

North Carolina Coastal Region Evacuation and Sheltering Field Operating Guide

2011 Edition

NORTH CAROLINA

Introduction

Dear Hurricane Managers of North Carolina:

We are pleased to provide you with the first edition of Coastal Region Evacuation and Sheltering Field Operating Guide (CRES-FOG).

The objective of the CRES-FOG is to provide a quick pocket guide for evacuation and sheltering activities for the coastal region of NC.

More comprehensive information is provided in the Coastal Region Evacuation and Sheltering Standard Operating Guide (CRES-SOG) located in the File Library of WebEOC and on the Crime Control and Public Safety – Emergency Management Website under Documents.

This is a living document which is meant to be used and revised. Please feel free to submit recommendations to Deputy Director Mike Sprayberry at 919/733-2931.

As always, thank you for your outstanding support.

Sincerely,

H. Douglas Hoell, Jr.
Director, NCEM

Table of Contents

General

Northern Coastal Plain

Central Coastal Plain

Southern Coastal Plain

Acronyms	4
Emergency Support Functions.....	6
Saffir Simpson Scale.....	7
2010 HURREVAC Quick Notes.....	8
Hurricane Master Timeline.....	9
Contact Information	19
Coastal Region Map.....	24
Evacuation Overview.....	25
Sheltering Overview.....	28
Transportation Overview.....	36
State Medical Support Sheltering Overview.....	42
Public Information Overview.....	44
Northern Coastal Plain.....	45
Evacuation	46
Sheltering.....	51
Transportation.....	52
State Medical Support Shelters.....	53
Storm Surge Maps.....	54
Central Coastal Plain.....	57
Evacuation	58
Sheltering.....	61
Transportation.....	62
State Medical Support Shelters.....	63
Storm Surge Maps.....	64
Southern Coastal Plain.....	67
Evacuation	68
Sheltering.....	73
Transportation.....	74
State Medical Support Shelters.....	75
Storm Surge Maps.....	76

Acronyms

ARC	American Red Cross
ARES	Amateur Radio Emergency Service
ART	Aerial Reconnaissance Team
AVMA	American Veterinary Medical Association
CAP	Civil Air Patrol
CCPS	Crime Control & Public Safety (NC Dept. of)
CGRCC	Coast Guard Rescue Coordination Center
COG	Continuity of Government; also Council of Governments
CRDP	County Receiving and Distribution Point
DENR	Department of Environment and Natural Resources
DHR	Department of Human Resources
DHS	Department of Homeland Security
IAP	Incident Action Plan
IC	Incident Commander
ICP	Incident Command Post
ICS	Incident Command System
JFO	Joint Field Office
JIC	Joint Information Center
MOU	Memorandum of Understanding
NAWAS	National Warning System
NCDA	North Carolina Department of Agriculture
NCDSS	North Carolina Division of Social Services
NCEM	North Carolina Division of Emergency Management
NCEOP	North Carolina Emergency Operations Plan
NCFS	North Carolina Forestry Service
NCGS	North Carolina General Statutes
NCHP	North Carolina Highway Patrol
NCNG	North Carolina National Guard
NCOSH	North Carolina Division of Occupational Safety and Health
NCP	National Contingency Plan
NCSU	North Carolina State University
NDMS	National Disaster Medical System
NHC	National Hurricane Center
NOAA	National Oceanic and Atmospheric Administration
NWS	National Weather Service

Acronyms

PA	Public Assistance
PAA	Public Assistance Appeals
PAO	Public Affairs Officer
PDA	Preliminary Damage Assessment
PIO	Public Information Office
PSA	Public Service Announcement
RACES	Radio Amateur Civil Emergency Services
REACT	Radio Emergency Associated Citizens Team
RPET	Radiation Protection Emergency Team
RRT	Regional Response Team
SAR	Search and Rescue
SBI	State Bureau of Investigation
SERC	State Emergency Response Commission
SERT	State Emergency Response Team
SHP	State Highway Patrol (North Carolina)
SITREP	Situation Report (Also SitRep)
SOP	Standard Operating Procedure
SORT	Special Operations Response Team
SPCA	Society for the Prevention of Cruelty to Animals
SWP	State Warning Point
USCG	United States Coast Guard
USDA	United States Department of Agriculture

Emergency Support Functions

EMERGENCY SUPPORT FUNCTIONS (ESF) LIST

- | | | | |
|---|-------------------------------------|----|------------------------------------|
| 1 | Transportation & Infrastructure | 8 | Health & Medical Services |
| 2 | Communication | 9 | Urban Search & Rescue |
| 3 | Public Works & Engineering | 10 | Oil & Hazardous Materials Response |
| 4 | Fire Service | 11 | Agriculture, Natural Resources |
| 5 | Emergency Management | 12 | Energy |
| 6 | Mass Care, Housing & Human Services | 13 | Public Safety & Security |
| 7 | Resource Support | 14 | Recovery & Mitigation |
| | | 15 | External Affairs |

Saffir-Simpson Scale

Saffir-Simpson Scale for Hurricane Classification				
Strength	Wind Speed (Kts)	Wind Speed (MPH)	Pressure (Millibars)	Pressure
Category 1	64- 82 kts	74- 95 mph	>980 mb	28.94 "Hg
Category 2	83- 95 kts	96-110 mph	965-979 mb	28.50-28.91 "Hg
Category 3	96-113 kts	111-130 mph	945-964 mb	27.91-28.47 "Hg
Category 4	114-135 kts	131-155 mph	920-944 mb	27.17-27.88 "Hg
Category 5	>135 kts	>155 mph	919 mb	27.16 "Hg
Tropical Cyclone Classification				
Tropical Depression	20-34kts			
Tropical Storm	35-63kts			
Hurricane	64+kts or 74+mph			

Note: NOAA National Hurricane Center will use a new Saffir Simpson scale beginning in 2010. The scale keeps the same wind speed ranges as the original Saffir-Simpson Scale for each of the five hurricane categories, but no longer ties specific storm surge and flooding effects to each category, as storm surge values can be significantly outside the ranges suggested in the original scale.

HURREVAC QUICK NOTES

1 Easy setup. Click 'SETUP' for all three, STATE PLUG INS, INUNDATION and RIVER GAGE MAPS, select NC and the counties. Click on download and update. You can also select Set Evac Options to setup you decision arc info. Select county, click OK.

2 Right click on 'UPDATE NOW' button to force a current advisory and situation to display

3 The New Tab Display Format allows Quick and Easy Access to the Map Display, the NHC Advisory, or any Report or Analysis.
-Toggle between the advisories tab to the map tab quickly.

4 The Tree-View Format Provides Quick and Easy Access to Current and Archive Storms and Other HURREVAC Functions
- Load Storm by choosing 'Atlantic', then choose 'year', then choose active storm you wish to load.

5 Use the Decision Arc by: go to Utilities, click on DECISION ARC, click on ARC SET UP. (Note: if you have not done step 1, NC will not be loaded yet). Select LOCATIONS (standard and heavy traffic), click CONTINUE. Check the toggle arc box to show decision arcs on map.

6 Wind Fields and the Error Cone can be Displayed at the Same Time and are now Transparent

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
1 PREPAREDNESS	May 1st -30th		
	120+	Coordinate with Media Relations Partners.	CCPS/NC EM PIO
	120+	Update Local and State Regional Plans & Procedures.	NCEM
	120+	Update Notification Lists.	NCEM
	120+	Inspect EOC to ensure all systems are functional.	NCEM
	120+	Make Necessary EOC Preparations & Purchases.	NCEM
	120+	Review NRP, NIMS, RCC/MAC and ESF implementation procedures.	NCEM
	120+	Conduct Pre-Hurricane Season Meeting with 20 Coastal Counties to update plan and needs.	NCEM
	120+	Host Annual Meeting with SMSS.	OEMS
2 STAND-BY	120-96		
	120-96	Establish coordination for Public Information.	CCPS/NC EM PIO
	120-96	Prepare for JIC Operations.	CCPS/NC EM PIO
	120-96	Send Public Service Announcements and Bulletins as Necessary.	CCPS/NC EM PIO
	120-96	Provide Initial Alerts.	CCPS/NC EM PIO

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
2 STAND-BY (continued)	120-96		
Shelter	120-96	Liaison with and coordinate through Mid-Atlantic Service Area Pre-Landfall Operations Team (PLOT).	DSS/ ARC
Shelter	120-96	Advise ESF 6 partners of potential need to activate sheltering program. Review Sheltering Plan and Responsibilities.	DSS/ARC
Shelter	120-96	Initiate roll call of all RISK and HOST counties to validate response status.	RCCs
Transportation	120-96	Confirm SNP Transportation Arrangements.	NCEM
Shelter	120-96	Initiate calls to poll all Risk, Risk-Host and Host counties.	DSS/ DAAS
Shelter	120-96	Conduct evaluation of operations area to insure that all equipment is operational and the room is ready for use.	Human Services
Transportation	120-96	Prepare for Mass Transit Coordination.	NCEM
Transportation	120-96	Establish coordination with NCNG for possible evacuation mission.	NCEM
	120-96	Consider partial activation of State EOC.	NCEM
	120-96	Track Storm & Forecast Positions.	NCEM
	120-96	Begin preparations to discuss evacuation considerations. Perform "If/Then" Scenarios.	NCEM

