DIRECTIVES ISSUED BY THE STATE OFFICE OF EMERGENCY MANAGEMENT

Directives 61, 74, 79, 84, 100, 101, 102, 103 and 104 are found in full at the end of this section.

28
GOVERNOR’S PROCLAMATION ON AUXILIARY POLICE POWERS

Grants emergency management auxiliary police the power to enforce all New Jersey laws during emergencies and training exercises.

30
PROCEDURES FOR TRAINING AUXILIARY POLICEMEN WITH REGULAR POLICE FORCES

Directs that whenever auxiliary police are attached to the local police for training, they shall be under the direction of the Chief of Police and subject to the rules and regulations of the local police.

33
PROCEDURES IN REQUESTING AID AS A RESULT OF FIRES

The municipal fire chief needing additional assistance at a fire scene shall first call upon mutual aid, then county resources, and then state resources.

61
DUTIES AND POWERS FOR MUNICIPAL EMERGENCY MANAGEMENT COORDINATORS AND COUNTY EMERGENCY MANAGEMENT COORDINATORS

Municipal and county emergency management coordinators shall have complete authority to issue and enforce such orders as may be necessary to implement and carry out emergency management operations.

68
PROCEDURES FOR REPORTING CRASHED ENEMY AIRCRAFT AND PERSONNEL

This directive establishes standard operating procedures for action by all emergency management personnel in New Jersey in the event that any enemy aircraft is downed within the borders of the State of New Jersey.

70
IDENTIFICATION AND MOVEMENT OF NEW JERSEY ARMY AND AIR NATIONAL GUARD DURING EMERGENCIES
This directive states that all military personnel shall be allowed to travel during an emergency. They will identify themselves with a military ID card.

71
PROTECTION POLICY FOR NEW JERSEY SCHOOL POPULATION
Increased readiness actions, including closing of all schools, must be taken during periods of increased international tension. Specific plans must be developed to effectuate this directive.

73
MILITARY LIAISON WITH EMERGENCY MANAGEMENT AGENCIES
This directive establishes the properly designed sequence in which New Jersey National Guard assistance can be requested in support of civil authorities.

74
APPROVAL OF EMERGENCY MANAGEMENT EXERCISES

This directive requires that all emergency management exercises and drills must be approved by the State Office of Emergency Management to assure proper coordination.

76
CONTROL OF RADIATION TRAINING SOURCE SETS (RESCINDED)
This directive requires that custodians of all radiation training source sets establish a log card to be signed each time the source holder is opened.

77
RESTRICTED USES OF EMERGENCY MANAGEMENT (CIVIL DEFENSE) PERSONNEL, INSIGNE AND EQUIPMENT

This directive prohibits the use of insigne with the intent to deceive or mislead, or for the purpose of inducing the false impression that such person is engaged in the performance of an authorized emergency management activity.

79
RULES AND REGULATIONS - CITIZENS DUTY TO EVACUATE

Whenever the Governor or State, County or Municipal Emergency Management Coordinator determine that it is in the best interests of the public to evacuate an area, it is the duty of the public to comply.

81
RADIOLOGICAL EXPOSURE RECORDS (RESCINDED)

This directive requires the completion of a Group Radiation Exposure Record (SP-330) each time a Radiological Monitoring course is completed. A NJSP Emergency Management Registration Card (SP-610) is required each time a source set is used.

84
DAMAGE ASSESSMENT REPORTING PROCEDURES

This directive provides guidance on the completion of the Preliminary Damage Assessment Report (PDAR) which provides reliable damage estimates which are used as a basis for applying for assistance.

 86
USE OF NEW JERSEY NATIONAL GUARD ARMORIES IN DISASTER SITUATIONS
This directive provides guidance on the use of National Guard armories as command and control posts or shelters during emergencies.

89
FREQUENCY ALLOCATIONS
This directive contains a listing of “PRIME” Municipal EOC to County EOC Radio Amateur Civil Emergency Service (RACES) frequency assignments in the two, six and ten meter band.

94
FACILITY DELETIONS/REQUESTS FOR SURVEY

This directive outlines procedures to accomplish facility deletions, additions or data changes in several FEMA data bases. Copies of these data bases (listings) are periodically distributed for review by emergency management coordinators.

95
AUXILIARY POLICE TRAINING - FIREARMS

This directive states that the authorization for arming of Auxiliary Police rests solely with the local governing body and subject to the approval of the Chief of Police.

96
MUTUAL AID PROCEDURES - AUXILIARY POLICE

This directive states that Auxiliary Police personnel may be assigned in a municipality other than that of their residence.

97
RESIDENCY REQUIREMENTS - AUXILIARY POLICE

This directive states that all members of the Auxiliary Police must be residents of the municipality where they hold such membership.

98
AUXILIARY POLICE ON-THE-JOB TRAINING
This directive provides that Auxiliary Police personnel must undergo mandatory on-the-job training consisting of at least eight hours training each month.

99
RULES AND REGULATIONS CONCERNING RADIOLOGICAL EMERGENCY RESPONSE DEFRAYABLE EXPENSES (PUBLIC LAW 1981, CHAPTER 302 - ASSEMBLY BILL NO. 966)
This directive contains the criteria for purchase requests based upon program reviews and evaluation of performance in annual exercises. It also spells out the specific procedures for preparing purchase request forms, as well as establishing deadline dates for submission, review and approval of equipment requests.

100
STANDARDS FOR COUNTY EMERGENCY MANAGEMENT COORDINATORS

This directive enumerates the duties and responsibilities of the county emergency management coordinator, the qualifications that the coordinator must possess and the courses that must be successfully completed by the incumbent within one year of appointment.

101
RULES AND REGULATIONS FOR THE DEVELOPMENT, SUBMISSION AND APPROVAL OF EMERGENCY OPERATIONS PLANS

This directive provides the guidelines and procedures for the development, submission, approval, updating and review of Emergency Operations Plans.

