management of the response.

· Operational (Bronze) – reflects the normal day-to-day arrangements for responding to smaller-scale emergencies. It is the level at which the management of the ‘hands on’ work is undertaken at the incident site(s) or elsewhere.

The requirement to implement one or more of the management levels will be dependent on the nature and size of the incident. Normally, incidents will be handled at the operational level, only moving on to the tactical level and finally the strategic level should this prove necessary. If strategic co-ordination is required, arrangements will need to be in place to allow for tele-/video-conferencing, or other local liaison arrangements, with neighbouring LRFs.
The Police will normally have responsibility during the emergency response phase for co-ordinating the response of all the emergency services and other organisations involved. At all times, however, the personnel and resources of each service will remain under the management of their respective organisation.
Organisations will operate collaboratively and flexibly. The following steps will be taken to ensure that suitable organisational structures are established.
If a dam breach is occurring or deemed imminent, the initial alert or notification will normally be received from the Undertaker (but it may come from any other informant) to the Police (and LA if this is agreed locally). If no specific off-site plan exists, the generic plan should be activated.

The Police [and LA] activate the plan and instigate the co-ordination of the multi-agency response of the emergency services, local authority/ies and other key partners under the control of the Police’s Tactical or Silver Commander.
The Police may set-up a Strategic (Gold) Co-ordinating Group and establish premises for this to provide appropriate leadership at the most senior level. Facilities may be required to allow for tele-/video-conferencing with neighbouring LRFs.

Key players are also likely to need to have an Operational (Bronze) Control in place close to the scene in areas affected by flooding. The Bronze Commanders will liaise with staff from other agencies at the scene to ensure a co-ordinated response. Details of control points will be identified and communicated to all partner organisations.

Management Areas or Zones
In the event of an emergency the potential affected area may be split into more easily identifiable, smaller and more manageable areas, to facilitate the Police’s role in co-ordinating the response to the incident.
· The Police assign a Silver Commander, to provide tactical co-ordination for the whole incident area.
· The Police will assign a Bronze Commander for each management area as resources allow and manage the incident within these sub-divisions.
Evacuation Areas
The following procedures should be used in parallel with the relevant Evacuation Plan. [LRFs may need to amend the following to reflect their own policy on door-to-door knocking and evacuation.]
In preparing an evacuation, the Police determine the zones that need to be placed on standby or to be evacuated and identify suitable assembly points. On receipt of the decision to evacuate an area and only where safe and practical to do so, the LA working with the Police co-ordinate a multi-agency door-knocking exercise to advise residents of the evacuation area to leave.
The door-to-door knocking will be facilitated by an Evacuation Card to alert residents that they may need to evacuate. A copy of this can be found at Appendix 3. The Evacuation Card should be pre-prepared before dissemination to residents requiring evacuation and provide details of the management area and pre-determined Reception Centre, Evacuation Assembly Point or Rest Centre being used. Details from returned cards should be recorded by (insert details) and those records held for the co-ordination of any subsequent search and rescue operations. Premises whose occupants are at temporary accommodation centres, will be lower priority for clearing work, however, such premises need to be identified (it may be useful to identify these buildings physically by marking the door), and this information made known to the bronze/operational commanders responsible for search and rescue.
Alternatives to door-knocking may include loud-hailers, public address systems in public places, etc.

Identification of Vulnerable Groups

The majority of residents should be able to evacuate the area without assistance, but there may be individuals and vulnerable groups who require assistance in leaving and/or being cared for by the LA or ambulance service. Details of specific vulnerable establishments should be identified promptly through normal procedures (insert local arrangement details). Priority should be given to warning these groups where possible.
In general the local authorities will be responsible for evacuating and caring for vulnerable people on their lists and the NHS for evacuating and caring for those people on their lists. Both PCTs and LAs will need to take a pro-active role.
Those unable to evacuate in their own transport in rural areas or on foot in urban areas, will be advised to report to designated assembly points. There may be specific arrangements required for the evacuation of vulnerable groups. The LA will provide transport from Evacuation Assembly Points to Rest Centres.

Road Blocks
The activation of any road blocks is determined by the Police in liaison with the Highways Agency/Trunk Roads Agency/LA. These will prevent people travelling into the potential path of the water.

Rendezvous Points
The activation of one or more of the RVPs will be decided and agreed by the Police, in liaison with the LA Emergency Planning Unit, in an emergency or, in advance, by the multi-agency Tactical/Silver Control.

Reception Centres / Rest Centres
The following procedures should be used in parallel with the relevant Humanitarian Assistance Plan.
The LA identifies suitable buildings around the management areas for use in evacuations as either Rest Centres or Reception Centres. LAs may prefer to combine Rest Centres and Reception Centres, and organise transport to ferry evacuees from assembly points direct to a rest centre.
Key Roles and Responsibilities at Trigger Points
Health and Safety
Health and Safety should be a key consideration in any emergency response activity and a risk assessment should be undertaken before any personnel are dispatched to a potential inundation zone.
Standby
This section details the tasks or activities which each organisation should undertake following notification that a dam breach is possible. As elsewhere, details may be amended to reflect local organisational structures and agreements. For the full range of suggested activities, see Appendix 4. Appendix 5 lists the ownership and location of specialist equipment.