Hurricane Master Timeline

PHASE	HOURL*	ACTIVITY	RESP
2 STAND-BY (continued)	120-96		
	120-96	Coordinate with OEMS / SMAT RE: SMSS.	NCEM
	120-96	Evaluate EMAC Requirements.	NCEM
	120-96	Establish Ongoing Timetables for Response Activities and Risk Host County Needs.	NCEM
	120-96	Establish Ongoing Contact with Federal Partners (NWS/NHC/FEMA Region 4).	NCEM
	120-96	Begin Personal Preparations - NCEM Staff.	NCEM
	120-96	Schedule Pre-mobilization Briefing.	NCEM
	120-96	Schedule Media Briefing.	NCEM
3 DECISION	96-72		
Public Information	96-72	Establish briefings schedule for Media.	CCPS/ NCEM PIO
Public Information	96-72	Activate and staff the Joint Information Center JIC.	CCPS/ NCEM PIO
Shelter	96-72	Prepare for the Coordination of the number and deployment of veterinarians to support any animal welfare operations.	Dept of Ag.
Shelter	96-72	Prepare for the Coordination of the deployment of additional medical personnel to support shelters.	DSS
Shelter	96-72	Recall staff to support disaster operations within Mass Care Shelters.	DSS

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
3 DECISION	96-72		
SMSS	96-72	Advise ESF 8 partners of need to activate SMSS sheltering program.	OEMS
SMSS	96-72	Activates the SMSS sheltering program.	OEMS
SMSS	96-72	Coordinate staff recall to support shelter operations within SMSS shelters.	OEMS
Shelter	96-72	Notify host counties to prepare to open up Tier 1 shelters.	DSS & Related Agencies
Shelter	96-72	Prepare for Mass Care Activities Coordination.	DSS/ARC
Shelter	96-72	Prepare for Coordination of the provision of additional social workers for the shelters.	DSS
	96-72	Initiate State of Emergency Declaration.	NCEM
Shelter	96-72	Confirm the availability of Tier I and II Shelters.	NCEM
Cat 4 or 5	96-72	Begin the process of finalizing pre-approved contracts for ambulance use prior to landfall.	NCEM
Shelter	96-72	Coordinate discussion to call for an evacuation in risk count(ies).	NCEM
	96-72	Assemble SERT Command and Control Group and brief on Storm dynamics and potential threats.	NCEM

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
3 DECISION (continued)	96-72		
	96-72	Assemble Command and Control Group and applicable ESFs and establish coordination between the SCO & FCO.	NCEM
	96-72	Begin Activation State Emergency Operations Center (EOC).	NCEM
	96-72	Schedule coordination meeting with SERT partners and conference call with SC officials on the I-40 reversal Plan.	NCEM
Shelter	96-72	Coordinate with ESF-6 and request Tier 1 shelters be opened at appropriate time.	NCEM
Evacuation	96-72	Engaged in evacuation considerations and implementation.	NCEM, NCSHP and NCDOT
CRES SOG (Fuel)	96-72	Surge distribution to pre-determined retail marketers along select routes during regional evacuation ends at least 6 hours before NHC forecast arrival of tropical storm force winds or higher impacting state.	NCEM
SMSS	72-48	Durable medical equipment deployed to SMSS locations.	OEMS
4 IMPLEMENTATION	72-12		
Shelter	72-48	Deploy CAMETs to general populations shelter locations based on anticipated path of storm upon approved request.	RCCs

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
4 IMPLEMENTATION (continued)	72-12		
	72-48	Office of Emergency Medical Services open SMSS shelter(s).	OEMS
	72-48	Prepare to coordinate General Population Sheltering Operations.	DSS
Shelter	72-48	Feeding - begins preparation of Mass Care.	ARC
	72-48	Conduct Pre-mobilization Briefing.	NCEM
	72-48	Conduct Evacuation Decision Assessment.	NCEM
	72-48	Conduct Evacuation Transportation Meeting.	NCEM
	72-48	Coordinate Shelter Locations with County Emergency Management.	NCEM
SMSS	72-48	Teams deployed to SMSS locations.	OEMS / RAC
Shelter	72-36	Initiates pet sheltering activities.	DOA/ NCEM
	48-36	Conduct Media Briefing & Press Conf.	CCPS/NC EM PIO
	48-36	Conduct Preliminary Decision Making Meeting.	NCEM
Transportation	48-36	Coordinate with Partners Regarding Evac Assembly Area.	NCEM
	48-36	Establish coordination with Virginia EM for evacuation plan, traffic control and evacuation routes.	NCEM
Transportation	48-36	Voluntary evacuation of general public observed.	NCEM

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
4 IMPLEMENTATION (continued)	72-12		
Transportation	48-36	Ambulances begin to arrive at staging area.	NCEM
Transportation	48-36	County Board Chairman gives evacuation order for general population in the county.	LEMC
	48-36	Monitor traffic flow in the northeastern part of the state.	NCSHP & NCDOT
	48-36	Receive traffic flow information from state or local law enforcement.	NCSHP
	48-36	Coordinate state law enforcement resources to facilitate implementation of evacuation plans.	NCSHP
	48-36	Establish communication with adjacent state Highway Patrol.	NCSHP
	48-36	When notified that a Virginia evacuation has been directed, divert traffic south of the Virginia border west past the Chesapeake Expressway, Rt. 168 and U.S. 17 towards I-95 and coordinate with the City of Chesapeake to monitor the diversion.	NCSHP
	48-36	Keep NCEM informed of traffic along the Virginia-North Carolina border.	NCSHP
SMSS	48-12	Monitors SMSS shelter capacities and activates additional SMSS locations as needed.	OEMS

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
4 IMPLEMENTATION (continued)	72-12		
Shelter	48-12	Continue coordination between ARC PLOT and NCEM SEOC.	DSS
	36-24	Issue News Release as needed - Media List.	CCPS/NC EM PIO
	36-24	Conduct Press Conference.	CCPS/NC EM PIO
	36-24	Conduct Press Conference as requested by SERT Leader or Governor.	CCPS/NC EM PIO
	36-24	At ***Tropical Storm Force Wind Warning*** Ferry service suspended.	NCDOT
Transportation	36-24	In accordance with the pre-approved plan, evacuation of citizens without transportation begins.	NCEM
	36-24	Coordinate & insert State protective actions information in NWS Local Statement.	NCEM/ RCCs
	36-24	Conduct Traffic Control Assessment.	NCEM
Transportation	36-24	Mandatory evacuation begins once ordered by Local Authorities.	LEMC
Shelter	48	Feeding Operations - Manager reviews Mass Care Plan based on continued coordination with mass care agencies. Begin support of Evacuations.	DSS/ARC

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
4 IMPLEMENTATION (continued)	72-12		
Shelter	48	General Population Sheltering Operations - Provide management oversight of general population sheltering to ensure the system is effectively implemented.	DSS
SMSS	48	Transportation of SMSS evacuees begins.	NCEM/ OEMS
	48	First ambulances leave staging area picks up patient and heads for the SMSS. Shelters begin receiving evacuees.	NCEM
Transportation	48	Issue a mission assignment to NC Department of Public Instruction to secure buses from unaffected area to assist with risk county evacuations.	NCEM
Transportation	48	First ambulances leave staging area for SMSS. Shelters begin receiving evacuees who have arrived by pov.	NCEM
Shelter	48	Tier 1 host counties open shelters.	DSS
CRES SOG (Fuel)	36	At least 36 hours before arrival of tropical storm force winds or higher impacting state, fuel providers increase distribution to retail marketers along select routes during regional evacuation.	NCEM

Hurricane Master Timeline

PHASE	HOUR*	ACTIVITY	RESP
4 IMPLEMENTATION (continued)	72-12		
Shelter	24	Feeding Operations - Consult Mass Care Plan based on continued coordination with ARC and the Salvation Army. Continues to support and provide information on Evacuations.	DSS/ARC
Shelter	24	Continue to monitor General Population Sheltering Operations.	NCEM/ DSS
Shelter	24	Agencies monitoring registration of sheltees will identify the need for additional shelters.	NCEM/ ARC
SMSS	24	Phase out transportation of SMSS evacuees.	NCEM/ OEMS
5 STORM EFFECTS	12-0		
Transportation	12-0	Evacuation Complete	LEMC
	12-0	Monitor Storm Effects to Coastal Counties.	NCEM
	12-0	Coordinate Damage Assessment Teams.	NCEM
	12-0	Prepare for Post-Storm Activities.	NCEM
	12-0	Begin Preparing Federal Declaration Threshold Requirements and request Presidential Declaration if not already received.	NCEM
6 RE ENTRY	0+	TO BE PUBLISHED	

State Contact Information

NCEM Headquarters
State EOC
116 West Jones Street
4713 Mail Service Center
Raleigh, NC 27699-4713
Switchboard: (919) 733-3867