102
STANDARDS FOR MUNICIPAL EMERGENCY MANAGEMENT COORDINATORS

This directive enumerates the duties and responsibilities of the municipal emergency management coordinator, the qualifications that the coordinator must possess and the courses that must be successfully completed by the incumbent within one year of appointment.

103
ESTABLISHMENT OF COUNTY EMERGENCY MANAGEMENT COUNCILS

This directive establishes the requirement for the designation of County Emergency Management Councils and to provide guidance on council membership activities.

104
JOINT EMERGENCY MANAGEMENT COUNCILS
The purpose of this directive is to enable municipalities with special needs, resource deficiencies or geographical limitations to form Joint Emergency Management Councils as a method to provide an improved and comprehensive emergency management program for each of the participating municipalities.

DIRECTIVE NO. 61 tc "DIRECTIVE NO. 61 " \l 3
September 18, 1958 is hereby revised.

SUBJECT:
DUTIES AND POWERS OF MUNICIPAL EMERGENCY MANAGEMENT COORDINATORS AND COUNTY EMERGENCY MANAGEMENT COORDINATORS
1.
DEFINITION OF STATE OF EMERGENCY

"Emergency" shall mean and include "disasters" and "war emergencies" as defined in Chapter 438, P.L. 1953, Section 3.

II.
LOCAL DISASTER EMERGENCY

A.
Whenever, in his/her opinion, a disaster has occurred or is imminent in any municipality, the Municipal Emergency Management Coordinator of that
municipality shall proclaim a state of local disaster emergency within the
municipality. The municipal Emergency Management Coordinator in accordance with regulations promulgated by the State Director of Emergency Management, shall be empowered to issue and enforce such orders as may be necessary to implement and carry out Emergency Management operations and to protect the health, safety, and resources of the residents of the municipality.

B.
The County Emergency Management Coordinator shall be immediately advised of the proclamation of a state of local disaster emergency by the Municipal Emergency Management Coordinator and the action taken. In turn, the County Emergency Management Coordinator shall immediately notify the State Director.

C.
Whenever the disaster is confined to one municipality, the Municipal Emergency Management Coordinator shall have complete authority to issue and enforce such orders as may be necessary to implement and carry out Emergency Management operations. Any requests for assistance outside the municipality shall be directed to the County Emergency Management Coordinator, and all assistance sent to the aid of the municipality struck by disaster shall come under the authority of the Municipal Emergency Management Coordinator.

III. COUNTY DISASTER EMERGENCY

The County Emergency Management Coordinator is hereby granted authority to declare a state of emergency in the entire county if, in his/her judgment, as a result of natural or unnatural causes, conditions may present severe hazards to life and property, even though the Municipal Emergency Management Coordinators have not declared a state of local disaster emergency in their own municipalities. It shall be the duty of each Municipal Emergency Management Coordinator to comply with the orders of the County Emergency Management Coordinators. The County Emergency Management Coordinator shall immediately advise the State Director of actions taken.

DIRECTIVE NO. 74 tc "DIRECTIVE NO. 74 " \l 3
SUBJECT:
APPROVAL OF EMERGENCY MANAGEMENT EXERCISES
Emergency Management exercises and drills are desirable and are encouraged at all levels to evaluate our planning and training programs, to sustain interest, and to improve our degree of readiness.

PRIOR APPROVAL TO CONDUCT EMERGENCY MANAGEMENT EXERCISES FUNCTIONAL OR FULL-SCALE WILL BE OBTAINED FROM THIS OFFICE TO ASSURE PROPER COORDINATION AND FOR RECORD PURPOSES.

Requests will be forwarded through County Emergency Management Coordinators and will include the date, time, type and area in which the exercise is to be conducted, together with a brief scenario outlining its content.

Planning for exercises which involve the public must provide for adequate advance publicity in order that surrounding communities, and other interested agencies, may be informed. As a general guide, the local Emergency Management Coordinator will be responsible for notification to local agencies; and the State Director will be responsible for State agency notifications.

In the event the proposed exercise will interrupt traffic on a county road, the County Emergency Management Coordinator will obtain permission for its use from the Board of Chosen Freeholders. IF THE EXERCISE WILL INTERRUPT TRAFFIC ON A STATE HIGHWAY, APPROVAL WILL BE OBTAINED FROM THE NEW JERSEY DEPARTMENT OF TRANSPORTATION THROUGH THIS OFFICE.

In accordance with Federal Communications Regulations, Paragraph 97.193 (B), all messages which are transmitted in connection with exercises, drills, or tests shall be clearly identified as such by use of the words "THIS IS A DRILL" or "Test" as appropriate in the body of the message.

AN EXERCISE DATA REPORT, FEMA FORM 95-44, WILL BE SUBMITTED TO THE STATE DIRECTOR WITHIN 10 DAYS AFTER THE COMPLETION OF THE EXERCISE. The report should include the number of persons and agencies who participated, functions that were exercised, e.g., Communications, Rescue, Health, etc.; SOP's exercised such as alerting and mobilization procedures; identification of major problems encountered; and accomplishments.

Your attention is invited to the provisions of Section 39:4-197.1, Title 39, Revised Statutes, New Jersey Motor Vehicle and Traffic Regulations, which states:

"PROHIBITING NORMAL TRAFFIC ON COUNTY OR STATE HIGHWAY: CONSENT OF BOARD OF CHOSEN FREEHOLDERS OR HIGHWAY COMMISSIONER NECESSARY.

No municipality in the exercise of its power to regulate parades, processions or assemblages, shall prohibit normal traffic on any county or state highway without the consent of the Board of Chosen Freeholders in the case of the county highway or the consent of the State Highway Commissioner in the case of a state highway."