The Standby level of the Off-Site plan is activated as soon as the undertaker notifies the Police and the LA of a potential problem or any other notification is received.

The Undertaker

The Undertaker is responsible for issuing a notification urgently in the event of a heightened risk of a dam breach together with any relevant details (e.g. status of warning; anticipated failure mode; actions being taken to avert failure; estimated probability of failure and timing) in line with arrangements set out in the On-Site Plan. This may include the involvement of the Fire and Rescue Service on site.
On detecting a potentially serious problem relating to the dam or lake which has led to the implementation of the On-Site plan, the Undertaker alerts:

· the Police

· the LA
· the Environment Agency.

The Undertaker, or their nominee, provides regular updates to the Emergency LA and Police Incident Commander by telephone or through attendance at any Control Group meetings, informed by advice from the Supervising Engineer. These updates will continue as long as deemed necessary.

Police

On receiving a Standby alert from the Undertaker (or other party) notifying them that a potentially serious problem has been detected, the Police Incident Commander (in consultation with the LA) considers convening a multi-agency meeting to discuss preparatory and precautionary measures appropriate to the situation.

In the event of such a group being convened, the Police Incident Commander (or their nominee) arranges for the following organisations to be contacted to request their attendance at the initial meeting:

· Fire and Rescue Mobilising & Communication Centre (amend as necessary to reflect local circumstances) requesting the attendance of an officer from (Operations or Emergency Planning)

· Ambulance Service
· Government Office Regional Resilience Team
· Environment Agency Reservoirs Act Co-ordinator

· Environment Agency Flood Incident Management

· All affected authorities
· Health network

· Maritime Coastguard Agency
· any other relevant organisations identified in this plan

· any other identified resources from within the Police.

Local Authority [amend, as necessary, to reflect local government structure]

On receipt of a Standby message from the Undertaker, the Emergency Planning Officer (or other nominated officer) will liaise with the police, assess the implications and determine the need to activate a Control Group (or similar body as agreed locally) in consultation with the Police Incident Commander.

If activated, this group agrees preparatory measures to help mitigate the impact of a potential large uncontrolled release of water from the reservoir. The Emergency Planning Officer supports the Police Incident Commander by contacting appropriate utilities and transport companies to request attendance at the Control Group (amend as necessary) meeting.

Other Organisations

On receipt of notification from the Police or the LA (or other, as agreed locally) that the above Group has been convened, all organisations identified in this plan send appropriate representatives to this meeting as requested.

Implementation (Imminent or Actual Dam Breach and Flooding)

This section details the tasks or activities which organisations should undertake following notification that a dam breach may be imminent. For the full range of suggested activities, see Appendix 4. Appendix 5 lists the ownership and location of specialist equipment.
The Implementation level of the Off-Site plan is activated when a message is received that the trigger level for Alarm, Imminent failure or Failed in an On-Site plan is triggered.
The Implementation level may also be reached by escalation from Standby level.

It is crucial that the Police and LA liaise with the Undertaker to determine the timing of any expected failure and whether the anticipated dam failure will involve –

· a complete collapse of a dam wall and a sudden influx of water; or

· a rising tide scenario.
If a complete collapse is forecast, the maps at Appendix 2/held at (delete/amend as necessary), which gives details of velocity and expected arrival times, plus the predicted period of time until collapse, will indicate how much time is available to evacuate downstream properties.

The Undertaker

The Undertaker is responsible for notifying the Police (and LA, as appropriate) urgently of a potential or actual occurrence of a dam breach together with any relevant details (e.g. status of warning; anticipated failure mode; actions being taken to avert failure; estimated probability of failure and timing) in line with arrangements set out in the On-Site Plan.
On the activation of the Alarm, Imminent failure or Failed trigger level in the On-Site plan, the Undertaker (or their nominee) alerts:

· the Police Incident Commander

· the LA.
The Fire and Rescue Service have equipment, which can assist in breach mitigation actions, i.e. High Volume Pump and other pumping equipment. They are also able to provide risk information relating to property and places in the community. If the deployment of this would be beneficial they should be contacted as part of the initial notification by the undertaker.
The Undertaker, or their nominee, provides regular updates to the Police Incident Commander and LA Emergency Planning Officer/other nominated officer by telephone or through attendance at the Police Silver/Tactical informed by advice from the Supervising Engineer. These updates will continue as long as deemed necessary.
Police

The Police receive notification of an Implementation alert from the Undertaker (or other party) notifying them that either:

· an emergency drawdown is required to mitigate the impact;

· control of the situation has been lost and failure is inevitable;

· a large uncontrolled release of water has occurred.