- **NC DOT Division 1 Headquarters**
113 Airport Drive
Edenton, NC 27932
Phone: (252) 482-7977
Fax: (252) 482-8722
- **NC DOT Division 2 Headquarters**
105 Pactolus Hwy (NC 33)
Greenville, NC 27835
Phone: (252) 830-3490
Fax: (252) 830-3352
- **NC DOT Division 3 Headquarters**
124 Division Drive
Wilmington, 28401
Phone: (910) 251-5724
Fax: (910) 251-5727
- **NC State Highway Patrol
Troop A Headquarters**
2815 East Tenth Street
Greenville, NC 27858
Phone: (252) 758-5300
Fax: (252) 752-6157
- **NC State Highway Patrol
Troop B Headquarters**
2435 Gillespie Street
Fayetteville, NC 28306-3051
Phone: (910) 486-1058
Fax: (910) 483-1761

State Contact Information

EBO: 252-520-4923

WBO: 828-466-5555

NWS Wilmington: 910-763-8331

NWS Wakefield: 757-899-4200

CBO: 919-575-4122

State EOC: 1-800-858-0368

NWS Newport: 252-223-2328

NWS Raleigh: 919-515-8200

Area 1 Coordinator:

252-702-0300

Area 2 Coordinator:

252-933-4417

Area 3 Coordinator:

252-361-5427

252-933-7315 **tor:**

910-604-2111

Area 5 Coordinator:

910-604-1331

Area 6 Coordinator:

919-218-8211

Area 7 Coordinator:

252-676-5240

Area 8 Coordinator:

919-218-0816

Area 9 Coordinator:

336-380-2662

Area 10 Coordinator:

336-462-2033

Area 11 Coordinator:

704-929-0015

Area 12 Coordinator:

828-230-8184

Area 13 Coordinator:

828-493-0072

Area 14 Coordinator:

828-712-1987

Area 15 Coordinator:

828-712-0636

919-724-7321

:

County Contact Information

Coastal Region EM County Coordinators	Phone	FAX
Beaufort County Emergency Management	252-946-2046	252-975-6802
Bertie County Emergency Management	252-794-5302	252-794-5361
Bladen County Emergency Management	910-862-6761	910-862-6766
Brunswick County Emergency Management	800-522-2366	910-253-4451
Carteret County Emergency Services	252-728-8470	252-728-8459
Chowan County Emergency Management Services	252-482-8484	252-482-5813
Columbus County Emergency Management	910-640-6610	910-640-1241
Craven County Emergency Services	252-636-6608	252-636-6655
Cumberland County Emergency Services	910-321-6736	910-677-5552
Currituck County Emergency Management	252-232-2115	252-232-2750
Dare County Emergency Management	252-475-5655	252-473-2799
Duplin County Emergency Management	910-296-2160	910-296-2164
Gates County Emergency Management	252-357-5569	252-357-4131
Greene County Emergency Services	252-747-2544	252-747-4222
Hertford County Emergency Management	252-358-7861	252-358-7899
Hoke County Emergency Management	910-875-4126	910-875-3726
Hyde County Emergency Management	252-926-4374	252-926-3701
Jones County Emergency Management	252-448-1021	252-448-1395
Lenoir County Emergency Management	252-526-6666	252-559-6152
Martin County Emergency Management	252-789-4530	252-789-4549
New Hanover County Emergency Management	910-798-6900	910-798-6904
Onslow County Emergency Services	910-347-4270	910-455-6767
Pamlico County Emergency Management	252-745-4131	252-745-4425
Pasquotank/Camden Emergency Management	252-335-4444	252-335-1777
Pender County Emergency Management	910-259-1210	910-259-1409
Perquimans County Emergency Management	252-426-7029	252-426-1875
Pitt County Emergency Management	252-902-3950	252-830-6348
Robeson County Emergency Management	910-671-3150	910-737-5079
Sampson County Emergency Management	910-592-8996	910-592-8997
Tyrrell County Emergency Management	252-796-4516	252-796-0603
Washington County Emergency Management	252-793-4114	252-793-9788
Wayne County Emergency Services	919-731-1416	919-731-1420

Virginia Contact Information

VDEM Regional Field Offices

VA Emergency Management
304 Albemarle Drive
Chesapeake, VA 23322
Phone: 757-382-6297/6497

Office: 757-336-5627
Cell: 757-879-0755

Administrative Headquarters
Switchboard Number: (804) 897-6500
Virginia Department of Emergency
Management
10501 Trade Court
Richmond, VA 23236
pio@vdem.virginia.gov

Hurricane Planner
VA Department of Emergency
Management
Post Office Box 15698
Chesapeake, VA 23328
Blackberry: 804-516-5783
Office: 757-410-7626

Virginia Emergency Operations Center
Switchboard Number:
(804) 674-2400
Virginia Emergency Operations Center
7700 Midlothian Turnpike
Richmond, VA 23235

Coordinator of Emergency Services
City of Chesapeake
sbest@cityofchesapeake.net
Deputy Coordinator
Chesapeake Fire Department
City of Chesapeake
hwalker@cityofchesapeake.net

Regional Coordinator/
Region 5: Tidewater
Virginia Dept. of Emergency Management
P.O. Box 1847
Gloucester, VA 23061
Phone: 804-695-9506

Hurricane Program Manager
VA Dept of Emergency Management

South Carolina Contact Information

EM Region 1 - Oconee, Pickens, Greenville, Anderson, Abbeville, Greenwood, McCormick, Edgefield Counties:
803-800-2357
803-760-2307

EM Region 2 Cherokee, Chester, Lancaster, Laurens, Spartanburg, Union and York Counties:
803-800-2997
803-800-2749

EM Region 3 - Calhoun, Fairfield, Kershaw, Lexington, Newberry, Richland, Saluda Counties
803-800-2885
803-800-2613

EM Region 4 – Chesterfield, Darlington, Dillon, Florence, Horry, Lee, Marlboro, Marion Counties
803-800-2962
803-800-2767

Dillon County Disaster Preparedness Agency
Phone: 843-774-1414

Coastal Region Map

Evacuation Timelines

IMPLEMENTATION TIMELINE CATEGORY 1, 2, and 3

72 Hours	State implements partial activation of the EOC based on the approaching hurricane. State activates depending on storm progress. County EOCs activate instep with the State.
	NCSHP and NCDOT engaged in evacuation.
48 Hours	NCEM activates the sheltering program
	County Board Chairman decides whether or not to call a phased evacuation of special needs population. If so he issues that order now.
40 Hours	Division of Social Services and ARC open general population shelters(s).
	SNP begin sheltering.
36 Hours	County Board Chairman gives evacuation notice for general population in the county.

IMPLEMENTATION TIMELINE CATEGORY 3 (as needed), 4 and 5

120 Hours	State considers/implements partial activation of the EOC based on the approaching hurricane.
96 Hours	NCEM advises ESF 6 and ESF 8 partners on need to activate the regional sheltering program.
	NCEM/OEMS begins the process of identifying ambulance resources available through the Statewide Mutual Aid Agreement Program for use prior to landfall. Also tasks the Public Transportation Division for transport of ambulatory SNP.

Evacuation Timelines

IMPLEMENTATION TIMELINE CATEGORY 3 (as needed), 4 and 5

72 Hours	OEMS open SMSSs
	NCEM, NCSHP and NCDOT engaged in evacuation coordination
48 Hours	First ambulances for non-ambulatory SNP and vehicles transporting ambulatory SNP leave County staging areas for SMSS. Shelters begin receiving evacuees who have arrived by POV.
	Ambulances and vehicles transporting ambulatory SNP begin to arrive at SMSS.
	County Board Chairman decides whether or not to call a phased evacuation of special needs population. If so, issue that order now.
	SMSS Shelters continue to receive SMP. Shelters continue receiving evacuees who have arrived by POV.
	Voluntary evacuation of general public begins in the county.
	Mandatory evacuation begins in the county.
40 Hours	Division of Social Services and ARC open general population shelters(s).
36 Hours	SNP continue to shelter in SMSS.
32 Hours	County Board Chairman gives evacuation notice for general population in the county.
18 Hours	Depending on county clearance times, mandatory evacuation begins in the county.
12 Hours	The last bus leaves final staging area in risk county on route to host county shelter.

Evacuation Responsibilities

Lead Agency: (Specific for Cat 4 and 5 shown with*)

NC Emergency Management* (Director)

- Provide oversight and command for the overall evacuation.
- Point of contact for NCOEMS.
- Assume command of evacuation should a regional evacuation be necessary.

NC Office of Emergency Medical Services* (Incident Commander)

- Command and Control of the SMSS
- Provide ambulances in the number and at the time required.

NC State Highway Patrol* (Troop Commander)

- State point of contact for NC State Highway Patrol regarding regional evacuation.

NC Department of Transportation

- NC Department of Transportation* (Division Engineer) State point of contact for NC DOT regarding use of their resources in the regional evacuation

County Emergency Management Services Departments.

(Emergency Services Directors)

- Primary county coordinator for transportation matters pertaining to overall coordination of the evacuation (either county wide or regional).
- Primary point of contact for coordination of all evacuation related matters in the county.

County Sheriff Offices (Sheriffs)

- Primary county point of contact for coordinating timely evacuation movement, traffic control and security during an evacuation.