Directive No. 74 dated May 10, 1973 is hereby revised

DIRECTIVE NO. 79 tc "DIRECTIVE NO. 79 " \l 3
SUBJECT:
RULES AND REGULATIONS - CITIZENS' DUTY TO EVACUATE
January 11, 1968 is hereby revised.

Whenever the Governor, The State Director, Office of Emergency Management, County Emergency Management Coordinator, or Municipal Emergency Management Coordinator shall declare an emergency as defined in NJSA App. A:9-33, et seq, and whenever the aforementioned parties shall determine that it is in the interest of the health, welfare and safety of the public to evacuate an area, it shall be the duty and obligation of each individual within the disaster area as declared by the aforesaid parties to evacuate said area as directed in accordance with the plans and directions of Emergency Management personnel.

Any person who refuses to evacuate an area in accordance with the mandates of a legally declared emergency order may be charged with a violation of Appendix A:9-49, and removed from the area. (VIOLATIONS) - Anyone who violates any provision of this act may be subject to a fine of not more than $1,000, or not more than six (6) months in jail or both.
DIRECTIVE NO. 84 tc "DIRECTIVE NO. 84 " \l 3
February 1, 1975.

SUBJECT:
DAMAGE ASSESSMENT REPORTING PROCEDURES
Damage assessment is the systematic process of gathering preliminary estimates in dollars and general descriptions of the locale, type and severity of damage sustained by both the public and private sectors in an emergency or disaster. It is the basis for determining the need for State and Federal assistance, and the types of assistance necessary for recovery from the effects of the occurrence.

The Preliminary Damage Assessment Report (PDAR), serves two purposes.

1.
It provides reliable damage estimates which are used as a basis in applying for assistance, and where justified, the Governor's request for a Presidential Disaster Declaration.

2.
It provides for the effective implementation of State and Federal disaster relief programs, should a Declaration be made.

PDAR's shall be compiled by the Municipal Emergency Management Coordinator and forwarded to the County Emergency Management Coordinator no later than 24-hours after a disaster. A final detailed version should also be prepared and forwarded with 72-hours. Both submissions are to be forwarded by the County Office of Emergency Management to the State Office of Emergency Management as soon as received. The final PDAR must accurately reflect the magnitude of damage as it may eventually be incorporated on a Statewide PDAR.

In situations where it is impossible to prepare and submit the PDAR within the specified time frame (flood waters still present for example), the Municipal Emergency Management Coordinator should inform the county so the State Office of Emergency Management can be notified not to exclude their respective report when making submissions to FEMA.

For procedures on all phases of disaster reimbursement, refer to the Disaster Operations Field Manual, which is contained in your emergency operations plan EOP.

DIRECTIVE NO. 100 tc "DIRECTIVE NO. 100 " \l 3
SUBJECT:
STANDARDS FOR COUNTY EMERGENCY MANAGEMENT COORDINATORS
I.
PURPOSE

To provide standards for the position of County Emergency Management Coordinator.

II.
LEGAL AUTHORITY

The position for County Emergency Management Coordinator is based on provisions of public laws and directives which carry the force of the law.

A.
State Law: New Jersey Statutes Annotated (NJSA) Appendix A:9-33 et/seq. (Chapter 251, P.L. 1942, as amended by Chapter 438, P.L. 1953). These laws set forth responsibilities, obligations and authorities.

Appointment of County Emergency Management Coordinator

In every county of this State, the Board of Chosen Freeholders shall appoint a County Emergency Management Coordinator, which appointment shall be subject to the approval of the State Emergency Management Director and thereafter shall be subject to his/her orders. The State Director shall exercise supervision and control of all such appointees, who may be removed by said State Director for cause.

Duties of County Emergency Management Coordinator

The County Emergency Management Coordinator shall be responsible for the development, coordination, and activation of county-wide mutual aid and emergency management plans and for the activation of emergency management facilities and services available from the resources of county government.

B.
New Jersey Office of Emergency Management Directive #61 - November 19, 1986, indicates:

County Emergency

The County Emergency Management Coordinator is granted authority to declare a State of Emergency in the entire county if, in his/her judgment, as a result of natural or unnatural cause, conditions may present severe hazards to life or property, even though the Municipal Emergency Management Coordinators have not declared a State of Emergency in their own municipalities. It shall be the duty of each Municipal Emergency Management Coordinator to comply with the orders of the County Emergency Management Coordinator. The County Emergency Management Coordinator shall immediately advise the State Emergency Management Director of actions taken.

III.
QUALIFICATIONS

A.
The County Emergency Management Coordinator should be a full-time county employee with responsibilities in emergency management.

B.
The County Emergency Management Coordinator shall:

1.
Possess a high school diploma its equivalent.

2.
Be a county resident.

3.
Have a minimum of three (3) years' experience in the Emergency
Management field.

4.
Possess a valid New Jersey driver's license.

C.
Persons with mental or physical disabilities are eligible as long as they can perform the essential functions of the job after reasonable accommodation is made to their known limitations. If the accommodations cannot be made because it would cause the employer undue hardship, such persons may not be eligible.

D.
The State of New Jersey, counties and municipalities, are equal opportunity employers. All persons shall have the opportunity to obtain employment without discrimination because of race, creed, color, national origin, ancestry, age, sex, marital status or physical handicap, subject only to conditions and limitations applicable alike to all persons.

IV.
BASIC TRAINING FOR COUNTY EMERGENCY MANAGEMENT

COORDINATORS

The County Emergency Management Coordinator shall complete all of the following courses:

A.
Within one year of appointment:

1.
Introduction to Emergency Management

2.
Emergency Management Workshop - Basic

3.
Emergency Planning

4.
Emergency Management, U.S.A. (correspondence course)

5.
Emergency Program Manager (correspondence course)

B.
Within two years of appointment:

1.
Leadership and Influence

2.
Decision Making and Problem Solving

3.
Effective Communications

4.
Creative Financing

C.
Continuing Education

Following the completion of the first two years' courses, the County Emergency Management Coordinator must complete 24 classroom hours of Emergency Management continuing education per year. The courses to be taken by the County Emergency Management Coordinator must be approved by the State Emergency Management Director of Deputy Emergency Management Director.