The Police Incident Commander, in consultation with officers in partner agencies as appropriate, considers whether the hazard requires an immediate evacuation or may give rise to an evacuation in the near or immediate future and invokes the Off-Site Plan.
Local Authority Emergency Planning Unit (amend to reflect relevant local government structures/roles)
On receipt of an alert relating to the Implementation level from the Undertaker, the Emergency Planning Officer (or other nominated officer) assesses the implications of the message and determines the need to activate the LA’s emergency procedures, including relevant emergency plans.

The Emergency Planning Officer, or their nominee, liaises with the Police Incident Commander at the identified Silver/Tactical Control location to determine what further actions are, or may be, required.
Fire and Rescue Service

Following liaison with the Police, and depending on the size and urgency of the incident, Fire & Rescue Service personnel may assist the Police in the evacuation process. They may also be required to undertake search and rescue activity and liaise with voluntary water response teams (insert details of local agreements and triggers).
The Fire & Rescue Service identifies a liaison officer to attend the multi-agency Tactical/Silver and sends a representative to any Strategic/Gold Co-ordinating Group.
Stand Down and Recovery
(this section should cross-refer to the Local Resilience Forum Recovery Plan)
Recovery is a complex and long running process that will involve many more agencies and participants than the response phase. It is therefore essential for the process to be based on well thought out and tested structures and procedures for it work in an efficient and orderly manner.

The decision to move from the response phase to the recovery stage is likely to occur when the immediate response efforts to save life, property and recover evidence have concluded. This judgement will need to be taken by the Strategic Co-ordinating Group (SCG), which will need to address the issue of transition from response to recovery.
Following the dissemination of an ‘All Clear’ communication, action should be taken in accordance with any generic Recovery Plan co-ordinated by the LA. Examples of actions to be taken include:

Local Authority/Recovery Co-ordinating Group
On the activation of the Stand-down trigger level in the On-Site plan, the SCG reviews the need to stand down. In the event that there has been substantial damage, and any evidence gathering process has been completed, following standard procedures, the LA takes over formal control of the incident from the Police and initiates its Recovery Plan. Generic guidance on the handover process, including a draft handover certificate for Police and LAs can be found in the National Recovery Guidance.

A Recovery Co-ordinating Group (RCG) brings together the key agencies involved and is led by a senior officer of the agency most appropriate to the task. In most cases, the RCG will be led by the LA, given its functions in relation to the remediation of the physical environment, co-ordination of welfare support and community leadership.
The Recovery Co-ordinating Group will seek to:

· ensure that longer-term recovery priorities are reflected in the planning and execution of the response;

· ensure that relevant organisations in the public, private and voluntary sectors are engaged in the recovery effort from the earliest opportunity; and

· ensure continuity of the management of the emergency once the response phase has been concluded.

Community engagement and ownership is fundamental to most recovery operations, and both will contribute to the recovery of the community itself and its members. Whereas urgency and decisiveness are the key features of the response phase, recovery requires thorough consultation, stakeholder management and related activities – effective communication with the public is essential.
In some cases, the private sector will deliver much of the recovery operation, the assets and resources deployed, and the work undertaken. In addition, if the physical losses caused by the emergency are insured, then the insurance companies will be heavily engaged with individual policyholders and contractors through loss adjustment and settlement.
The RCG will need to consider and assess –

· The scale of any required clean-up operation

· Number and location of residential properties flooded

· Number and location of businesses affected

· Damage to the infrastructure

· Disruption to transport

· Financial assistance to both businesses and individuals

· Charitable donations

· Recovering costs

· Disruption to residential and social care

· Health implications

· Work of the Flood Assistance Centre

· Public meetings

· Media /VIP visits

· Waste and pollution

· Damage to bio-diversity, ecosystems and natural resources

· Damage to the built environment.

· Social Impacts
Responsibilities may include:

· clearing debris from the highway and blocked street gullies;

· making emergency repairs to road bridges and evaluating whether bridges affected by floods should remain open for use;
· ensuring the safety and stability of minor roads;
· providing public information on the clean-up and restoration of properties;

· providing environmental health advice and support after the floodwaters have subsided in relation to: the decontamination of businesses; fitness of properties for re-occupation after cleaning and disinfection (e.g. food businesses); clean-up, clearance of sludge and drying-out in houses and flats; disease, e.g. arising from sewage mixing with water supplies; rodent infestation and animal welfare;
· assessing the impact on burial grounds;
· examining the safety of buildings which have experienced flooding where there are potential concerns for their structural integrity, identifying areas for remedial work and authorising repair or demolition where buildings constitute a threat to public safety.
The provision of the following might also be considered –

· Skips for residents to dispose of their flood affected furniture etc

· Separate lorries to collect white goods to dispose of them in line with environmental requirements

· Neighbourhood wardens assisting residents with cleaning out of their homes and the provision of security for homes vacated

· Cleaning gloves and materials being provided to residents to reduce risk to health

· Sending engineers to check the safety of gas and electric appliances for both LA and private residents.