Boards of County Commissioners (Chairmen)

- Declare a state of emergency in writing.
- After consultation issue tiered evacuation orders.
- Request assumption of state direction and control should a regional evacuation be required.
- Overall authority and responsibility for ensuring county emergency evacuation transportation assets are effectively utilized during the evacuation.
- Provide guidance to the County Transportation Coordinator.
- Terminate the official evacuation order

County Transportation Coordinators

- Coordinate public transportation during county wide evacuations.
- Provide direction for county public transportation use of county resources and assessment of county needs during a regional evacuation.

Sheltering

Identification of specific shelters in host counties and route direction to the shelters must be available to risk counties at the time evacuation orders are given; furthermore, this information must be conveyed to the evacuees at the time the orders are given, and coordinated with broadcast media serving the evacuation route.

Lead Time	Action Prior to Landfall (Category 4- 5)
5 days = 120 hours	<ul style="list-style-type: none"> State implements partial activation of the State Emergency Operations Center (SEOC) based on approaching weather event.
5 days = 120 hours	<ul style="list-style-type: none"> Division of Social Services (DSS) coordinates staff recall to support disaster operations within mass care shelters
4 days = 96 hours	<ul style="list-style-type: none"> Division of Social Services advises ESF 6 partners of need to activate sheltering program. RCCs/DSS initiates roll call of all RISK and HOST counties to validate response status. Department of Agriculture initiates pet sheltering activities. Full activation of the SEOC takes place.
4 days = 96 hours	<ul style="list-style-type: none"> County Board Chairman decides to call for an evacuation in risk count(ies). Risk counties coordinate with NCOEM and request Tier 1 shelters be opened.
3 days = 72 hours	<ul style="list-style-type: none"> Division of Social Services, in cooperation with related agencies and organizations, notifies host counties to prepare to open up Tier 1 shelters. Department of Agriculture deploys CAMETs to general populations shelter locations based on anticipated path of storm.
2 days = 48 hours	<ul style="list-style-type: none"> Division of Social Services requests that additional shelter locations in Tier 2 and Tier 3 host counties be prepared. Tier 1 host counties open shelters.
1 day = 24 hours	<ul style="list-style-type: none"> Agencies monitoring registration of public at shelters to identify additional shelters to open.
0 day = 0 hour	<ul style="list-style-type: none"> Storm force winds begin to impact area.

Sheltering Responsibilities

State of North Carolina

Division of Social Services:

- Coordinate Mass Care activities at the EOC. In counties where the Department of Social Services has been selected as the responsible agency, it will have the responsibility for mass care activities in cooperation with the American Red Cross (ARC).
- Coordinate the provision of additional social workers for the shelters.

Department of Agriculture:

- Coordinate the number and deployment of veterinarians.
- Manage the distribution of USDA commodities for feeding.

Division of Public Health:

- Provide information on communicable disease control.
- Deploy Public Health Regional Surveillance Teams.
- Coordinate the deployment of additional health personnel to support shelters.
- Provide health oversight in disaster situations requiring expedient supply of food and water.

Division of Aging and Adult Services:

- Identify suitable shelter locations for older populations and persons with disabilities.
- Maintain a list of domiciliary facilities for older populations and persons with disabilities.

Division of Mental Health, Developmental Disabilities, and Substance Abuse:

- If requested, identify suitable shelter locations for populations requiring support for their respective conditions.
- Maintain a list of domiciliary facilities or locations for their respective conditions.

Emergency Management:

- Control and direct the implementation of a regional or statewide sheltering process for a hurricane or tropical storm making landfall on the coast of North Carolina.
- Responsible for the creation of the state's Mass Care Concept SOG and the procurement of necessary federal support for same.
- Activation of a process which will allow for reimbursement to host and supporting counties for personnel and services provided to the sheltering program.
- RCCs oversee the deployment of Companion Animal Mobile Equipment Trailers (CAMET) which can be co-located at general population shelters as well as used for additional support for pet sheltering.

Mass Care Sheltering Responsibilities

- **Emergency Management:** Operations/Human Services
- **Lead State Agency:** Department of Health and Human Services, Division of Social Services
- **Support Agencies:**
 - Lead Support Agency – American Red Cross
 - Department of Crime Control and Public Safety, NC Emergency Management
 - Department of Correction
 - Department of Health and Human Services;
 - Division of Aging and Adult Services
 - Division of Services for the Blind
 - Division of Services for the Deaf and hard of Hearing
 - Division of Vocational Rehabilitation,
 - Division of Child Development
 - Division of Public Health
 - Division of Mental Health/Developmental Disabilities/Substance Abuse Services
 - Division of Facility Services
 - The Salvation Army
 - Department of Public Instruction
 - North Carolina Baptist Men Disaster Relief
- **Federal Counterpart:** Federal ESF-6, Department of Homeland Security/Emergency Preparedness and Response/Federal Emergency Management Agency and the American Red Cross

Sheltering Checklist for Tier 1, 2, or 3 Opening Coordination

- RCC East Operations is the point of contact for Eastern Branch risk county.
- Risk county Emergency Manager confers with RCC East Ops contact regarding potential for evacuation in risk county.
- Risk county EOC uses decision tools to determine upcoming evacuation decision time based on National Hurricane Center forecast information (decision time updates noted as forecast changes).
- Risk county EOC confers with RCC East Ops on expected decision time; this action occurs preferably during normal working hours, or as soon as possible in advance of the projected decision time (i.e., one NHC forecast from decision time).
- RCC East Ops notifies SEOC Operations Chief and RCC Central of upcoming potential for evacuation decision, barring no significant changes. Risk counties should be prepared to provide as much lead time for Host shelter counties as possible. Host shelter counties should understand that due to changing situations, requests for host shelters may not come in as early as expect. (Strong and consistent communication is key for this process to succeed).
- RCC Central Ops immediately notifies local EM in host shelter county of imminent evacuation decision and requests confirmation of Tier 1, 2 or 3 shelter availability.
- RCC Central Ops transmits via WebEOC and/or VIPER the Tier 1, 2 or 3 shelter availability confirmation to RCC East Ops and SEOC.
- RCC East Ops relays shelter availability to risk county; shelter opening expected within three hours of issuance of evacuation order.
- RCC East Ops, RCC Central Ops, and SEOC Human Services will conduct a conference call with both risk and host counties to coordinate designated shelter and any logistics requirements (such as timelines, reimbursement, commodities, overhead teams, feeding).
- Risk county evacuation decision made; county requests Shelter Openings in WebEOC. RCC East will coordinate with the risk county and RCC Central will coordinate with host counties. Host counties will begin shelter operations according to their local SOPs and/or SOGs. Host counties will notify RCCs of any logistical support needed (i.e. mass care support/feeding).
- Evacuating county issues public information message specifying available shelters in Tier 1, 2 or 3.
- Evacuation order and public information posted by RCC East on WebEOC Significant Events.

Sheltering - Eligible Costs for Reimbursement

Eligible Costs – Generally, costs that can be directly tied to the performance of eligible sheltering work are eligible.

Such costs must be:

- Reasonable and necessary to accomplish the work.
- Compliant with Federal, State and local requirements for procurement.
- Eligible Regional Sheltering Costs – Eligible regional sheltering costs may include, but are not limited to, the reasonable costs for:

1. Facilities.

- a) Minor modifications to buildings used for mass sheltering, if necessary to make the facility habitable.
- b) Facility lease or rent (at the market rate; loss of revenue is not eligible).
- c) Utilities, such as power, water, and telephone.
- d) Generator operation (but not purchase).
- e) Shelter safety and security.
- f) Shelter management.
- g) Phone banks for disaster victims, if essential and necessary.

2. Supplies and Commodities. Eligible items are those needed for, and used directly on, the declared disaster, and are reasonable in both cost and need. Examples include:

- a) Cots.
- b) Food and water.
- c) Linens/blankets/pillows.
- d) Personal comfort kits (e.g., shampoo, soap, toothpaste, toothbrush, etc.).
- e) Towels/washcloths.
- f) Televisions or radios (1 per 50 shelter residents; basic CATV service is eligible).
- g) Washers/dryers (1 each per 50 shelter residents).

Sheltering - Eligible Costs for Reimbursement

3. **Pay for Regular Employees.** The labor force of the Providing Agency, while providing services under the terms of a Mutual Aid Agreement to the Receiving Agency will be treated as contract labor, with regular and overtime wages and certain benefits eligible, provided labor rates are reasonable. Labor force costs (both regular and overtime) from Affected counties who are providing shelter operations personnel to Host Shelter counties are eligible if the State EOC assigns the Affected county with a Shelter Support Mission or if the Affected county and the Host county have a county to county Mutual Aid Agreement. Temporary employee costs (both regular and overtime) hired by a Providing Agency are eligible reimbursement costs.
4. **Applicant-Owned Equipment.** The use of applicant-owned equipment (such as buses or other vehicles) to provide eligible evacuation or sheltering support will generally be reimbursed according to the FEMA Schedule of Equipment Rates (does not include operator labor).
5. **Emergency Medical Services.** For the purposes of screening the health of shelter residents, assessing and treating minor illnesses and injuries, and making referrals (e.g., calling 911), mass shelters may be staffed with emergency medical technicians, paramedics, nurses, or physicians. The number of medical staff will vary according to the size and type of shelter population. Functional and Medical Support shelters will require higher-skilled medical staff (e.g., registered nurses) than a general population shelter.
 - a) The following costs related to the provision of emergency medical services in a mass sheltering environment may be eligible for reimbursement:
 - i. First aid assessment.
 - ii. Provision of first aid, including materials (bandages, etc.).
 - iii. Provision of health information.
 - iv. Special costs of caring for individuals with chronic conditions.