V.
RESPONSIBILITIES

The County Emergency Management Coordinator is responsible for the provision of leadership in the field of Emergency Management at the county level of government. As such, he/she is responsible for emergency management program administration and program development encompassing the four phases of emergency management-mitigation, preparedness, response and recovery. The County Emergency Management Coordinator shall be responsible for the following:

A.
Program Administration

1.
Insure that the County Office of Emergency Management is available on a 24-hour basis.

2.
Supervise the day-to-day operations of the County Office of Emergency Management.

3.
Insure that the county meets all requirements for the Federal Emergency Management Agency Emergency Management Assistance Program; including meeting goals agreed to in the annual work plan, maintaining a currently approved County Emergency Operations Plan, and providing the New Jersey Office of Emergency Management with quarterly program status reports.

4.
Prepare, submit, and justify the annual emergency management budget.

5.
Secure technical and financial assistance available through other State and Federal programs.

6.
At a minimum, conduct quarterly meetings with Municipal Emergency Management Coordinators.

7.
Maintain a continuing knowledge of all municipal, county, State and federal laws and plans concerning emergency management.

8.
Maintain adequate files, records and correspondence relating to emergency management activities.

9.
Coordinate with Municipal Coordinators within the county, for example: municipal Emergency Operating Plan (EOP) review, Hazard Identification Capability Assessment and Multi-Year Development Plan (HICA/MYDP), the scheduling of attendees for New Jersey Office of Emergency Management courses, etc.

10.
Coordinate with the county agencies, departments, and bureaus regarding their emergency management responsibilities.

11.
Implement policies, procedures and State Directives regarding emergency management.

B.
Program Development

Recruit, organize, coordinate, and train a staff to administer the following emergency management functions and programs.

1.
Direction and Control

a.
Develop an Emergency Operating Center (EOC) as a site from which key officials can direct and control operations during an emergency.

b.
Develop training programs for emergency response personnel.

c.
Develop exercise programs to test response capabilities.

d.
Assist in the establishment of mutual aid or cooperative assistance agreements to provide needed services, equipment, or other resources in the event of am emergency.

e.
Facilitate the formulation of Municipal Emergency Management Councils.

f.
Develop county-wide mutual aid agreements.

g.
Work closely with Municipal Coordinators offering information and assistance. Observe municipal operations.

h.
Maintain close liaison with county and municipal government officials to assure their understanding and support of emergency management activities.

I.
Schedule training courses at the county level and encourage staff members and Municipal Coordinators to take advantage of courses offered at State and Federal levels.

j.
Attend State and Regional meetings and seminars.

k.
During the recovery period, work with State OEM on recovery operations.

2.
Emergency Public Information

a.
Establish an emergency public information system and develop a public education program.

b.
Keep the mission and activities of emergency management in the public view, utilizing the media and personal appearances before civic groups.

c.
Maintain and restore channels of communication to the public.

d.
Keep residents advised of the situation regarding movement from shelters back to homes, roads closed, feeding evacuees, providing temporary housing, welfare and unemployment assistance, location of Disaster Assistance Centers, etc.

3.
Communications

a.
Coordinate, plan, develop and maintain an adequate emergency communications systems.

b.
Establish a system to alert key public officials and warn the public of an impending or continuing emergency or disaster.

4.
Warning

Coordinate, plan, develop and maintain an adequate all-hazard emergency warning system which also addresses the needs of special groups such as hearing and mobility-impaired, non-English speaking, and others.

5.
Law Enforcement

Coordinate and plan with law enforcement officials for the purpose of maintaining law and order, saving lives and protecting property during emergencies.

6.
Fire Service

Coordinate and plan with fire services for the purpose of saving lives and protecting property primarily during fire emergencies.

7.
Emergency Medical Services

Coordinate and plan with emergency medical service providers to address the immediate needs of casualties during emergencies.

8.
Emergency Public Health Services

Coordinate and plan with public health providers for the purpose of protecting public health during emergencies and mass care situations.

9.
Public Works

a.
Coordinate and plan with public works providers for the purpose of maintaining services during emergencies.

b.
Identify resource deficiencies and work with appropriate officials on measures to correct times.

10.
Shelter

Coordinate, plan, and develop a shelter system.

11.
Evacuation

Coordinate, plan and develop county-wide evacuation with Municipal Emergency Managers and adjacent County OEM's.

12.
Emergency Social Services

a.
Coordinate and plan with emergency social service providers.

b.
Establish and maintain a shelter, reception and care system.

13.
Resources Management

a.
Coordinate with industry to develop industrial emergency plans and capabilities in support of local government plans.

b.
Coordinate the municipal construction inventory program.

c.
Maintain an up-to-date general knowledge of the disaster resources' capability of each element of county government.

d.
Maintain supervision over county emergency management
operational equipment. Acquire equipment needed for improved operations.

e.
Inventory manpower and material resources from government and private sector sources that would be available in an emergency.

f.
Identify resources deficiencies and work with appropriate officials on measures to correct them.

14.
Hazard Materials Protection

a.
Coordinate, plan and develop a hazardous materials protection program with municipalities and industries.

b.
In conjunction with Municipal Coordinators and industry
representatives, identify potential sites and analyze the effects of hazards that threaten the jurisdiction.

c.
Work with Municipal Coordinators, industry representatives, and officials in developing a hazard mitigation program to eliminate or reduce potential hazards.

15.
Radiological Protection

a.
Coordinate, plan and develop radiological protection programs with municipalities and industries.

b.
Supervise the development and maintenance of a county and municipal radiological system.

