

Emergency Preparedness and Citywide Integration

California Public Utilities Commission

June 26, 2018

Putting Customers First

LADWP Emergency Preparedness

- City Department
- Adhere to Federal, State, and local emergency management standards
 - **Federal Emergency Management Agency**
 - Comprehensive Planning Guidelines
 - National Incident Management System (NIMS)
 - **California Office of Emergency Services**
 - Standardized Emergency Management System (SEMS)
 - **City of Los Angeles**
 - Emergency Operations Organization
 - Utility Division

One City, One Voice, One Response

FEMA Comprehensive Planning Guidelines

Strategic

- The **Emergency Operations Organization (EOO)**
 - Authorized by Admin Code, Div. 8, Ch. 3, Article 6 and 8 - centralizes direction and control of emergencies through:
 - Preparation, Response, Recovery***
 - **Guided by the City of L.A. Emergency Management Department**
 - **During Disaster** - the Mayor, as the Director of the EOO
 - delegates powers and duties to the ***Emergency Operations Board (EOB)*** which consists of GM's from 15 city operating departments
 - Oversees the Emergency Operations Center and Divisions
 - provides strategic guidance for policy issues

Operational / Tactical

- **Emergency Plans** - Per Mayoral Directive and Admin Code:
 - Emergency management components
 - All hazard approach provides for flexibility and adaptability
 - Hazard mitigation measures
 - Employee Responsibilities during and after hours
 - Command and Management functions
 - Recovery functions
- **Division Plans**
 - Critical personnel, equipment, facilities, supplies, and other resources
 - Prioritizes critical functions and objectives; facilities; and resources
 - Alternate work locations
 - Guidelines for situation reports
 - Training requirements (NIMS/SEMS, ICS, EOC, Safety)

Operational/ Tactical

- **Emergency Plans (Cont.)**
 - Continuity of Operations Plan (COOP)
 - Essential Functions (EFs) that are required to be performed by statute, executive order, or City policy
 - functions to be performed within:
 - 24 hours
 - 1 week
 - 1 month
 - critical resources and internal/external dependencies
 - critical applications that support EF's

Preparedness

- Routine communication exercises
- Table Top and Functional Exercises
 - Brushfire, Earthquake, El-Nino, Tsunami, Damage Assessment Team, Grid-Ex
 - Command and Management activation activities
 - Annual Citywide EOC Exercise
 - Partner Utility/Association Exercises
- Continuous training
- Inventory of emergency response materials
- Use Incident Command System and perform After Action Reports to document lessons learned

Response Resources

- All employees are Disaster Service Workers (DSW)
- Mobile Emergency Response Posts
- Mobile Water Quality Lab/Mobile Electric Trouble Dispatch Vehicle
- Tiered response levels
- Mutual Assistance Agreements
- Adverse weather conference calls

Mutual Assistance Partnerships

- **Power System**

- American Public Power Assoc.
- California Utilities Emergency Assoc. (CUEA)
- Southern California Public Power Assoc.
- Western Energy Institute-
Western-Region Mutual
Aid Group (WRMAG)

- **Water System**

- California Utilities Emergency Assoc. (CUEA)
- California Water/Wastewater Agency Response Network (CalWARN)
- California Mutual Aid Laboratory Network (CAMAL Net)
- LADWP/East Bay Municipal Utilities District/Las Vegas Valley Water District
- Member Agency Response System with the Metropolitan Water District (MWD)

Outreach and Engagement

- **EOO**

- Emergency Preparedness Fairs and Community Events
- Citywide Exercises
- Subcommittee participation
- Local Hazard Mitigation Planning
- Training

- **Interagency**

- County Emergency Medical Services
- EOO Community Outreach
- Critical Lifelines Committee
- Responders Organized for Pass Emergencies (ROPE)

- **Partner Utilities**

- CUEA
- Western Region Mutual Aid Group
- American Public Power Association
- Metropolitan Water District Resiliency Group
- East Bay Municipal Utility District/Las Vegas Valley Water District

Los Angeles Times

CIRCULATION:
1,178,343 DAILY / 1,421,197 SUNDAY

TUESDAY, JANUARY 18, 1994
COPYRIGHT 1994 / THE TIMES MIRROR COMPANY / 65¢ / 90 PAGES

DAILY 35¢
DESIGNATED AREAS HIGHER

33 Die, Many Hurt in 6.6 Quake L.A. Area Freeways Buckle, Buildings Topple

Citywide Response

- **Public Safety Officials**

- Life Safety Objectives
- Unified Command
- Windshield Surveys
- Messaging

- **City Emergency Operations Organization (EEO)**

- 15 City departments
- Advise the Mayor on policy issues
- Status updates

- **City Emergency Operations Center**

- Communications with City departments, County, and State

LADWP Response

- **Immediate Response**

- Damage Assessment
 - Windshield Surveys
 - Information Sharing/Gathering
- Field Command
 - Incident Stabilization
- Disaster Service Workers

- **Communication**

- Notifications
 - Internal/External
- Initial observations
- 900 MHz Radios
- Satellite phones

LADWP Response

- **Departments Operations Centers**

- **EmCC and WECC**

- Key Managers
 - Organized response
 - Use of Incident Command
 - Incident Action Planning
 - Information Management
 - Documentation
 - Alternate locations

- **Mobile Command Centers**

- Emergency Command Post Vehicle
 - Electric Trouble Dispatch Wagon
 - Mobile Water Quality Lab
 - Water Mobile Emergency Response Post

LADWP Response

- **Crisis Management Team**

- Led by the General Manager
- Executive level policy group
- Strategic decisions

- **Board of Commissioners**

- Attend emergency Board Meeting(s)
- Emergency authorization of contracts and agreements and agreements necessary for the response and recovery effort

LADWP Recovery

- **Maintain Core Services**
- **Debrief**
- **After Action Reporting**
 - Best practices
 - Strengths
 - Lessons Learned
 - Gaps and weaknesses
 - Improvement Planning
- **Plan for the new landscape**
- **Prepare for Federal and State Public Assistance**
- **Streamline rebuilding process where possible**
- **Support Local Assistance Centers**

