	Α	ir	р	0	rt	
--	---	----	---	---	----	--

All items that are found in the checklist below are taken <u>directly</u> from AC 150/5200-31, *Airport Emergency Plan*. A few additional items were added to assist. In the beginning of each section it references the chapter or paragraph for you to follow along in the AC for further details.

	Included	N/A
Basic Plan (reference AC 150/5200-31C, Chapter 5)		
Introduction (reference AC 150/5200-31C, Paragraph 5-2)		
Overview of the airports approach to emergency operations		
Defines related policies		
Describes the response organization		
Assigns Tasks		
Promulgation Document-usually letter or form signed by airport's governing body-provides both authority and responsibility for organizations to perform assigned tasks		
Signature Page (for all responsible parties)		
Dated Title Page		
Record of Changes		
Record of Distribution		
Table of Contents		
Purpose (reference AC 150/5200-31C, Paragraph 5-3)		
General statement of what the AEP is meant to do		
Brief synopsis of the basic plan, functional annexes, and hazard-specific sections		
Situation and Assumptions (reference AC 150/5200-31C, Paragraph 5-4)		
What hazards the AEP addresses		
What characteristics of the airport affect response activities and how		
What information used in preparing the AEP must be treated as assumption rather than fact		
Policies may be included in this section or a separate section		
Operations (reference AC 150/5200-31C, Paragraph 5-5)		
Airport's overall scope to an emergency situation is detailed (i.e. what should happen, when, and at whose direction,		
include potential inter-jurisdictional responsibilities)		
Organization and Assignment of Responsibilities (reference AC 150/5200-31C, Paragraph 5-6)		