16.
Damage Assessment

a.
Coordinate, plan and develop a county and municipal damage assessment program.

b.
Develop a method for consolidation of county and municipal

damage assessment reports.

c.
Coordinate, with government officials, the assessment of damage to public and private property.

d.
Maintain records of damage assessment reports and documentation of damages including photographs and sketches.

DIRECTIVE NO. 101 tc "DIRECTIVE NO. 101 " \l 3
March 15, 1990

SUBJECT:

RULES AND REGULATIONS FOR THE DEVELOPMENT, SUBMISSION AND APPROVAL OF EMERGENCY OPERATIONS PLANS
1.
PURPOSE:

Chapter 222, Public Law 1989 mandates the development and approval of Emergency Operations Plans for all municipalities, counties and the State. The purpose of this revised Directive is to implement the provisions of this law and to provide the guidelines and procedures for development, submission, approval, updating and review of Emergency Operations Plans.

II.
AUTHORITY:

Emergency Management Act, N.J.S.A., Appendix A:9-30 et seq. (Chapter 251, P.L. 1942, as amended by Chapter 438, P.L. 1953, Chapter 405, P.L. 1985 and Chapter 222, P.L. 1989)

III.
EMERGENCY OPERATIONS PLAN DEVELOPMENT:

A.
The State Office of Emergency Management has adopted a State Emergency Operations Plan, issued guidelines for county and municipal Emergency Operations Plans, and will review and update the Plan and the guidelines every two years. The guidelines are in the form of a Checklist for the development of county and municipal Emergency Operations Plans and detail the requirements necessary for an approved Plan.

B.
Each county and municipality shall prepare and adopt an Emergency Operations Plan that meets the requirements of the State Emergency Operations Plan Checklist, including all required annexes and attachments, within one year of the date of this revised Directive. Those counties and municipalities with a current State approved Emergency Operations Plan do not have to adopt and submit for approval a revised Emergency Operations Plan that meets the requirements of the revised State Emergency Operations Plan Checklist until the next required revision date specified in their current State approval letter. However, all Plans submitted for initial approval or recertification after September 30, 1990 shall meet the requirements of the State Emergency Operations Plan Checklist dated 1990 or subsequent.

C.
County and municipal Emergency Operations Plans approved by the State Office of Emergency Management as meeting the requirements of the State Emergency Operations Plan Checklist dated 1990 or subsequent will require review at the next higher level Office of Emergency Management after two years, as set forth in Section V., and recertification by the State Office of Emergency Management after four years, as set forth in Section VI.

V.
EMERGENCY OPERATIONS PLANS INITIAL REVIEW & APPROVAL:

A.
Each municipality shall submit their completed Emergency Operations Plan to the State Office of Emergency Management for approval via the county and regional Office of Emergency Management for review.

1.
The County Office of Emergency Management will review the Plan for compliance with the State Checklist.

a.
If the Plan does not meet the requirements for approval it shall be returned to the municipality with the reasons for disapproval stated in writing.

b.
If the Plan meets the State Checklist requirements for approval the Plan will be forwarded to the regional Office of Emergency Management with signed written review comments including the following statement:

This Plan has been reviewed by

 ____________________ of the__________________

(reviewer's name)

(county name)

County Office of Emergency Management and meets the

requirements of the State Emergency Operations Plan

Checklist for approval.

2.
The Regional Office of Emergency Management will review the Plan for compliance with the State Checklist.

a.
If the Plan does not meet the requirements for approval it shall be returned to the county with the reasons for disapproval stated in writing.

b.
If the Plan does meet the State Checklist requirements for approval the Plan will be forwarded to the State Office of Emergency Management with signed written review comments including the following statement:

This Plan has been reviewed by

 ____________________ of the__________________

(reviewer's name)

(region name)

region Office of Emergency Management and meets the

requirements of the State Emergency Operations Plan

Checklist for approval.

C.
The State Office of Emergency Management shall review all county and municipal Emergency Operations Plans and either approve, conditionally approve or disapprove the Plan within 60 days of receipt. The State Office of Emergency Management will state the reasons for disapproval in writing and in the case of conditional approval, will specify the necessary amendment to the Plan. If the State fails to act within 60 days of receipt, the Plan shall be considered approved by the State Office of Emergency Management. (REVIEWED AT THE REGIONAL OFFICE)
V.
EMERGENCY OPERATIONS PLANS BIENNIAL REVIEW & UPDATE

 A.
Each municipal Emergency Operations Plan approved by the State as meeting the requirements of the State Emergency Operations Plan Checklist dated 1990 or subsequent, must be reviewed and updated after two years by the municipal Office of Emergency Management to ensure that all requirements of the current State Emergency Operations Plan Checklist are met and that the information in the Plan is current.

1.
The municipality shall forward the updated Plan to the County Office of Emergency Management for review and approval not later than two years from the date of State approval or recertification.

2.
The County Office of Emergency Management shall check the updated municipal Emergency Operations Plan for currency and compliance with the current State Emergency Operations Plan Checklist.

a.
If the Plan does not meet the requirements for currency and compliance it shall be returned to the municipality with the reasons for non-compliance stated in writing.

b.
If the Plan does meet the requirements for currency and compliance the County Office of Emergency Management shall return the approved Plan to the municipality with signed written review comments including the following statement:

This Plan has been reviewed by

____________________ of the__________________

(reviewer's name)

(county name)

County Office of Emergency Management and meets the

requirements of the State Emergency Operations Plan

Checklist for currency and compliance.

C.
Each County Emergency Operations Plan approved by the State as meeting the requirements of the State Emergency Operations Plan Checklist dated 1990 or subsequent, must be reviewed and updated after two years by the county Office of Emergency Management to ensure that all requirements of the current State Emergency Operations Plan Checklist are met and that the information in the Plan is current.