Sheltering - Eligible Costs for Reimbursement

- v. Supervision of paid and volunteer medical staff.
 - vi. Prescriptions required for stabilizing the life of an evacuee/shelteree (supply not to exceed 30 days).
 - vii. Medical Staff for emergency and immediate life stabilizing care, including mental health and functionally and medically fragile evacuee populations.
 - viii. Public Information Officer.
 - ix. Social Worker.
- b) The costs of triage, medically necessary tests, and medications required to stabilize an evacuee/shelter patient for transportation to a hospital or other medical facility may be eligible. The PA applicant should not seek reimbursement for these costs if underwritten by private insurance, Medicare, Medicaid or a pre-existing private payment agreement. Long-term treatments are not eligible, in accordance with FEMA Recovery Policy 9525.4.
- i. The costs of transporting an evacuee/shelter patient to a hospital or other medical facility may be eligible.
 - ii. If mass shelter medical staff determine that an evacuee/shelter patient requires immediate medical or surgical attention, and requires transportation to a hospital or other medical facility for necessary and emergency life sustaining treatment not available at the shelter, the costs associated with such evacuee/shelter patient transportation, diagnosis, testing and initial treatment are eligible. Eligible outpatient costs are limited to:
 - Local professional ambulance transport services to and from the nearest hospital equipped to adequately treat the medical emergency.

Sheltering - Eligible Costs for Reimbursement

- (2) Physician services in a hospital outpatient department, urgent care center, or physician's office, and related outpatient hospital services and supplies, including X-rays, laboratory and pathology services, and machine diagnostic tests for the period of time that the evacuee/shelter patient is housed in congregate sheltering.
 - i. Vaccinations administered to protect the health and safety of congregate shelter patient and supporting emergency workers are, for transmissible or contagious diseases, an eligible expense.
- 6. **Transportation.** Transportation of evacuees to congregate shelters is an eligible expense when the means of transportation is the most cost-effective available. Other transportation services may be provided pursuant to Section 419 of the Stafford Act.
- 7. **Shelter Safety and Security.** Additional reimbursable safety and security services may be provided at congregate shelters, based upon need. Police overtime costs - associated with providing necessary, additional services at congregate shelters - are eligible for reimbursement.
- 8. **Cleaning and Restoration.** The costs (to the Applicant) to clean, maintain, and restore a facility to pre-congregate shelter condition are eligible.
- 9. **Animal Shelters.** Generally, congregate sheltering facilities do not allow household pets (except service animals assisting people with disabilities), due to health and safety regulations. Eligible animal shelter costs include costs associated with the provisions of rescue, shelter, care, and essential needs (e.g., inoculations) for evacuee and rescued household pets and service animals, to include veterinary staff for emergency and immediate life-stabilizing care. Exhibition or livestock animals are not eligible for animal sheltering.

Transportation Implementation Timelines

GENERAL POPULATION MASS TRANSIT TRANSPORTATION TIMELINE

72 Hrs	NCEM will alert the NC Department of Public Instruction to be on standby and that regional evacuation may be necessary.
48 Hrs	NCEM will issue a mission assignment to NC DPI, Bus Contractor or Department of Correction.
36 Hrs	In accordance with the pre-approved plan, evacuation of citizens without transportation begins.
32 Hrs	Voluntary evacuation of general public begins.
24 Hrs	Mandatory evacuation begins.
12 Hrs	The last bus leaves final staging area in risk county.

Transportation Implementation Timelines

SNP TRANSPORTATION TIMELINE

120 Hrs	State implements partial activation of the EOC based on the approaching hurricane.
96 Hrs	NCEM activates the regional sheltering program
	OEMS begins the process of identifying ambulance resources available through the Statewide Mutual Aid Agreement Program for use prior to landfall. NCEM identifies buses and vans for transport of ambulatory SNP.
	Chairman of Board of County Commissioners decides to order a tiered evacuation. The notice indicates that SNP will begin the evacuation coordination process in order to begin evacuation in two days.
72 Hrs	OEMS open SMSSs.
48 Hrs	First ambulances for non-ambulatory SNP and vehicles transporting CDP leave County staging areas for SMSS. Shelters begin receiving evacuees who have arrived by POV.
	Ambulances and vehicles transporting SNP begin to arrive at SMSS.
	County Board Chairman gives evacuation notice for general population in the county.
	In accordance with the pre-approved plan, evacuation of general population without transportation begins in the county.
	SMSS continue to receive SNP. Shelters continue receiving evacuees who have arrived by POV.
	Voluntary evacuation of general public begins in the county.
12 Hrs	Mandatory evacuation begins in the county.
12 Hrs	The last bus leaves final staging area in risk county on route to host county shelter.

Transportation Responsibilities

Lead Agency: *(Specific for Category 4 and 5 shown with*)*

NC Emergency Management* *(Director)*

- Provide oversight and command for the overall evacuation.
- Assume command of evacuation should a regional evacuation be necessary.
- Provide appropriate forms to document expenditures of all resources.
- Manage the SERT ESF-1 Transportation Cell.

NC Office of Emergency Medical Services*
(Incident Commander)

- Command and Control of the SMSS
- Coordination with the NCEM IC
- Coordinate and provide ambulances in the number and at the time required.

NC Department of Public Instruction*
(Superintendent of Public Instruction)

- Notify risk and host county school districts to prepare for evacuation based on timeline established by NCEM.
- Provide oversight coordination in the affected counties.
- Serve as State level liaison between the NCEOC and county school districts during a regional evacuation.
- Coordinate the supply of evacuation staging areas for necessary supplies prior to a regional evacuation.

NC Department of Transportation* - Public Transportation Division

- State point of contact for NCDOT regarding use of their resources in the regional evacuation

NC State Highway Patrol*

- State point of contact for NCSHP regarding regional evacuation.

NC Department of Correction*

- State point of contact for NCDOC regarding the use of their resources in the regional evacuation.

Transportation Responsibilities

Lead Agency: *(Specific for Category 4 and 5 shown with*)*

Boards of County Commissioners *(Chairmen)*

- Declare a state of emergency in writing.
- After consultation issue tiered evacuation orders.
- Request assumption of state direction and control should a regional evacuation be required.
- Overall authority and responsibility for ensuring county emergency evacuation transportation assets are effectively utilized during the evacuation.
- Provide guidance to the County Transportation Coordinator.
- Terminate the official evacuation order

County Schools *(Superintendents)*

- Supervise and control use of school assets (shelters at schools, buses for county wide evacuations etc.)
- Serve as county point of contact for use of above resources in event of regional evacuation.

County Transportation Coordinators

(with County Schools)

- Coordinate public transportation during county wide evacuations.
- Provide direction for county public transportation use of county resources and assessment of county needs during a regional evacuation.

County Emergency Management Departments

(Emergency Management Coordinators)

- Primary county coordinator for transportation matters pertaining to overall coordination of the evacuation (either county wide or regional).
- Primary point of contact for coordination of all evacuation related matters in the county.

County Sheriff Offices (Sheriffs)

- Primary county point of contact for coordinating timely evacuation movement, traffic control and security during an evacuation.

Transportation Responsibilities

Supporting Agencies and Host County Counterparts:
(Specific for Category 4 and 5 shown with*)

NC Division of Social Services*
(Liaison)

- Aid in coordination of staging and transportation issues related to the SNP.

NC Division of Public Health*
(Liaison)

- Aid in coordination of staging and transportation issues related to the SNP.

NC Division of Aging and Adult Services* (Liaison)

- Aid in coordination of staging and transportation issues related to the SNP.

NC Division of Mental Health*, Developmental
Disabilities and Substance Abuse (Liaison)

- Aid in coordination of staging and transportation issues related to the SNP.

Boards of County Commissioners
(Commissioners)

- Assist Chairman with identifying transportation requirements.
- In accordance with the NC Statewide Mutual Aid and Assistance Agreement, authorize the use of select County property to be used as a host area for sheltering of evacuees from neighboring counties.

County Finance Departments
(County Resource Directors)

- Where feasible, assist the County Transportation Coordinator in pre-contracting for vehicles and /or vehicle drivers to support the evacuation prior to the emergency.
- Assist the County Officials in prioritizing emergency transportation resources.

Transportation Responsibilities

Supporting Agencies and Host County Counterparts:
(*Specific for Category 4 and 5 shown with**)

County Administrators (Managers)

- Provide for resources (people, commodities etc.)

County Incident Commanders

- For risk areas of limited scope, on own volition, order evacuation of risk areas.

NCEM Operations Chief

- Control all, or segments of, regional evacuation functions.

Municipal Emergency Management (EM Coordinators)

- Coordinate outside assistance for transportation requirements in support of City emergency operations with the County Emergency Management Coordinator.

