[image: image1.png]San Francisco

Implementation Roadmap

	Objectives, Milestones and Projects

	Objective 15.1

	Develop a local evacuation and shelter-in-place plan

	Metrics

	· Plans are in place for the evacuation of neighborhoods
· Procedures for activating shelter-in-place directives are in place
· Populations that may need assistance with evacuation/shelter-in-place have been identified
· Processes for identifying and addressing the different types of assistance needed (e.g., physical movement, transportation assistance, language translation, etc.) are in place

	Existing Projects
	Status

	
	

	New Projects
	Status

	1. Using the 9 ERDs as a starting point, define the City’s evacuation zones by further identifying the neighborhoods or geographic clusters that constitute each of the 9 ERDs.
2. Create a demographic profile for each of the 9 ERDs and the identified subdivisions therein (i.e., information about the population that will require evacuation)
3. Based on the demographics or needs of the various evacuation zones, identify the resources required to execute an evacuation for each zone
4. Establish shelter-in-place protocols

	1. To be developed
2. To be developed
3. To be developed
4. To be developed (based on current messaging)

	Objectives, Milestones and Projects

	Objective 15.2

	Identify collection points (also known as safe zones, evacuation staging areas, or reception points) within each of the 9 ERDs

	Metrics

	· Collection points are established throughout the City
· Plans are in place for identifying and collecting individuals who do not go to collection points
· Evacuation routes and traffic flow and control measures are in place
· Arrangements with agencies to be involved in evacuations and sheltering are in place

	Existing Projects
	Status

	
	

	New Projects
	Status

	1. Develop collection points in coordination with the ERPW based on the Emergency Site Spreadsheet
2. Establish agreements, as needed, for use of those properties identified as collection points
3. Based on the collection point location, determine final transfer or destination points for evacuees (i.e., the location of nearby evacuation shelters)
4. Determine the primary evacuation routes to take to reach both collection points and final evacuation sites
	1. To be developed
2. To be developed

3. Existing shelter database to be utilized for determination of local evacuation sites

4. To be developed

	Objectives, Milestones and Projects

	Objective 15.3

	Develop plans for the re-entry of evacuees and their return home again.

	Metrics

	· Plans to address re-entry of the general population are in place
· The logistical needs for re-entry of the general population are identified

	Existing Projects
	Status

	
	

	New Projects
	Status

	1. Develop protocols for how the determinations is made that the evacuated area is safe for re-entry
2. Identify the resource and transportation support requirements to aid evacuees in their re-entry

	1. To be confirmed
2. To be developed

	Objectives, Milestones and Projects

	Objective 15.4

	Develop emergency alert and notification procedures

	Metrics

	· Adopt protocols to coordinate use of existing notification systems to instruct the public on proper protective action measures, such as shelter-in-place and evacuation
· Evacuation and shelter-in-place plans address the development and dissemination of accurate, timely, accessible information to public, media, support agencies

	Existing Projects
	Status

	
	

	New Projects
	Status

	1. Establish notification plans for communicating evacuation or shelter-in-place instructions to residents, including notification that shelter in place has been lifted, or that it is safe for evacuees to return
2. Develop pre-scripted PSAs to provide to the media concerning evacuation and shelter-in-place orders

	1. To be refined using current alert and notification systems
2. To be developed

	Objectives, Milestones and Projects

	Objective 15.5

	Coordinate local evacuation planning efforts with regional planning efforts

	Metrics

	· Create a regional working group to identify and address regional evacuation and shelter-in-place issues, including evacuation resistance and special needs populations

	Existing Projects
	Status

	1. Participate within the Bay Area UASI Regional Mass Evacuation & Transportation Planning Workgroup

	1. Participation among SF stakeholders is ongoing

	New Projects
	Status

	1. Test elements of the plan during regional exercises

	1. To be planned

	Objectives, Milestones and Projects

	Objective 15.6

	Establish a specific plan for financial district workers to support sheltering in place, or to support an evacuation out of the City and return home

	Metrics

	· Plans are in place that support the evacuation of high-rise buildings, or shelter-in-place directives for high-rise buildings

	Existing Projects
	Status

	1. Ensure preparedness messages provide financial district workers with instructions for maintaining 72-hours of food & water supplies at work

	1. Oct. 15 Shake Out messaging to the business sector will include shelter-in-place recommendations

	New Projects
	Status

	1. Determine most effective means for communicating evacuation or shelter in place notifications or updates to workers
2. Develop plans and procedures to get resources in place to support workers to shelter in place, especially for an event that goes beyond 48 to 72 hours

3. Identify transportation resources (by road, water and rail) for moving financial district workers out of the City and develop agreements as appropriate
4. Identify priority routes for moving financial district workers out of the City
	1. To be developed
2. To be developed

3. To be developed

4. To be developed

Strategic Plan Update
FY09-10
7/28/2009