5/19/2010 1

List position and organization responsibilities and related tasks to be performed (if two or more organizations perform he same task one should be given primary responsibility and the other given a supporting role). Examples of individual/organizations to be included: Air Carriers/Aircraft Operators, Air Traffic Control, Airport Authority/Management, Airport Tenants, Animal Care/Control, Clergy, Coast Guard/Harbor Patrol, Communication Services, Coroner, Emergency Management Agencies, Emergency Medical Services, State or Local Environmental Agency, Explosive Ordinance Disposal, Federal Aviation Administration, Federal Bureau of Investigation, Aircraft Rescue and Firefighting, Government Authorities, Hazardous Materials Response Team, Health and Medical, Hospital(s), Mental Health Agencies, Mutual Aid Agencies, National Weather Service, National Transportation Safety Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan	Establishes emergency organization to be relied on to respond to an emergency situation	
the same task one should be given primary responsibility and the other given a supporting role). Examples of individual/organizations to be included: Air Carriers/Aircraft Operators, Air Traffic Control, Airport Authority/Management, Airport Tenants, Animal Care/Control, Clergy, Coast Guard/Harbor Patrol, Communication Services, Coroner, Emergency Management Agencies, Emergency Medical Services, State or Local Environmental Agencies, Explosive Ordinance Disposal, Federal Aviation Administration, Federal Bureau of Investigation, Aircraft Agencies and Firefighting, Government Authorities, Hazardous Materials Response Team, Health and Medical, Hospital(s), Mental Health Agencies, Mutual Aid Agencies, National Weather Service, National Transportation Safety Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite refe		
Authority/Management, Airport Tenants, Animal Care/Control, Clergy, Coast Guard/Harbor Patrol, Communication Services, Coroner, Emergency Management Agencies, Emergency Medical Services, State or Local Environmental Agency, Explosive Ordinance Disposal, Federal Aviation Administration, Federal Bureau of Investigation, Aircraft Rescue and Firefighting, Government Authorities, Hazardous Materials Response Team, Health and Medical, Hospital(s), Mental Health Agencies, Mutual Aid Agencies, National Weather Service, National Transportation Safety Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general lability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cittle reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections		
Authority/Management, Airport Tenants, Animal Care/Control, Clergy, Coast Guard/Harbor Patrol, Communication Services, Coroner, Emergency Management Agencies, Emergency Medical Services, State or Local Environmental Agency, Explosive Ordinance Disposal, Federal Aviation Administration, Federal Bureau of Investigation, Aircraft Rescue and Firefighting, Government Authorities, Hazardous Materials Response Team, Health and Medical, Hospital(s), Mental Health Agencies, Mutual Aid Agencies, National Weather Service, National Transportation Safety Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations _aws, statutes, ordinances, regulations and formal agreements should be listed		
Services, Coroner, Emergency Management Agencies, Emergency Medical Services, State or Local Environmental Agency, Explosive Ordinance Disposal, Federal Aviation Administration, Federal Bureau of Investigation, Aircraft Rescue and Firefighting, Government Authorities, Hazardous Materials Response Team, Health and Medical, Hospital(s), Mental Health Agencies, Mutual Aid Agencies, National Weather Service, National Transportation Safety Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Describerolpment and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations _aws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)		
Agency, Explosive Ordinance Disposal, Federal Aviation Administration, Federal Bureau of Investigation, Aircraft Rescue and Firefighting, Government Authorities, Hazardous Materials Response Team, Health and Medical, Hospital(s), Mental Health Agencies, National Weather Service, National Transportation Safety Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations aws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)		
Rescue and Firefighting, Government Authorities, Hazardous Materials Response Team, Health and Medical, Hospital(s), Mental Health Agencies, Mutual Aid Agencies, National Weather Service, National Transportation Safety Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Paragraph 5-8) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies so naugmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations _aws, statutes, ordinances, regulations and formal agreements should be listed		
Hospital(s), Mental Health Agencies, Mutual Aid Agencies, National Weather Service, National Transportation Safety Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)		
Board, Police/Security, Post Office, Public Information/Media, Public Works/Engineering, Red Cross, and Search and Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations aws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)		
Rescue Provide a matrix of responsibilities (reference AC 150/5200-31C, Paragraph 5-8) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Pelan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)		
Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example) Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8) Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Rescue	
Availability of services and support for all types of emergencies General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Provide a matrix of responsibilities (reference AC 150/5200-31C, Table 5-1 for example)	
General policies for managing resources Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Administration and Logistics (reference AC 150/5200-31C, Paragraph 5-8)	
Reference mutual aid agreement(s) Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Availability of services and support for all types of emergencies	
Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations _aws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	General policies for managing resources	
general liability provisions General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Reference mutual aid agreement(s)	
General policies for financial record keeping, reporting, and tracking resources Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Authorities and policies on augmenting staff by reassignment of public employees and soliciting volunteers along with	
Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9) Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	general liability provisions	
Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods) Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	General policies for financial record keeping, reporting, and tracking resources	
Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Development and Maintenance (reference AC 150/5200-31C, Paragraph 5-9)	
Descriptions of the airports training, drills, and exercise program Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Schedule of review for: telephone numbers, radio frequencies, emergency resources inspected, personnel	
Authorities and References (reference AC 150/5200-31C, Paragraph 5-10) Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	assignments, mutual aid agreements, and off-airport activity (reference AC for recommended review periods)	
Plan should indicate the legal basis for emergency operations Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)		
Laws, statutes, ordinances, regulations and formal agreements should be listed Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Authorities and References (reference AC 150/5200-31C, Paragraph 5-10)	
Describe any authority that has been delegated Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other documents Functional Sections (reference AC 150/5200-31C, Chapter 6)	Plan should indicate the legal basis for emergency operations	
Cite reference material, including local EOP's - <i>Note: References can reduce the size of the AEP by referring to other documents</i> Functional Sections (reference AC 150/5200-31C, Chapter 6)	Laws, statutes, ordinances, regulations and formal agreements should be listed	
Functional Sections (reference AC 150/5200-31C, Chapter 6)	Describe any authority that has been delegated	
Functional Sections (reference AC 150/5200-31C, Chapter 6)	Cite reference material, including local EOP's - Note: References can reduce the size of the AEP by referring to other	
	documents	
Introduction (reference AC 150/5200-31C, Paragraph 6-1)	Functional Sections (reference AC 150/5200-31C, Chapter 6)	
ntroduction (reference AC 150/5200-31C, Paragraph 6-1)		
	Introduction (reference AC 150/5200-31C, Paragraph 6-1)	