Municipal Police Departments (Police Chiefs)

- Provide for traffic control during evacuations within respective jurisdictions.

NC Department of Transportation (NC DOT District Engineer)

- Keep the County EOC informed of highway conditions, when activated.
- Keep evacuation routes clear of debris.
- In coordination with the County Sheriff(s) and provide for and set up traffic control measures.

NC State Highway Patrol (NC SHP First Sergeant)

- Provide for traffic control state and interstate routes within the County for a large scale evacuation, as assigned by the Governor.
- Coordinate NCSHP Traffic Control Plan for the County with the County Sheriff and municipal Police Chiefs.

State Medical Support Sheltering (SMSS)

Lead Time	Action Prior to Landfall
5 days = 120 hours	<ul style="list-style-type: none"> State implements partial activation of the State Emergency Operations Center (SEOC) based on approaching weather event.
5 days = 120 hours	<ul style="list-style-type: none"> Office of Emergency Medical Services coordinate staff recall to support shelter operations within SMSS.
4 days = 96 hours	<ul style="list-style-type: none"> Office of Emergency Medical Services advises ESF 8 partners and participating community colleges of need to activate SMSS program. Department of Agriculture initiates pet sheltering activities. Full activation of the SEOC takes place.
4 days = 96 hours	<ul style="list-style-type: none"> Operational readiness checks of SMSS sites completed.
3 days = 72 hours	<ul style="list-style-type: none"> Office of Emergency Medical Services and Medical Reserve Corps teams deployed to SMSS locations. Durable medical equipment deployed to SMSS locations. Department of Agriculture deploys CAMETs to general populations shelter locations based on anticipated path of storm.
2 days = 48 hours	<ul style="list-style-type: none"> Transportation of SMSS evacuees begins. Office of Emergency Medical Services monitors shelter capacities and operationalizes additional shelter locations as needed.
1 day = 24 hours	<ul style="list-style-type: none"> Transportation of SMSS evacuees completed.
0 day = 0 hour	<ul style="list-style-type: none"> Storm force winds begin to impact area.

Office of Emergency Medical Services:

- Provide primary medical care using State Medical Assistance Teams (SMAT's)
- Maintain lists of personnel for assignment to shelters.
- Coordinate, Command, and Control for all ESF-8 assigned responsibilities by the SEOP and NCEM.

NC Emergency Management:

- Provide IMT support as requested.
- Provide Logistics support as requested.
- Provide Public Assistance support.
- Transportation support to move RAC equipment to the SMSS.

State Medical Support Shelters

Northern SMSSs are supported by the:

MidCarolina Trauma RAC (UNC)

Chapel Hill, NC

(as needed)

Central SMSSs will be supported by the:

Capital RAC (WakeMed)

Raleigh, NC

(as needed)

Southern SMSSs will be supported by the:

Duke RAC (Duke University Hospital)

Durham, NC

(as needed)

Public Information

NC Hurricane Managers:

Guidance, to include pre-scripted messages, pertaining to Public Information is contained in the base document of the CRES-SOG. The CRES-SOG located in the File Library of WebEOC and on the Crime Control and Public Safety, Division of Emergency Management Website under “Documents”. Additionally, a hard copy has been issued to all NC counties.

The necessity of presenting a unified message to the media and public cannot be overstated. Additionally, each county should have well-documented procedures for managing public information.

Please contact me with any suggestions concerning the pre-scripted messages at your convenience.

Thank you for your support!

Regards,

Michael A. Sprayberry
Deputy Director, NCEM

NORTHERN COASTAL PLAIN

NCP - Evacuation

Inter-county coordination for timing of evacuations is absolutely critical in the NCP. Ocracoke Island in Hyde County and beach communities in Currituck County evacuate through Dare County using NC 12 and one of two bridges. Many of the Currituck evacuees continue north via NC 168 to/thru Virginia, or head west to the I-95 corridor. Once the westbound evacuees reach Pasquotank and Camden Counties via US 158, they must merge with local evacuating population as well; some traffic may go north via US 17 to I-64 in Chesapeake, VA. Evacuees from Ocracoke and Hatteras can use US 64W to I-95.

The following pages include clearance times for the Northern Coastal Plain. Please Note:

Clearance times reflect the total time required to move all evacuees through the road network for certain storm intensity and response characteristics. Times in parentheses are for clearing critical roadways of all the potential coastal traffic that may come through each county. Rapid response means evacuees enter the road network over a 5 hour period of time, medium response over an 8 hour period, and long response over an 11 hour period. Heavy background traffic reflects a portion of the evacuees having to go from work to home before evacuating. Worst household commute time reflects the longest time any one vehicle will spend on the road network. All times reflect the effect of neighboring counties and states evacuation traffic.

NCP – CLEARANCE TIMES

Table 2A North Coast (Dare and Currituck Counties)

	Low Seasonal Occupancy		High Seasonal Occupancy	
	Light Background	Heavy Background	Light Background	Heavy Background
Category 1-2				
Rapid Response	13	13 ^{1/2}	28	28 ^{1/2}
Medium Response	13	13 ^{1/2}	28	28 ^{1/2}
Long Response	13	14	28	29
Worst Household Commute Time:	1^{3/4}	5^{1/4}	5^{1/4}	13 hours
Category 3-5				
Rapid Response	17	17 ^{1/2}	32	33
Medium Response	17	17 ^{1/2}	32	33
Long Response	17	17 ^{3/4}	32	33 ^{1/4}
Worst Household Commute Time:	2^{3/4}	7^{1/2}	6^{1/4}	15^{1/4} hours

NCP – CLEARANCE TIMES

Table 2B Albemarle North (Camden, Pasquotank, Perquimans and Chowan Counties)

Year 2000 Clearance Times (in hours)					
	Low Seasonal Occupancy		High Seasonal Occupancy		
	Light Background	Heavy Background	Light Background	Heavy Background	
Category 1-2					
Rapid Response	5 ^{1/2} (11 ^{1/2})	5 ^{1/2} (12)	5 ^{1/2} (24 ^{1/2})	5 ^{1/2} (25 ^{1/2})	
Medium Response	8 ^{1/2} (11 ^{1/2})	8 ^{1/2} (12)	8 ^{1/2} (24 ^{1/2})	8 ^{1/2} (25 ^{1/2})	
Long Response	11 ^{1/2} (11 ^{1/2})	11 ^{1/2} (12 ^{1/2})	11 ^{1/2} (24 ^{1/2})	11 ^{1/2} (25 ^{3/4})	
Worst Household Commute Time:	1^{3/4} to 5^{1/4} hours		5^{1/4} to 13 hours		
Category 3					
Rapid Response	5 ^{1/2} (15 ^{1/2})	5 ^{1/2} (16 ^{1/4})	5 ^{1/2} (29 ^{1/2})	5 ^{1/2} (30)	
Medium Response	8 ^{1/2} (15 ^{1/2})	8 ^{1/2} (16 ^{1/4})	8 ^{1/2} (29 ^{1/2})	8 ^{1/2} (30)	
Long Response	11 ^{1/2} (15 ^{1/2})	11 ^{1/2} (16 ^{1/2})	11 ^{1/2} (29 ^{1/2})	11 ^{1/2} (30 ^{1/2})	
Worst Household Commute Time:	2^{1/2} to 7^{3/4} hours		5^{1/2} to 14 hours		
Category 4-5					
Rapid Response	5 ^{1/2} (19 ^{3/4})	5 ^{1/2} (20 ^{1/4})	5 ^{1/2} (33)	5 ^{1/2} (34)	
Medium Response	8 ^{1/2} (19 ^{3/4})	8 ^{1/2} (20 ^{1/4})	8 ^{1/2} (33)	8 ^{1/2} (34)	
Long Response	11 ^{1/2} (19 ^{3/4})	11 ^{1/2} (20 ^{1/4})	11 ^{1/2} (33)	11 ^{1/2} (34 ^{1/4})	
Worst Household Commute Time:	3^{1/4} to 8^{3/4} hours		6^{1/2} to 16 hours		

NCP - CLEARANCE TIMES

Table 2C Albemarle South and Inland (Washington, Tyrrell, Bertie and Martin Counties)