· Provision of alternative accommodation.

· Granting permission for residents to put caravans close to their flooded properties for them to move into in the short term

· Laying suitable hardstanding and the provision of electrics to the caravans.
Police

If an uncontrolled breach has been averted and the structure made safe, the Incident Commander - in conjunction with the Council and other stakeholders – considers whether to allow a controlled return of evacuees to properties and affected parts of the Management Areas. The decision will focus on the need to ensure all necessary repair work has been undertaken and relevant health and safety concerns have been met (e.g. environmental health, the integrity of building structures, and the safety of utility services). Until these concerns have been satisfied the Police maintain a cordon around the affected areas.
The following factors are considered as a part of the controlled returned process:

· the return of people to evacuated zones should be phased and controlled as much as possible
· normal transport services should be resumed as soon as possible

· during re-entry to the area empty properties should remain secure.

Once the decision to allow a controlled return has been taken, the Police liaise with Rest Centres to advise evacuees of the situation, along with any specific information that is deemed necessary in line with their strategy for a controlled re-occupation of the affected areas.
They may also be involved in assisting with the return to normality and undertaking or assisting with any subsequent investigations where appropriate.

Environment Agency
The Environment Agency may be responsible for:

· undertaking clean-up operations, recovery from environmental pollution, containment and decontamination activity;
· investigating the cause of the incident and the emergency response and taking appropriate follow-up action.
Debriefing, inquiries and lessons to be learned

It is essential to keep records in order to facilitate operational debriefing and to provide evidence for inquiries (whether judicial, public, technical, inquest or of some other form). Single-agency and inter-agency debriefing processes should aim to capture information while memories are fresh.

A comprehensive record should be kept of all events, decisions, reasoning behind key decisions and actions taken. Each organisation should maintain its own records.
Good record-keeping also allows lessons to be identified and made more widely available for the benefit of those who might be involved in future emergencies. Additionally, chief officers and chief executives will wish to ensure that there is appropriate follow-up to any lessons that emerge from the debriefing process.

Debriefing should be honest and open, and its results disseminated widely. This is particularly important when it comes to disseminating lessons identified, which should be considered at local, regional, devolved administration or central government level as appropriate.
[For further information on Emergency Response and Recovery please refer to the National Recovery Guidance]
Concept of Public Communications
– Warning and Informing the Public
(This section to be developed in line with separate warning and informing guidance. LRFs may prefer to develop separate public information plans and limit the Off-Site Plan to public warning arrangements.)
Communicating with the public is broken down into three stages:

Public Awareness (Prior Information)
The general risk of reservoir inundation should be communicated alongside other risks listed in the Community Risk Register. This will complement national reservoir awareness messages. (Insert details of any local activity undertaken.)
Public Warning – Alerting by all appropriate means the members of the community whose immediate safety is at risk.
Some of the options for disseminating warnings are as follows (add/delete/amend to reflect local needs and agreements as appropriate):
· LA/Police/multi-agency door-to-door knocking with Evacuation Cards (Appendix 3);

· use of Environment Agency loudhailer vehicles [where available and safe to do so];

· use of the Police helicopter’s ‘Skyshout’ system;
· Local radio/TV bulletins;

· EA Flood Warning Service.

Priority should be given to individuals or properties that may be vulnerable or have special needs.

Arrangements should also be made for critical infrastructure operators to be contacted promptly.
Informing and Advising the Public – Providing relevant and timely information about the nature of the emergency as it develops. The media may be essential in conveying to the public key messages about the emergency. It is vital that there are established contingency arrangements to ensure that the media are quickly and accurately briefed with timely and consistent information. Following the implementation of a multi-agency control centre, co-ordination of public information is undertaken by the Police in accordance with the local emergency media protocol. The Police should liaise with the press officers from its partner agencies to ensure a consistent message is communicated to the public. Each organisation mobilises its emergency communications or public information arrangements to complement the activities of the Police.
To operate Floodline effectively, the Environment Agency National Flood Risk Systems team need to be given the earliest possible warning of a potential incident. This will enable the content of Floodline (either via call centre staff or automated messages) to be accurate and effective, and will enable EA to ensure they have sufficient available resources to manage the demand. They will endeavour, if possible, to put a headline message on Floodline to provide an easily accessible portal for the latest information.

Further information to the public may also be provided through (add / delete / amend as appropriate):

· local alert systems;

· specific internet sites used for emergencies (e.g. LA or BBC emergency page);
· public information lines invoked for the event.
Priority should be given to individuals in communities who may have special or particular needs; and to operators of critical infrastructure.
Media

The media may be present in large numbers from an early stage of a reservoir emergency, arriving locally within hours, and seeking information probably before the emergency services co-ordinated response is operational. They will attempt to get as close to the site as possible, in search of information and images. They will be equipped with up-to-date communications technology seeking information for immediate broadcast and to reporting deadlines. Most importantly, they are likely to provide the most effective and resilient method of quickly reaching large numbers of people.