For each of the functions to included in this section:		
Focus on specific operations (i.e. what function is and who or what agency has responsibility for the execution of the		
function)		I
Turiouori)		
Emphasize specific responsibilities, tasks, and operational actions that pertain the to the function being performed		I
Discuss activities to be performed by anyone who has responsibility under the function		
Identify actions that ensure effective response and aid in preparing for emergencies and disasters	_	
Clearly define and describe policies, processes, roles, and responsibilities inherent to the various functions before,		I
during, and after an emergency		
Identify clear lines of authority, incident command structure, and communications		
Functions to Include (reference AC 150/5200-31C, Paragraph 6-2)		
Core Functions (not an all inclusive list, each airport assess your own need):		
Command and Control		
Communications		
Alert Notification and Warning		
Emergency Public Information		
Protective Actions		<u> </u>
Law Enforcement and Security		
Firefighting and Rescue		
Health and Medical		
Resource Management		
Airport Operations and Maintenance		
Other Functional sections could include:		
Initial and Follow-on damage assessment		
Search and rescue		
Incident mitigation and recovery		
Mass care		
Chemical, biological, radiological, nuclear, and high yield explosive (CBRNE) protection		
Chemical, biological, radiological, nuclear, and high yield explosive (CBRNE) protection Description of Core Functions (reference AC 150/5200-31C, Paragraph 6-3)		-
Section 1. Command and Control (reference AC 150/5200-31C, Paragraph 6-1-2)		
Purpose-clearly define the individual, functional element, or agency responsibility for providing direction and control of		
responding emergency personnel for each phase of the emergency		1

	 1
Situation and Assumptions-describe the situations and conditions that would initiate the notification and mobilization of	
emergency response personnel. Describe the assumptions that are applicable to emergency response personnel (i.e.	
short on resources, use of off-airport personnel or equipment, etc.) that would limit the airports ability to respond to an	
emergency	
Operations-describes the Command and Control relationship of tasked individuals/organizations	
Overall incident command structure, who will be in charge during each phase of the emergency	
Authorities and limitation of key response personnel - including the Incident Commander	
Relationship between Emergency Operations Center (EOC) (centralized command) and field Incident Command	
Post (ICP) (on-scene command and control)	
Provisions made to coordinate and communicate among all jurisdictions and agencies (including Federal)	
Emergency response command structure - including resolving all jurisdictional issues prior to emergency	
Centralized Command and Control-Emergency Operations Center (EOC)-primary and back up	
On-Scene Incident Command Post	
Organizational Structure Chart	
Emergency Response Organizations use the generally accepted Incident Command System (Incident Commander,	
Operations, Planning, Logistics, and Finance/Administration)	
Command Staff-responsibilities of the Safety Officer, Public Information Officer and a Liaison Officer	
Command Post- describe the on-scene response operation	
Personnel Identification-describe system used (i.e. reflective vests, functional badges)	
Organizational and Assignment of Responsibilities-describe the specific direction and control responsibilities that	
are assigned to each tasked organization. Sample task organizations are:	
Airport Manager	
Aircraft Rescue and Firefighting	
Law Enforcement	
Public Works	
Public Information Officer	
Health and Medical Coordinator	
Communications Coordinator	
Animal Care and Control Agency	
Other Organizations (i.e. coroner's office, air carriers, airport tenants, etc.)	
Airport Operations	
Administration and Logistics-describes the support requirements of the Command and Control function	
Administration-specifies the records that are required to be maintained and the frequency and types of reports	