1.
The county shall forward the updated Plan to the Regional Office of Emergency Management for review and approval not later than two years from the date of State approval or recertification.

2.
The Regional Office of Emergency Management shall check the updated county Emergency Operations Plan for currency and compliance with the current State Emergency Operations Plan Checklist.

a.
If the Plan does not meet the requirements for currency and

compliance it shall be returned to the county with the

reasons for non-compliance stated in writing.

b.
If the Plan does meet the requirements for currency and compliance the Regional Office of Emergency Management shall return the approved Plan to the county with signed written review comments including the following statement:

This Plan has been reviewed by

____________________ of the__________________

(reviewer's name)

(region name)

Regional Office of Emergency Management and meets the

requirements of the State Emergency Operations Plan

Checklist for currency and compliance.

VI.
EMERGENCY OPERATIONS PLAN QUADRENNIAL STATE RECERTIFICATION:

A.
Each municipal Emergency Operations Plan approved by the State as meeting the requirements of the State Emergency Operations Plan Checklist dated 1990 or subsequent, must be reviewed, updated and submitted to the State Office of Emergency Management for recertification after four years from the date of initial approval or last State recertification. The Emergency Operations Plan must meet all requirements of the Emergency Operations Plan Checklist current at that time and the information in the Plan must be current.

1.
Each municipality shall submit their updated Emergency Operations Plan to the State Office of Emergency Management for recertification via the county and regional Office of Emergency Management for review and approval not later than four years from the date of the last State approval or recertification.

2.
The County Office of Emergency Management shall check the updated municipal Emergency Operations Plan for currency and compliance with the current State Emergency Operations Plan Checklist.

a.
If the Plan does not meet the requirements for currency and compliance it shall be returned to the municipality with the reasons for non-compliance stated in writing.

b.
If the Plan does meet the requirements for currency and compliance
the County Office of Emergency Management shall forward the approved Plan to the regional Office of Emergency Management
with signed written review comments including the following statement:

This Plan has been reviewed by

 ____________________ of the__________________

(reviewer's name)

(county name)

County Office of Emergency Management and meets the

requirements of the State Emergency Operations Plan

Checklist for currency and compliance.

3.
The Regional Office of Emergency Management will review the Plan for compliance with the State Checklist.

a.
If the Plan does not meet the requirements for approval it shall be returned to the municipality with the reasons for disapproval stated in writing. A copy of the disapproval will be provided to the county.

b.
If the Plan does meet the State Checklist requirements for approval the Plan will be forwarded to the State Office of Emergency Management with signed written review comments including the following Statement:

This Plan has been reviewed by

 ________________ of the _______________

(reviewer's name)

(region name)

region Office of Emergency Management and meets the

requirements of the State Emergency Operations Plan

Checklist for approval.

B.
Each County Emergency Operations Plan approved by the State as meeting the requirements of the State Emergency Operations Plan Checklist dated 1990 or subsequent, must be reviewed, updated and submitted to the State Office of Emergency Management for recertification after four years from the date of initial approval or last State reclassification. The Emergency Operations Plan must meet all requirements of the Emergency Operations Plan Checklist current at that time and the information in the Plan must be current.

1.
Each county shall submit their updated Emergency Operations Plan to the State Office of Emergency Management for recertification via the regional Office of Emergency Management for review and approval not later than four years from the date of the last Stat approval or recertification.

2.
The Regional Office of Emergency Management will review the Plan for compliance with the State Checklist.

a.
If the Plan does not meet the requirements for approval it shall be returned to the county with the reasons for disapproval stated in writing.

b.
If the Plan does meet the State Checklist requirements for approval the Plan will be forwarded to the State Office of Emergency Management with signed written review comments including the following Statement:

This Plan has been reviewed by

 ____________________ of the__________________

(reviewer's name)

(region name)

Region Office of Emergency Management and meets the

requirements of the State Emergency Operations Plan

Checklist for approval.

C.
The State Office of Emergency Management shall review all county and municipal Emergency Operations Plans submitted for recertification and either approve, conditionally approve or disapprove the Plan within 60 days of receipt. The State Office of Emergency Management will state the reasons for disapproval in writing and in the case of conditional approval, will specify the necessary amendments to the Plan. If the State fails to act within 60 days of receipt, the Plan shall be considered approved and recertified by the State Office of Emergency Management.

VII.
DIRECTIVE STATUS:

A.
Directive No. 101 dated September 2, 1986, is hereby revised effective
immediately. Justin J. Dintino, Colonel, State Director Office of Emergency Management

DIRECTIVE NO. 102 tc "DIRECTIVE NO. 102 " \l 3
March 15, 1990

SUBJECT:
STANDARDS FOR MUNICIPAL EMERGENCY MANAGEMENT COORDINATORS
I.
PURPOSE:

To provide standards for the position of Municipal Emergency management Coordinator.

II.
LEGAL AUTHORITY:

The position of Municipal Emergency Management Coordinator is based on provisions of public laws and directives which carry the force of law.

A.
New Jersey State Law: New Jersey Statues Annotated (NJSA) Appendix A:9-33 et seq. (Chapter 251 P.L. 1942, as amended by Chapter 438, P.L. 1953). These laws set forth responsibilities, obligations and authorities.

1.
Appointment of Municipal Emergency Management Coordinator

In every municipality of the State, the Mayor shall appoint a Municipal Emergency Management Coordinator, from among the residents of the municipality. The Municipal Emergency Management Coordinator shall serve for a term of three years. As a condition of appointment, and the right to continue for the full term of the appointment, the coordinator shall successfully complete the approved courses within one year of appointment. The Governor may remove a Municipal Emergency Management Coordinator at any time for cause.