In the event of a major potential or actual dam breach incident the police will take the co-ordinating lead in the response to the media in its overall Public Information role. The following arrangements may be established (add/ amend/delete details):

· A media briefing centre (MBC) will be established

· Responder organisations will provide agreed (see below) media briefing on their own areas of responsibility through the MBC.

· A media strategy will be developed to provide a clear framework for press officers and reporters detailing the regularity of press conferences, briefings, locations etc

· Press releases from the various organisations will be shared and agreed prior to issue, and should be displayed at one focal point within the MBC and also within the Strategic Co-ordinating Centre.

· Efforts should be made to provide a steady stream of information in order to recognise the needs of the broadcast media.

· All media representatives should be directed to the MBC. (Media representatives must have appropriate professional identification in order to gain access to the MBC).

· Updated information should be placed on the organisations’ websites or, where established, the multi-agency major incident website should be ‘switched on’.

APPENDICES

Appendix 1

List of local reservoirs and Undertaker (Owner/Manager) contact details

Appendix 2

Reservoir Inundation Maps

Appendix 3

Evacuation Card
Appendix 4
Roles and Responsibilities

Appendix 5

Availability of Specialist Equipment
Appendix 1

List of local reservoirs and Undertaker (Owner/Manager) contact details
	Reservoir
	Undertaker contact details
	Part of a cascade with other reservoirs? (Provide details)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Appendix 2
Reservoir Inundation Maps

This section should include all relevant inundation maps or details of where the maps are held.

Appendix 3

Evacuation Card

Evacuation Area …

There is a concern that you and your property are at risk from flooding from a local reservoir.

Make your way to ………………………….……………… by foot/car

Do not drive (delete as appropriate)
If you need assistance please alert one of Police Officers in the area.

Before leaving your home remember to:

Switch off gas, electricity and water at mains

Close and lock all windows and doors

Take any medication and medical equipment with you

Take your pets and some pet food

If a neighbour has particular needs, please inform one of the officials or Police Officers
If you choose to go elsewhere, complete the details overleaf

and hand this to one of the Police Officers in your area.

Remember to tune-in to BBC Radio on (insert frequency) FM & (insert frequency) AM to keep up-to-date on the situation.

ONLY COMPLETE THIS IF YOU ARE NOT GOING TO

……..………(insert reception centre details)……………………

NAME: ………………………………………………………………………..

CURRENT ADDRESS: ……………………………………………………..

……………………………………….…………………………………………

POST CODE: …………………………………………………………………
NUMBER OF PEOPLE IN HOUSEHOLD:………………………………..
CONTACT NUMBER (MOBILE NUMBER IS PREFERRED:

………………………………………………………………………………….

WHERE WILL YOU BE STAYING (PLEASE COMPLETE EVEN IF STAYING AT YOUR PROPERTY): ………………………………………..

…………………………………………………………………………………..

…………………………………………………………………………………..

POST CODE: …..……………………TEL. NO……………………………..

THANK YOU FOR YOUR COOPERATION

IF YOU CHOOSE NOT TO LEAVE YOUR HOME PLEASE READ AND SIGN THE STATEMENT BELOW –

I have been informed that I should evacuate my home/premises, due to a reservoir emergency. I understand that if I choose to remain in my home/premises, I do so at my own risk.

Signed……………………………………………………………………………

Appendix 4
Roles and Responsibilities of Agencies
In addition to the following, more details will be found in each organisation’s own response plans.

The Undertaker
 is responsible for:

· activating the On-site Plan and for notifying the Police (and LA (and Fire and Rescue Service), as appropriate) urgently of a potential or actual occurrence of a dam breach together with any relevant details;
· maintaining a log;
· providing on-going surveillance and situation assessments;

· establishing an emergency control centre;
· dispatching a pathfinder to meet the emergency services at an agreed RVP and providing details of safe approach routes to the emergency services;
· providing an appropriately knowledgeable person to advise or participate in multi-agency control arrangements for the Off-Site response and providing timely updates on the progress of the incident. This is likely to involve the mobilisation of the Inspecting Engineer to provide advice on measures to be taken to avert failure or reduce the effects of an actual breach;
· implementing business continuity plans.
The Police
are responsible for:

· receiving alert notification.