Year 2000 Clearance Times (in hours)		Low Seasonal Occupancy		High Seasonal Occupancy	
		Light Background	Heavy Background	Light Background	Heavy Background
Category 1-2					
Rapid Response	5 ^{1/2} (11 ^{3/4})	5 ^{1/2} (12 ^{1/2})	5 ^{1/2} (24 ^{1/2})	5 ^{1/2} (25 ^{1/2})	
Medium Response	8 ^{1/2} (11 ^{3/4})	8 ^{1/2} (12 ^{1/2})	8 ^{1/2} (24 ^{1/2})	8 ^{1/2} (25 ^{1/2})	
Long Response	11 ^{1/2} (11 ^{3/4})	11 ^{1/2} (12 ^{3/4})	11 ^{1/2} (24 ^{1/2})	11 ^{1/2} (25 ^{3/4})	
Worst Household Commute Time:	1^{1/2} to 4^{3/4} hours		5^{1/4} to 13 hours		
Category 3					
Rapid Response	5 ^{1/2} (14 ^{1/2})	5 ^{1/2} (15)	5 ^{1/2} (26)	5 ^{1/2} (26 ^{3/4})	
Medium Response	8 ^{1/2} (14 ^{1/2})	8 ^{1/2} (15)	8 ^{1/2} (26)	8 ^{1/2} (26 ^{3/4})	
Long Response	11 ^{1/2} (14 ^{1/2})	11 ^{1/2} (15 ^{1/4})	11 ^{1/2} (26)	11 ^{1/2} (27 ^{1/4})	
Worst Household Commute Time:	2 to 6 hours		4^{3/4} to 12 hours		
Category 4-5					
Rapid Response	5 ^{1/2} (15)	5 ^{1/2} (15 ^{3/4})	5 ^{1/2} (27)	5 ^{1/2} (27 ^{3/4})	
Medium Response	8 ^{1/2} (15)	8 ^{1/2} (15 ^{3/4})	8 ^{1/2} (27)	8 ^{1/2} (27 ^{3/4})	
Long Response	11 ^{1/2} (15)	11 ^{1/2} (16 ^{1/4})	11 ^{1/2} (27)	11 ^{1/2} (28)	
Worst Household Commute Time:	2^{1/4} to 6^{1/2} hours		5 to 12^{1/2} hours		

NCP – CLEARANCE TIMES

Table 2D Pamlico North (Hyde and Beaufort Counties)

Year 2000 Clearance Times (in hours)				
	Low Seasonal Occupancy		High Seasonal Occupancy	
	Light Background	Heavy Background	Light Background	Heavy Background
Category 1-2				
Rapid Response	6 ^{1/4} (14)	6 ^{3/4} (14)	9 ^{1/2} (26)	10 ^{1/4} (26)
Medium Response	8 ^{1/2} (15)	8 ^{1/2} (15)	9 ^{1/2} (27)	10 ^{3/4} (27)
Long Response	11 ^{1/2} (16)	11 ^{1/2} (16)	11 ^{1/2} (28)	11 ^{3/4} (28)
Worst Household Commute Time: 1 to 1^{3/4} hours				
Category 3				
Rapid Response	8 ^{1/2} (14)	9 ^{1/4} (14)	12 (26)	13 (26)
Medium Response	8 ^{1/2} (15)	9 ^{1/2} (15)	12 (27)	13 ^{1/4} (27)
Long Response	11 ^{1/2} (16)	11 ^{1/2} (16)	12 ^{1/4} (28)	11 ^{1/2} (28)
Worst Household Commute Time: 1^{3/4} to 4^{3/4} hours				
Category 4-5				
Rapid Response	11 ^{1/4} (14)	11 ^{3/4} (14)	14 ^{1/2} (26)	15 ^{1/2} (26)
Medium Response	11 ^{1/4} (15)	11 ^{3/4} (15)	14 ^{1/2} (27)	15 ^{3/4} (27)
Long Response	11 ^{1/2} (16)	12 ^{1/2} (16)	14 ^{3/4} (28)	16 ^{3/4} (28)
Worst Household Commute Time: 1^{1/4} to 4^{1/4} hours				

NCP – SHELTERING MATRIX

		HOST COUNTIES													
		NORTHERN COASTAL PLAIN (Tiers)													
		1	1	1	1	1	2	2	2	2	3	3	3	3	3
		Halifax	Nash	Pitt	Wilson	Northampton	Franklin	Nash	Wake	Warren	Edgecombe	Hertford	Pitt	Martin	Gates
RISK COUNTIES	NORTHERN	Bertie		X							X				
	Camden	X			X				X	X	X	X	X	X	
	Chowan		X		X	X				X	X	X		X	
	Currituck	X			X			X	X		X	X		X	
	Dare	X	X	X	X	X				X	X			X	
	Hyde (mainland)				X			X		X	X				
	Hyde (Okracoke)		X	X		X	X			X					
	Martin		X			X				X					
	Pasquotank	X			X				X	X	X	X	X	X	
	Perquimans	X	X		X	X			X	X	X	X	X	X	
	Tyrrell	X	X						X	X					
	Washington	X					X			X		X			

NCP – TRANSPORTATION GAP MATRIX

		MOU In Place for Ambulances	Ambulances Needed	Ambulances Available	Shortage	MOU In Place for Buses	Buses Needed	Buses Available	Shortage	Comments	
RISK COUNTIES COASTAL PLAIN REGIONS	NORTHERN	Bertie	Y	20	10	10	Y	25	50	0	Ambulances in Plan, Buses in Plan
		Camden	NA	NA	NA	NA	NA	NA	NA	NA	Included with Pasquotank
		Chown	Y	10	6	4	Y	50	50	0	Ambulances in Plan, Buses in Plan
		Currituck	N	15	14	1	N	50	50	0	Incident Dependant, No MOUs
		Dare	N	20	11	9	N	40	40	0	No MOUs
		Hyde	N	10	0	10	N	15	10	5	Ambulances not in Plan, NEED school bus drivers
		Martin	Y	9	9	0	Y	105	105	0	Ambulances in Plan, Buses in Plan
		Pasquotank	Y	30	6	24	N	25	14	11	Ambulances in Plan, Buses in Plan
		Perquimans	N	5	4	1	Y	40	40	0	Buses in Plan
		Tyrrell	N	6	3	3	N	20	20	0	Ambulances County Owned, Buses in Plan
		Washington	N	15	5	10	N	45	45	0	Ambulances not in Plan, Buses in Plan
TOTAL NCP			140	68	72		415	424	16	Note: Numbers in italics: Bertie has excess buses. This is not considered in calculating shortage	

NCP – Medical Support Shelters

Detailed information on the State Medical Support Shelters is found in the base document of the CRES-SOG as a section for each Coastal Plain. Operational information is found in Appendix B of the CRES-SOG.

Northern Coastal Plain SMSSs are supported by the:

MidCarolina Trauma RAC (UNC)

Chapel Hill, NC

CENTRAL COASTAL PLAIN

CCP - Evacuation

Two main evacuation routes transect the CCP, US 70 and US 264, both 4 lane highways, run west to east. US 70 is the main traffic corridor for Carteret, Craven, and Lenoir counties, and has an estimated 80 red light intersections. Facilitating these junctions during peak tourist season evacuations can strain Law Enforcement and commodity resources in the local communities. US 264 runs through Hyde and Beaufort counties. Some traffic may go north/south via US 17 from Craven County as needed, taking travelers north to Bertie and Martin towards US 64W, or south to Onslow county to US 24 and west to I 40. Description of evacuation routes.

The following pages include clearance times for the Central Coastal Plain. Please Note:

Clearance times reflect the total time required to move all evacuees through the road network for certain storm intensity and response characteristics. Times in parentheses are for clearing critical roadways of all the potential coastal traffic that may come through each county. Rapid response means evacuees enter the road network over a 5 hour period of time, medium response over an 8 hour period, and long response over an 11 hour period. Heavy background traffic reflects a portion of the evacuees having to go from work to home before evacuating. Worst household commute time reflects the longest time any one vehicle will spend on the road network. All times reflect the effect of neighboring counties and states evacuation traffic.

CCP – CLEARANCE TIMES

Table 3A Pamlico North (Hyde and Beaufort Counties)

Year 2000 Clearance Times (in hours)					
	Low Seasonal Occupancy		High Seasonal Occupancy		
	Light Background	Heavy Background	Light Background	Heavy Background	
Category 1-2					
Rapid Response	6 ^{1/4} (14)	6 ^{3/4} (14)	9 ^{1/2} (26)	10 ^{1/4} (26)	
Medium Response	8 ^{1/2} (15)	8 ^{1/2} (15)	9 ^{1/2} (27)	10 ^{3/4} (27)	
Long Response	11 ^{1/2} (16)	11 ^{1/2} (16)	11 ^{1/2} (28)	11 ^{3/4} (28)	
Worst Household Commute Time:	1 to 1^{3/4} hours	1 to 3^{3/4} hours	1 to 3^{1/2} hours	1 to 3^{1/2} hours	
Category 3					
Rapid Response	8 ^{1/2} (14)	9 ^{1/4} (14)	12 (26)	13 (26)	
Medium Response	8 ^{1/2} (15)	9 ^{1/2} (15)	12 (27)	13 ^{1/4} (27)	
Long Response	11 ^{1/2} (16)	11 ^{1/2} (16)	12 ^{1/4} (28)	11 ^{1/2} (28)	
Worst Household Commute Time:	1 to 3 hours	1 to 3^{3/4} hours	1^{3/4} to 4 hours	1^{3/4} to 4 hours	
Category 4-5					
Rapid Response	11 ^{1/4} (14)	11 ^{3/4} (14)	14 ^{1/2} (26)	15 ^{1/2} (26)	
Medium Response	11 ^{1/4} (15)	11 ^{3/4} (15)	14 ^{1/2} (27)	15 ^{3/4} (27)	
Long Response	11 ^{1/2} (16)	12 ^{1/2} (16)	14 ^{3/4} (28)	16 ^{3/4} (28)	
Worst Household Commute Time:	1^{1/4} to 4^{1/4} hours	1^{1/4} to 4 hours	2^{1/4} to 6 hours	2^{1/4} to 6 hours	