2.
Duties of Municipal Emergency Management Coordinator

a.
The Municipal Emergency Management Coordinator shall be responsible for planning, activating, coordinating and the conduct of Emergency Management operations within the municipality.

b.
The Municipal Emergency Management Coordinator shall be a member and shall serve as chairman of the local Emergency Management Council.

c.
Each Emergency Management Coordinator shall appoint one and may appoint more than one Deputy Emergency Management Coordinators with the approval of the Mayor. Wherever possible, such Deputies shall be appointed from among the salaried officers of the municipality.

B.
New Jersey Office of Emergency Management Directive #61, November 19,
1986, indicates:

1.
Wherever, in the opinion of the Municipal Emergency management Coordinator, a disaster has occurred or is imminent in the municipality, the Municipal Emergency Management Coordinator shall proclaim a state of local disaster within the municipality.

2.
The Municipal Emergency Management Coordinator, in accordance with regulations promulgated by the State Director of Emergency Management, shall be necessary to implement and carry out Emergency Management operations and to protect the health, safety, and resources of the residents of the municipality.

3.
The County Emergency Management Coordinator shall be immediately advised of the proclamation of a state of local disaster emergency by the Municipal Emergency Management Coordinator and the action taken.

III.
Qualifications

A.
The Municipal Emergency Management Coordinator shall have a minimum of two years experience in the planning, development, and administration of emergency response activities such as those provided by police, fire, rescue, medical or Emergency Management units either in the public or private sector or in the military service.

B.
Must be a resident of the municipality.

C.
Must have a good reputation and a sound moral character.

D.
The State of New Jersey, counties and municipalities are equal opportunity employers. All persons shall have the opportunity to obtain employment without the discrimination because of race, creed, color, national origin, ancestry, age, sex, marital status or physical handicap, subject only to conditions and limitations applicable alike to all persons.

IV.
Basic Training for Municipal Emergency Management Coordinators

The Municipal Emergency Management Coordinator SHALL COMPLETE THE FOLLOWING COURSES:

A.
Within one year of appointment:

1.
EMERGENCY PROGRAM MANAGER- FEMA INDEPENDENT STUDY COURSE

2.
EMERGENCY MANAGEMENT WORKSHOP- BASIC

B.
Continuing Education

Following the completion of the first years’ courses, the Municipal Emergency Management Coordinator must complete 24 hours of Emergency Management Continuing Education per year. All courses taken by Municipal Emergency Management Coordinator must be submitted to and approved by the County Emergency Management Coordinator.

V.
Responsibilities

The Municipal Emergency Management coordinator is responsible for the provision of leadership in the field of Emergency Management at the municipal level of government. As such, the Coordinator is responsible for Emergency Management program administration and program development encompassing the four phases of Emergency Management, mitigation, preparedness, response and recovery. The Municipal Emergency Management Coordinator shall also be responsible for the following:

A.
Program Administration

1.
Insure that the Municipal Office of Emergency Management is available on a 24 hour basis.

2.
Supervise the day to day operations of the Municipal Office of Emergency Management.

3.
Insure that every municipality meets all the requirements for the Federal Emergency Management Agency’s Emergency Management Assistance Program; including meeting goals agreed to in the annual work plan, maintaining a currently approved Municipal Emergency Operating Plan, and providing the New Jersey Office of Emergency Management with quarterly program status reports, if applicable.

4.
Prepare, submit, and justify the annual Municipal Emergency Management budget. (EMA funded jurisdictions only)

5.
Secure County, State and Federal technical and financial assistance available through the County Office of Emergency Management.

6.
Personally attend at least 75% of the scheduled County Office of
Emergency Management meetings. The Coordinator must assure
representation at all other County Emergency Management meetings.

7.
Maintain a continuing knowledge of all municipal, county, State and

Federal laws and plans concerning Emergency Management.

8.
Interact with County Emergency Management Coordinator regarding:

a.
Municipal Operations Plans (EOP) review

b.
All mutual aid agreements

c.
Hazard Identification Capability Assessment & Multi-year
Development Plan (NO LONGER REQUIRED)

d.
The approval and scheduling of attendees for state and Federally sponsored Emergency Management courses, etc.

9.
Maintain adequate files, records, and correspondence relating to
Emergency Management activities.

10.
Coordinate with the municipal agencies, departments, and bureaus regarding Emergency Management responsibilities.

11.
Implement policies and procedures regarding Emergency Management.

12.
Conduct quarterly staff members, providing advance notice to the County Office of Emergency Management.

13.
Receive and react to weather emergency notifications.

14.
Cooperate with National Warning System (NAWAS) program.

15.
Comply with all directives, rules and regulations issued by the State Office of Emergency Management.

16.
Conduct a minimum of one (1) exercise per year, providing a minimum thirty (30) day advance notice through the County Office of Emergency Management to the State Office of Emergency Management.

B.
Program Development

Recruit, organize, coordinate and train a staff to administer the following Emergency Management functions and programs:

1.
Alerting and Warning

2.
Communications

3.
Damage Assessment

4.
Emergency Operations Center

5.
Emergency Public Information

6.
Evacuation

7.
Fire and Rescue

8.
Hazardous Materials

9.
Emergency Medical

10.
Law Enforcement

11.
Public Health

12.
Public Works

13.
Radiological Protection

14.
Resource Management

15.
Shelter, Reception and Care

16.
Social Services

VI.
This Directive shall be effective immediately.

Clinton L. Pagano

State Director

Office of Emergency Management
DIRECTIVE NO. 103
August 7, 1987

SUBJECT:
ESTABLISHMENT OF COUNTY EMERGENCY MANAGEMENT COUNCILS

I.
PURPOSE:

To establish the requirement for the designation of County Emergency Management Councils and to provide guidance on council membership and activities.

II.
LEGAL AUTHORITY:

The requirement to establish a County Emergency Management Council is based on State law, Federal law, and Governor’s proclamation.