Police Incident Commander invokes the Off-Site Plan and –

· deploys a liaison officer at the site;

· considers declaration of a Major Incident;

· provides overall strategic and tactical co-ordination of the incident response by the emergency services and local authorities;

· identifies appropriate venue for Tactical Control Group;

· ensures Police Silver (Tactical) Control at identified venue is set-up;

· requests key partner agencies identified in this plan - including the LA and other emergency services - to send representatives to Tactical Control;

· ensures a Silver (Tactical) Commander is identified to provide tactical coordination for the whole incident area;

· ensures Bronze Commanders for each of the management areas are identified (where resources allow), who manage the incident in these pre-identified sub-divisions;

· gives the command to initiate the evacuation of the management areas in line with the incident scenario;

· deploys officers to the evacuation areas (within the management areas) in support of the evacuation, and works with other agencies to notify/identify vulnerable individuals (accessing available records) in the evacuation areas;

· works with other agencies to notify/identify specific vulnerable establishments in the evacuation areas (accessing available records) to be evacuated and ensuring appropriate measures are in place;

· makes arrangements to mobilise other staff resources, such as the Police Community Safety Officers, to assist in the evacuation;

· working with the Highways/Trunk Roads Agency where appropriate, makes arrangements to establish the pre-identified road blocks;

· liaises with the LA and the Highways/Trunk Roads Agency (where appropriate) to establish diversions around the management areas and seeks to move traffic away from these areas;

· despatches Police Officers to the LA’s Traffic Control Room to liaise on traffic issues;

· determines which pre-identified rendezvous points will be activated and disseminates decision to appropriate partner operational responders;

· identifies properties not evacuated (if resources allow);

· liaises with the (Duty Assistant Chief Constable (Operations)) on the need to activate the Strategic (Gold) Co-ordinating Group;
· identifies a venue for the Strategic Co-ordinating Group to meet (actually or virtually);

· contacts the Police Press Office/Media Cell to consider all public information issues;

· considers use of the Air Support Unit for an overview of the situation;

· consider use of the ‘Skyshout’ system to disseminate evacuation messages.

In terms of actions at, or near, the scene:

· the Bronze Commander for each management area (where resources allow) co-ordinates the evacuation of their management area and notifies Silver/Tactical Control when the area is ‘sterile’ of people;
· officers on the ground establish cordons (where practical, appropriate and safe to do so) and ensures that risk assessments occur, in conjunction with partner agencies, prior to access being granted to areas inside the cordon;
· officers on the ground evacuate people from streets and buildings, using evacuation cards if deemed appropriate, and direct them away from the incident site towards the evacuation areas pre-identified reception centre / rest centre. If the evacuee takes the decision to find their own alternative arrangements or not to evacuate, officers on the ground ensure the evacuee provides information to them on where they will be staying, using the reverse of the Evacuation Card, if applicable;
· officers on the ground provide advice on safe evacuation routes;
· officers assist with evacuation, monitoring evacuees sent to rest centres / reception centres, and inform the Bronze Commander of any important issues to be resolved;

· officers may also assist other agencies in providing specific assistance for people with additional needs such as the old, very young and disabled;

· controlling and diverting traffic to prevent bow waves from flooding properties and vehicles breaking down in floodwaters.
Other responsibilities may include:

· determining location for actual or virtual SCG meetings;

· maintaining a log;

· establishing a casualty bureau;

· (with LA) registering and co-ordinating mutual aid arrangements;

· liaising with Police National Information Co-ordination Centre (PNICC) to arrange Police mutual aid;

· providing advice and assistance to the public, including assisting in the dissemination of warnings;

· co-ordinating the media response for the emergency phase of the incident in line with local “emergency media protocols”;

· implementing business continuity plans.

Recovery stage responsibilities may include:

· considering a controlled return of evacuees to properties and affected parts of the Management Areas;

· advising evacuees of the situation;

· assisting with the return to normality;

· undertaking or assisting with any subsequent investigations where appropriate.

Local Authority Emergency Planning Unit
(amend to reflect relevant local government structures/roles) is responsible for:

· determining the need to activate the LA’s emergency procedures, including the Major Emergency Plan (MEP);
· arrangements for temporary accommodation and emergency feeding at the pre-identified rest centres;
· establish and maintain emergency incident facilities;
· sends a representative to any Strategic (Gold) Co-ordinating Group;

· arrangements for mobilisation of staff to the pre-identified reception centres;

· arrangements for transportation from reception centres/evacuation assembly points to rest centres;
· communicating and co-ordinating with downstream LAs;

· alerts operators of vulnerable or critical infrastructure sites;
· determining the need for representatives from EPU or Traffic Management to attend Police Silver (Tactical) Control with the Police Silver Commander;

· liaising with building managers of LA buildings within the evacuation areas to ensure they are evacuating the relevant buildings and moving staff and visitors to rest centres / reception centres;

· liaising with building managers of LA buildings within the management areas to ensure they are aware of the situation;
· identifying roads for closure and diversion routes in liaison with the Police;
· notifying Highways and Highways/Trunk Roads Agency of the details of the evacuation and requesting implementation of the agreed diversions with the Police and Highways/Trunk Road Agency (with appropriate signage and road closures put into effect);

· notifying Highways of the incident to monitor traffic flows;

· notifying the CCTV Operations Manager of the incident to monitor any cameras in the area;

· identifying specific vulnerable people and establishments (accessing available records) in the area to be evacuated and communicating this information with the Police, as necessary;
· ensuring that appropriate measures are in place to meet the needs of those affected;
· considering the need to set-up the LA Emergency Control Centre;

· considering the need to place additional reception centres or rest centres and staff on standby (where resources allow);

· providing general information and guidance to departments, senior management, elected members and the Communications Team by phone, e-mail and the intranet.

