 El Camino Community College/Compton Center

Emergency Planning Committee

Minutes of Monday, January 8, 2007

Present:
Myeshia Armstrong, Rocky Bonura, Chief – Michael D’Amico, Janice

Ely, Bruce Hoerning, Sgt. Dal Toruno, Donald Treat, Valerie Wagner, and Oscar Zuniga.

Absent:
Bob Gann, Chief - Michael Johnson, Wanda Morris, Sgt. Jonathan Ott,

Arnel Pascua, Roger Stuart, John Wagstaff, and Satish Warrier.

1. Call to Order: Rocky Bonura called the meeting to order at 1:35 p.m.

2. Minutes: Rocky Bonura stated that generally the minutes for this

Committee will not be lengthy, but I wanted to give those who were not in attendance an idea of where we are, including management.

3.
Attendance:
Rocky Bonura stated that he would be sending an email informing the importance in attending our committee meetings to those that have not attended our first two meetings.

4.
Emergency Operations Center – EOC: Rocky Bonura stated that we will plan on taking a tour on February 12th of the EOC. The EOC is located at the Police Station. The ECC mobile unit is at the same location. A layout map of the Administration Building where Cabinet and Public Information will be located in case of an emergency will also be provided.

Carolyn Harshman presented a power point presentation on the EOC Design and went over the specific key components in designing an EOC.

· EOC’s are key to communities’ disaster planning, response and recovery.

· EOC’s pull together people and resources to handle emergencies and

disasters that are outside the ability of single departments to handle.

· EOC’s are key to managing a communities’ disaster efforts through

the centralized, coordinated efforts of government officials, response agencies, and community volunteers.

· There is no one type of EOC. They may vary in size, and most serve dual

purposes.

· Location of the EOC must be based on an analysis of potential threats, and must survive likely disasters.

· Alternate sites, backup power, and communication equipment are necessary to ensure operations in even the worst conditions. Protection of communications equipment from power surges and other electromagnetic effects is necessary.

· EOC’s must have the resources and trained personnel to handle long-term

operational requirements such as sustained operations.

Emergency Planning Committee

 Page 2 of 3

Minutes of January 8, 2007

· EOC staff job assignments must be carefully planned, exercises must be conducted, and regular training must be provided.

· Standard Operating Procedures (SOPs) are the key document for planning, training, and operational guidance.

FEMA has 5 categories in order to make an effective emergency operations center:

A. Facilities – examines the physical features of EOC facilities: sitting, structure, and available space. Spaces to consider are an operations area, conference rooms, communications center, secure communications room, and multi-use space.

B. Survivability – must be able to sustain the effects of a realized potential risk and

continue operations from the EOC.

C. Security – guard against potential risks and protect operations from the unauthorized personnel and disclosure of sensitive information.

D. Sustainability – support operations for an extended period of time.

E. Interoperability – share common principles of operations and exchange routine and time sensitive information with local jurisdictions.

Carolyn Harshman suggested that the EOC Section Chiefs meet and complete Section 5 – EOC Checklist of the Capability Assessment.

5. Capability Assessment: The committee went over some of the Assessment questions with Carolyn Harshman. The sub-committee members will meet in separate groups in order to answer the capability assessment questions on pages 4 through 9. Rocky Bonura stated that he would meet with El Camino College’s Section Chiefs to answer pages 4-9 of the Assessment document and Chief Johnson will meet with the Compton Center staff.

6. Hazard Analysis: Carolyn Harshman requested a new District Map that includes the Compton boundaries since the Center is now part of El Camino College and will also be incorporated in the Hazard Analysis.

7.
Earthquakes – Carolyn Harshman reported that clearly the Newport-Inglewood Fault is considered to be the greatest potential threat to the coastal region due to its’ proximity to areas of high population. The San Andreas Fault would also pose a threat because this Fault would release the most energy, but because El Camino College is several miles away from the San Andreas Fault, we would probably not experience as much shaking movement as we would from the Newport/Inglewood Fault.

8.
Training and Exercises: Carolyn Harshman reported that all staff that may be assigned to participate in emergencies in the Emergency Operations Center or at a Field Service level is required to take certain training competencies pursuant to the State of California and the National Government. Rocky Bonura commented that the District did in fact

Emergency Planning Committee

 Page 3 of 3

Minutes of January 8, 2007

develop an Emergency Organization and the members of the SEMS Incident Command Team did complete an Earthquake training course through California Specialized Training (CSTI), and the Light Urban Search and Rescue Training at the JS Training Institute in Huntington Beach. Carolyn Harshman requested copies of the attendance lists from the two training institutions.

9.
Calculated Priority Risk Index (CPRI): Carolyn Harshman reported that the CPRI

is obtained by assigning varying degrees of risk to four (4) categories for each hazard, and then calculating an index value based on the weighing factor. When you think about an earthquake, you know that the probability of an earthquake occurring is highly likely which is given an index value of four (4) on the CPRI chart and the assigned weight factor is 45%. The Magnitude/Severity category of an earthquake would be considered catastrophic because we are located very close to the Fault and that would have an index value of four (4), with the weight factor at 30%. The warning time would be rated at a four (4) because there is no warning time for an earthquake, and the weight factor would be at 15%. The duration category would be less than 6 hours long and this would be rated at a one (1) with the factor at 10%. The calculated priority risk index is then calculated as follows for an earthquake: (4 x .45) + (4 x .30) + (4 x .15) + (1 x .10) = 3.70, which would be your CPRI calculation for an earthquake in this area.

10.
Meeting recap: Rocky Bonura requested that the following take place:

a. Chief Michael Johnson and Sergeant Oscar Zuniga work on space planning of the

 EOC at the Compton Center.

b. Valerie Wagner will contact ITS on getting a shared line for our Emergency

 Planning Committee.

c. Valerie Wagner will work with Harold Tyler on having identification cards made for
 our EOC members.

d. Chief Johnson will provide a copy of the Compton Emergency Management/Incident Command System organization chart.

e. Rocky will meet with Chief D’Amico, Bob Gann, Bruce Hoerning, and Donald Treat

 to complete sections two and five of the capability assessment for El Camino College.

f. Rocky will send a memorandum to those members who have not attended our

first two meetings.

11. Next meeting: Monday, February 12, 2007 at 1:30 p.m. in the Library Conference

Room 202.