A.
State Law: New Jersey Statues Annotated (NJSA) Appendix A:9-33
et seq. (Chapter 251 P.L. 1942, as amended by Chapter 438, P.L. 1953). This law requires that every county, through it’s emergency management coordinator, develop a county wide emergency operations plan.

B.
Federal Law: “The Emergency Planning and Community Right-to-Know Act of 1986" (P.L. 99-499) requires that each State appoint a State EmergencyResponse Commission; that the Commission designate emergency planning districts and local emergency planning committees for each district; and that the local committees prepare emergency response plans.

C.
Governor’s proclamation: Executive Order #161, signed on February 12, 1987, establishes New Jersey’s State Emergency Response Commission and assigns responsibility for the emergency planning provisions of the Federal law to the New Jersey Office of Emergency Management. The Executive Order also specifies that emergency planning will accomplish in a manner consistent with the provisions of NJSA Appendix A:9-33.

III.
Implementation

In order to facilitate the preparation of the required County Emergency Operations Plan, the County Emergency Management coordinator id directed to establish a County Emergency Management Council. This body will be structured to include representatives of those public, private sector, and volunteer organizations with a legitimate interest in planning for and responding to emergency situations.

Membership should include, at a minimum, representatives with appropriate experience and experience from the following groups:

1.
Elected Officials

2.
Emergency Management

3.
Emergency Medical Service

4.
Fire Service

5.
Health Agency/Environmentalists

6.
Industry Groups

7.
Law Enforcement

8.
Public Works

9.
Volunteer Organizations/Community Groups

10.
Media

The County Emergency Management Coordinator shall serve as chairperson of the Council.

The Council is responsible to:

1.
Establish rules of operation including provisions for:

a.
Public notification of committee activities

b.
Public meetings

c.
Public comments

d.
Response to public comments

e.
Plan distribution

f.
Public requests for identification

2.
Designate an official as coordinator of information.

3.
Evaluate the need for resources to develop, implement, and exercise the
emergency operations plan.

4.
Make recommendations regarding what resources are required and how they can be provided.

5.
Prepare and submit an emergency plan in conformance with the guidance materials provided by this office

6.
Provide assistance to municipal emergency management councils in the
preparation of their emergency operations plans.

Membership on the council is to be reported in writing to the New Jersey Office of Emergency Management upon appointment and annually thereafter.

This Directive supplements Directive 100, Section V and shall be effective immediately.

Clinton L. Pagano

DIRECTIVE NO. 104 tc "DIRECTIVE NO. 104 " \l 3
March 31, 1988

SUBJECT:
JOINT EMERGENCY MANAGEMENT COUNCILS

I.
PURPOSE:

To enable municipalities with special needs, resource deficiencies or geographical limitations to form Joint Emergency Management Councils as a method to provide an improved and comprehensive Emergency Management program for each of the participating municipalities.

II.
ELIGIBILITY:

2.1
Municipalities wishing to form a joint emergency management council must demonstrate an extraordinary need which must meet one or more of the following criteria:

2.1.1
Limitations of geography; such as, a municipality surrounded by another
municipality or a municipality located on a peninsula, which thereby greatly reduces direct mutual aid assistance.

2.1.2
Limitations of population which do not provide an ample pool of residents to plan for, or respond to an emergency in an acceptable manner.

2.1.3
Limitations of resources in several areas which cause a municipality to seek assistance from other jurisdictions for planning and emergency response.

2.1.4
Limitations of other factors or circumstances which, in the opinion of the State Director, warrant that approval of a joint emergency management council.

III.
PROCEDURE

3.1
Municipalities must make application on their official letterhead with supporting documentation demonstrating need to the State Director

3.2
Application shall be submitted through the County and regional State Offices of Emergency Management for the review and concurrence of each Coordinator

3.3
The State Director will review the application and if in his opinion there is a clear demonstration of need, approval will be given and notification forwarded to each
municipal coordinator and to the county and regional coordinator

3.4
On approval, each participating municipality shall be resolution, agree to the formation of and the participation in a joint council.

3.5
Each municipality shall, by resolution, appoint an Emergency Management Coordinator and Deputy.

3.6
The participating Emergency Management Coordinators shall select an Executive Coordinator approved by the governing bodies of each of the participating municipalities by resolution
.

3.7
The Executive Coordinator shall be chairperson of the Joint Emergency
Management Council and shall have responsibility for all planning, programs and activities of the joint emergency management council.

3.8
The duties and responsibilities of the municipal emergency management
coordinators shall be as stated in state statute (N.J.S.A. A:0-33 et seq.), and also include coordinating the full participation of municipal agencies and resources in planning, programs and emergency response of joint emergency management council.

IV.
MEMBERSHIP OF JOINT EMERGENCY MANAGEMENT COUNCIL

4.1
The membership of the joint emergency management council shall be selected by the municipal emergency management coordinators, with approval by resolution of the participating municipalities. The coordinators of each municipality shall be members and the executive Coordinator shall be the chairperson of the joint emergency management council.

Other members should include representatives from the key emergency response agencies from within the participating jurisdictions which shall conform to State criteria.

4.2
The responsibility of the joint emergency management council is to ensure that all the emergency management requirements of each municipality are met and that the joint Emergency Operations Plan equally meets the needs of each municipality.

V.
THE JOINT EMERGENCY OPERATIONS PLAN

5.1
The participating municipalities shall together, develop an Emergency Operations Plan that coordinates all resources of each jurisdiction for use during an emergency or disaster in one or all municipalities.

5.2
The plan shall conform to state criteria for plan development and submission. It shall have the approval of each mayor and each coordinator.

Clinton L. Pagano.

BULLETIN 97-1:

SCOPE AND ENFORCEMENT OF EMERGENCY TRAVEL BAN HERE
� Submitted to the County OEM every (4) four years for review (1996 revision)

� Required as of 1996 every (4) years.

� Required as of 1996 every (4) years.