Other LA responsibilities may include:

· maintaining a log;
· implementing Business Continuity plans;

· establishing an incident contact telephone helpline;

· where practical and available, providing sandbags to mitigate the flooding of properties;

· (with Police) registering and coordinating mutual aid arrangements.

Recovery responsibilities may include:

· clearing debris from the highway and blocked street gullies;

· making emergency repairs to road bridges and evaluating whether bridges affected by floods should remain open for use;
· ensuring the safety and stability of minor roads;
· providing public information on the clean-up and restoration of properties;

· providing environmental health advice and support after the floodwaters have subsided in relation to: the decontamination of businesses; fitness of properties for re-occupation after cleaning and disinfection (e.g. food businesses); clean-up, clearance of sludge and drying-out in houses and flats; disease, e.g. arising from sewage mixing with water supplies; rodent infestation and animal welfare;
· assessing the impact on burial grounds;
· examining the safety of buildings which have experienced flooding where there are potential concerns for their structural integrity, identifying areas for remedial work and authorising repair or demolition where buildings constitute a threat to public safety.

Fire and Rescue Service
(depending on the size and urgency of the incident) may assist the Police in the evacuation process. They may also be required to undertake search and rescue activity and liaise with voluntary water response teams (insert details of local agreements and triggers).
The Fire & Rescue Service identifies a liaison officer to attend the multi-agency Tactical/Silver and sends a representative to any Strategic/Gold Co-ordinating Group.
Other responsibilities may include:

· maintaining a log;

· assisting in emergency ‘draw-down’ operations and other measures designed to prevent the dam breach from occurring;

· rescuing members of the public affected by floodwaters and assisting with evacuation, within the parameters of current policy and capability;

· implementing Business Continuity plans;

· providing monitoring procedures relating to health and safety for their staff operating within an inner cordon;

· undertaking damage control operations, which may include pumping-out floodwater from homes (where resources allow) and key installations, such as electricity substations.

Ambulance Service
may have the following key roles and responsibilities:

· maintaining a log;

· the saving of life, triage and treatment and care of the injured;

· transporting the injured to hospital or other appropriate location;

· providing a Command and Control point for medical resources near the incident scene;

· informing receiving hospitals and the PCT;

· informing the Health Authority;

· implementing Business Continuity plans;
· where appropriate, providing patient transport facilities to evacuate vulnerable individuals from properties at risk to hospitals, rest centres or other accommodation.
Health Services

In the event of a potential or actual dam breach incident, the Primary Care Trusts may have responsibilities for:

· maintaining a log;
· co-ordination of the local NHS response;

· liaising with LA, Police and the Ambulance Service on the location of vulnerable people;

· providing support to the LA at rest centres;

· leading and co-ordinating the Scientific and Advisory Cell to provide health and health care advice;

· providing primary health care, liaising with secondary care, providing medical advice to evacuees and others;

and the Health Protection Agency may have responsibilities for:

· providing Public Health advice to the general public;

· providing a health protection service for securing control of communicable diseases;

· providing specialist advice and support to PCTs, Hospital Trusts and Ambulance Trusts on health protection issues;

· investigating and managing a range of incidents;
· providing support for local emergency planning arrangements;
· investigating and providing guidance on environmental health issues;

and the Strategic Health Authority may have responsibilities for:

· providing health service co-ordination of local and national health communication links, if required for a widespread incident.
Environment Agency
 (EA) will assist the emergency response by the provision of personnel, to assist where required, under direction of the Police.

The Environment Agency Reservoirs Act Co-ordinator, or their nominee, will attend the Police Silver/Tactical, if resources allow, to provide advice to the multi-agency response and sends a representative to any Strategic (Gold) Co-ordinating Group.
Other responsibilities may include:

· maintaining a log;

· supporting the operational response roles of other agencies by providing materials, equipment and staff, where resources allow;

· operating and maintaining flood defences on main rivers lying both upstream and downstream of the dam;

· providing updated information to the public using the Floodline service [only in areas that currently receive a flood warning service].
During the recovery phase The Environment Agency may be responsible for:

· undertaking clean-up operations, recovery from environmental pollution, containment and decontamination activity;
· investigating the cause of the incident and the emergency response and taking appropriate follow-up action.
EA has a statutory role regarding enforcement on bodies of water falling within the Reservoirs Act, i.e. those that are greater than 25,000 cubic metres.
Government Office for the Region/Welsh Assembly Government
In the event of a large-scale dam breach incident, the GO will immediately take steps, normally through their Regional Resilience Teams, to ensure that they can provide support to the local emergency response, on a 24/7 basis where necessary and as appropriate. Please see Emergency Response and Recovery - Non Statutory Guidance accompanying the Civil Contingencies Act 2004 (Section 9) for further detail and text that you may wish to include here.
LRFs in Wales should refer to Welsh Assembly Government arrangements.