CCP – CLEARANCE TIMES

Table 3B Pamlico South (Pamlico, Craven, Carteret and Jones Counties)

Year 2000 Clearance Times (in hours)				
	Low Seasonal Occupancy		High Seasonal Occupancy	
	Light Background	Heavy Background	Light Background	Heavy Background
Category 1-2				
Rapid Response	6 ^{1/4}	7	10 ^{3/4}	12 ^{1/4}
Medium Response	8 ^{1/2}	8 ^{1/2}	11	13 ^{1/4}
Long Response	11 ^{1/2}	11 ^{1/2}	11 ^{1/4}	14 ^{1/2}
Worst Household Commute Time:	1 to 1^{3/4} hours		1^{1/2} to 4 hours	
Category 3				
Rapid Response	9 ^{1/2}	10 ^{1/2}	14 ^{3/4}	16 ^{1/4}
Medium Response	9 ^{1/2}	11	14 ^{3/4}	17
Long Response	11 ^{1/2}	11 ^{1/2}	15 ^{1/4}	18 ^{1/4}
Worst Household Commute Time:	1 to 3^{1/2} hours		2^{1/4} to 6 hours	
Category 4-5				
Rapid Response	12 ^{1/4}	13	17 ^{1/2}	18 ^{1/2}
Medium Response	12 ^{1/4}	13 ^{3/4}	17 ^{1/2}	19 ^{3/4}
Long Response	12 ^{1/2}	14	17 ^{3/4}	20 ^{3/4}
Worst Household Commute Time:	1^{1/2} to 4^{3/4} hours		3 to 7^{1/2} hours	

CCP – SHELTERING MATRIX

		HOST COUNTIES								
		CENTRAL COASTAL PLAIN (Tiers)								
		1	1	2	3	3	3	3	3	
		Johnston	Wilson	Wake	Edgecombe	Wayne	Martin	Lenoir	Pitt	
RISK COUNTIES	CENTRAL	Bertie		X	X	X		X		X
		Carteret	X		X		X		X	
		Craven	X	X	X	X	X		X	X
		Jones	X		X	X	X		X	
		Pamlico	X	X	X		X		X	X

CCP – TRANSPORTATION GAP MATRIX

		MOU In Place for Ambulances	Ambulances Needed	Ambulances Available	Shortage	MOU In Place for Buses	Buses Needed	Buses Available	Shortage	Comments	
RISK COUNTIES COASTAL PLAIN REGION	CENTRAL	Beaufort	N	42	5	37	N	60	102	0	Ambulances not in Plan, Buses in Plan
		Carteret	Y	60	15	45	N	20	20	0	Ambulances in Plan, Buses in Plan
		Craven	N	39	24	15	Y	168	168	0	Ambulances are in Plan, CN in place but are in State Mutual Aid Agreement, Buses are in plan
		Jones	N	25	10	15	Y	30	15	15	Ambulances in Plan, Buses in Plan
		Pamlico	N	15	4	11	N			0	No MOUs
		TOTAL CCP		181	58	123		278	305	15	Note: Numbers in italics: Beaufort has excess buses. This is not considered in calculating shortage

CCP – Medical Support Shelters

Detailed information on the State Medical Support Shelters is found in the base document of the CRES-SOG as a section for each Coastal Plain. Operational information is found in Appendix B of the CRES-SOG.

Central Coastal Plain SMSSs are supported by the:

Capital RAC (Wake Med)
Raleigh, NC

CCP – Storm Surge Maps Hurricane Category 3

CCP – Storm Surge Maps Hurricane Category 4

CCP – Storm Surge Maps Hurricane Category 5

SOUTHERN COASTAL PLAIN

SCP - Evacuation

Major evacuation routes in the Southern Coastal Plain include NC 24, US 17, US 421, US 74, and Interstate 40. Interstate 40, US 421, US 17, and US 74 can take evacuees from Brunswick and New Hanover county to destinations north and west , while US 24 will take traffic westbound to Interstate 95 and beyond.

The following pages include clearance times for the Southern Coastal Plain. Please Note:

Clearance times reflect the total time required to move all evacuees through the road network for certain storm intensity and response characteristics. Times in parentheses are for clearing critical roadways of all the potential coastal traffic that may come through each county. Rapid response means evacuees enter the road network over a 5 hour period of time, medium response over an 8 hour period, and long response over an 11 hour period. Heavy background traffic reflects a portion of the evacuees having to go from work to home before evacuating. Worst household commute time reflects the longest time any one vehicle will spend on the road network. All times reflect the effect of neighboring counties and states evacuation traffic.

SCP – CLEARANCE TIMES

Table 4A Brunswick County

Year 2000 Clearance Times (in hours)				
	Low Seasonal Occupancy	Medium Tourist Occupancy	High Seasonal Occupancy	
Category 1-2				
Rapid Response	7 ¹ / ₄	9 ¹ / ₂	12 ³ / ₄	
Medium Response	8	10 ¹ / ₄	14 ¹ / ₂	
Long Response	9 ¹ / ₂	11 ¹ / ₂	16 ¹ / ₂	
Category 3-5				
Rapid Response	7 ¹ / ₂	10 ¹ / ₄	13 ¹ / ₂	
Medium Response	8 ¹ / ₄	11	15	
Long Response	9 ¹ / ₂	12 ¹ / ₄	17 ¹ / ₄	

SCP – CLEARANCE TIMES

Table 4B New Hanover County

Year 2000 Clearance Times (in hours)		
	Low Seasonal Occupancy	High Seasonal Occupancy
Category 1-2		
Rapid Response	5 1/2	7
Medium Response	6 1/2	8 1/4
Long Response	9 1/2	10 1/4
Category 3-5		
Rapid Response	6 1/2	7 3/4
Medium Response	7 1/4	9 1/4
Long Response	9 1/2	11 1/4

SCP – CLEARANCE TIMES

Table 4C Pender County

Year 2000 Clearance Times (in hours)		
	Low Seasonal Occupancy	High Seasonal Occupancy
Category 1-2		
Rapid Response	4 ^{1/4}	4 ^{3/4}
Medium Response	6 ^{1/4}	6 ^{1/4}
Long Response	9 ^{1/4}	9 ^{1/4}
Category 3-5		
Rapid Response	5	6
Medium Response	6 ^{1/4}	6 ^{1/2}
Long Response	9 ^{1/4}	9 ^{1/4}

SCP – CLEARANCE TIMES

Table 4D Onslow County

Year 2000 Clearance Times (in hours)		
	Low Seasonal Occupancy	High Seasonal Occupancy
Category 1-2		
Rapid Response	5	5 1/2
Medium Response	6 1/4	6 1/2
Long Response	9 1/4	9 1/4
Category 3-5		
Rapid Response	6 1/2	7 1/2
Medium Response	7 1/4	8 1/4
Long Response	9 1/4	9 1/2

*Note: If a storm scenario compels Camp Lejeune to move equipment and personnel out of Onslow County and the base has not completed its movement before the general population evacuates, approximately three hours of clearance time should be added to the above applicable figure.

SCP – SHELTERING MATRIX

		HOST COUNTIES												
		SOUTHERN COASTAL PLAIN (Tiers)												
		1	1	1	1	1	2	2	3	3	3	3		
		Cumberland	Robeson	Johnston	Harnett	Durham	Wake	Scotland	Sampson	Columbus	Pitt	Wayne	Lenoir	
RISK COUNTIES	SOUTHERN	Brunswick	X	X	X			X	X	X	X			
		New Hanover			X	X	X	X		X				
		Onslow			X			X		X		X	X	X
		Pender			X	X	X			X				

SCP – TRANSPORTATION GAP MATRIX

		Ambulances				Buses				Comments	
		MOU In Place for Ambulances	Ambulances Needed	Ambulances Available	Shortage	MOU In Place for Buses	Buses Needed	Buses Available	Shortage		
RISK COUNTIES COASTAL PLAIN REGION	SOUTHERN	Brunswick	N	156	17	139	Y	35	35	0	Ambulances in Plan, Buses in Plan
		New Hanover	N	626	16	610	N	122	122	0	Ambulances in Plan, Buses in Plan, 200+buses
		Onslow	N	52	22	30	Y	240	240	0	Ambulances in Plan, MOU Buses for 12,000
		Pender	Y	40	10	30	N	85	85	0	Ambulances in Plan, Buses in Plan, Wheelchair equipped vans - Pender Adult Services
		TOTAL SSP		874	65	809		482	482	0	Note: See BLUE above: New Hanover has excess buses. This is not considered in calculating shortage

SCP – Medical Support Shelters

Detailed information on the State Medical Support Shelters is found in the base document of the CRES-SOG as a section for each Coastal Plain. Operational information is found in Appendix B of the CRES-SOG.

Southern Coastal Plain SMSSs are supported by the:

Duke RAC (Duke University Hospital)
Durham, NC

SCP – Storm Surge Maps Hurricane Category 3

SCP – Storm Surge Maps Hurricane Category 4

SCP – Storm Surge Maps Hurricane Category 5

Prepared by NCEM

NOTES:

Prepared by NCEM