DEFRA

In the event of a potential or actual dam breach incident with national implications, Defra will be the lead Government Department responsible for coordinating the national response.
Gas Utility

The Gas Utility contact considers the impact of a large release of water on the gas network in the inundation area and attends or liaises with Police Silver/Tactical to communicate the potential areas which will be affected by loss of supply to ensure appropriate contacts with the utility’s incident control room. They may be required to send a representative to a Strategic (Gold) Co-ordinating Group.
The gas network provider may also have responsibility for:

· maintaining the safety and integrity of the gas supply system;

· implementing Business Continuity plans;
· obtaining pumps to maintain the continuity of supplies at key locations;

· informing the Police (and LA) as soon as practicable in the event that the key supply points need to be shut down;

· seeking to provide alternative means of supply during the interruption and restoring power as soon as possible;

· activating contingency plans for any Major Accident Hazard Pipelines.

Electricity Utility

The Electricity Utility contact considers the impact of a large release of water on the electricity network in the inundation area and attends or liaises with Police Silver/Tactical to communicate the potential areas which will be affected by loss of supply to ensure appropriate contacts with the utility’s incident control room. They may be required to send a representative to a Strategic (Gold) Co-ordinating Group.
The electricity distribution company may also have responsibility for:

· maintaining the safety and integrity of the electricity supply system;

· liaising with the Fire and Rescue Service and others regarding pumping operations at substations;

· implementing Business Continuity plans;
· obtaining pumps to maintain its continuity of electricity supply as long as possible and where it is safe to do so;

· informing the Police (and LA) as soon as practicable in the event that the substations need to be shut down;

· seeking to provide alternative means of supply during the interruption and restoring power as soon as possible.
Water Utility

The Water Utility contact considers the impact of a large release of water on the water and sewerage networks in the inundation area and attends or liaises with Police Silver/Tactical to communicate the potential areas which will be affected by loss of supply to ensure appropriate contacts with the utility’s incident control room. They may be required to send a representative to a Strategic (Gold) Co-ordinating Group.
The water company may also have responsibility for:
· maintaining a log;

· maintaining the safety and integrity of the clean and waste water systems, and dealing with flooding in public sewers;

· providing alternative water supplies in the event of failure;

· operating their assets connected with flood alleviation measures;

· implementing Business Continuity plans;

· providing information to the public on water quality and sewer flooding issues during and following floods using telephone helplines etc;

· ensuring that blockages in its sewer system are cleared following a flood; and in advance where it is safe and practical to do so.
British Telecom Openreach

The BT contact considers the impact of a large release of water on the telephone network in the inundation area and attends or liaises with Police Silver/Tactical to communicate the potential areas which will be affected by loss of supply to ensure appropriate contacts with the utility’s incident control room. They may be required to send a representative to a Strategic (Gold) Co-ordinating Group.
In a dam breach incident, BT Openreach may have responsibility for:

· maintaining the safety and operation of its networks;

· implementing Business Continuity plans;

· obtaining pumps to maintain the continuity of supplies at key locations;

· informing the Police (and LA) as soon as practicable in the event that the key supply points need to be shut down;

· seeking to provide alternative means of supply during the interruption and restoring power as soon as possible.
Highways/Trunk Roads Agency
The HA/TRA may have responsibility for:

· sending a representative to any Strategic Co-ordinating Group;
· sending a representative to attend Police Silver Control with the Police Silver Commander;
· monitoring traffic flows;
· clearing debris from HA roads and road drainage systems;
· identifying and implementing the closure of HA roads and diversion routes in conjunction with the Police and supplying signage (as appropriate);
· making repairs to road bridges and evaluating whether bridges affected by floods should remain open for use.
The Highways Agency Traffic Officer Service, the HA service provider, the HA Regional Control Centre (RCC) or the National Traffic Control Centre (NTCC) may all be involved in the response. The HA also operates the All Purpose Trunk Road network and the Motorways. This road network would be instrumental in the delivery of any local and or regional relief strategy.

Other Organisations
(Amend to reflect local arrangements)
Other organisations that may need to be involved include:

· the transport industry, including Network Rail, train operating companies, airport authorities, Passenger Transport Executive;

· British Transport Executive;

· British Transport Police;

· Pipeline Operators;

· COMAH site operators;

· UK Search and Rescue;

· Maritime and Coastguard Agency;

· Voluntary Sector;

· Community Resilience Groups, including Flood Action Groups;

· NFU;

· Animal Health.

This list is not exhaustive.

Any agreements relating to specific roles and responsibilities agreed by or in association with any of the above should be detailed here.

Appendix 5

Specialist Equipment
Record here details of specialist equipment resources held by partner agencies and alternative suppliers of equipment.
MAJOR INCIDENT IN YOUR AREA

EVACUATE YOUR PROPERTY NOW

PAGE
2

_1296889049.bin