Logistics-address the support arrangements (food, water, emergency power, fuel, equipment, supplies, etc.) If an	
LOA is in place it should be referenced	
Plan Development and Maintenance-describe who is responsible for coordinating the revision of the Command and	
Control section (including attachments and SOPs)	
Authorities and References-reference, as appropriate, Mutual Aid Agreements, Memorandum of Understanding,	
Service Support Contracts, Implementation Plans, etc.	
Section 2. Communications-this section discusses the entire communication system and process in detail (reference	
AC 150/5200-31C, Paragraph 6-2-1)	
Purpose-provides information on establishing, using, maintaining, augmenting, and providing redundancy for all types of	
communication devices needed during emergency response operations	
Situation and Assumptions-identify broad considerations that apply to all kinds of emergency conditions that could	
occur and would require the airport's response and emergency communication systems. Assumptions should include:	
Large scale emergency communications requirement is beyond normal capacities of equipment of a typical airport.	
Additional equipment (from private or public sector) should be identified	
Communication support from local emergency response agency may not be available	
Organizations such as Radio Amateur Civil Emergency Service or Radio Emergency Associated Communications	
Team and local industry and transit companies may be available for support	
Designation of specific response organizations to maintain control of their own communications systems while	
coordinating with ICP or EOC during response and recovery operations	
Operations-describe methods used to communicate between all organizations, provisions for redundancy and	
integration, including equipment and people will operate that equipment	
Interoperability-systems must ensure connectivity across agencies and jurisdictions to achieve integrated and	
redundant voice and data incident management communications	
Organization and Assignment of Responsibilities-describe specific communications responsibilities assigned to task	
organizations such as:	
Airport Manager/Chief Executive	
Communications Coordinator	
All other tasked organizations (i.e. ARFF, law enforcement, Public Works, Health and Medical, off-airport support,	
etc.)	
Administration and Logistics-addresses the support requirements of the communications functions	

Administration-address record/report preparation and maintenance and accounting and reimbursement procedures.		
Reference telephone lists and radio frequencies in the SOPs and checklists that should be followed to notify		
emergency personnel during emergency situations		
Logistics-specific areas to be addressed: communication agreements with private organizations, if applicable, mutual		
aid agreements with surrounding communities, and provisions to have damaged communication equipment repaired		
or replaced		
Plan Development and Maintenance-describe who is responsible for coordinating the development and revision of the		
Communication Sections (including maintaining current checklists and SOPs)		
Authorities and Reference-should be cited as appropriate		
Section 3. Alert Notification and Warning -address the processes used to notify and warn emergency response agencies, airport employees, tenants, and the general public of potential or actual emergency situations (reference AC 150/5200-31C, Paragraph 6-3-1)		
Purpose-provides information identifying methods and sequences to be used in notifying personnel. It describes the		
various alerting and warning systems and equipment available at the airport, how and under what conditions they are to		
be used, and who is responsible for them to include activation/de-activation and testing/maintenance		
Situation and Assumptions-describe the general and special circumstances at your airport that could warrant the		
activation of the alert and warning system. Assumptions include:		
Special needs (sight or hearing, mobility impairments, or unaccompanied children)		
Some people might ignore or not understand the warning system		
Fire, police, other airport personnel or outside agencies may be called upon to assist		
For some types of emergencies, the Emergency Alerting System may be used to notify the public		
Where available:		
National Oceanic and Atmospheric Administration (NOAA) Weather Radio stations will disseminate watches and warning issue by National Weather Service (NWS)		
Local emergency management may activate the Mass Notification System (MNS) to notify response agencies		
and the public		
Operations-general information on the process of how the alert and warning system is used at the airport		
Identifies the key and essential personnel and organizations to be notified of the various emergencies (include		
emergency response agencies, the public and airport personnel)		
Describe who is responsible to initiate and make notifications and the methods to be used		
Identifies the type of alert and warning systems (crash phone, fire alarms, sirens, pagers, radios, route alerting, EAS,		
MNS, etc.) to be used for each type of emergency, specify the location of these systems and the area covered		

5/19/2010 6

Deceribe precedures to be used at enesial erece (i.e. high poise erece gate erece)		
Describe procedures to be used at special areas (i.e. high noise areas, gate areas)		
Describe procedures to be used to warn people with special needs and non-English speaking		
Describe any pre-scripted public address announcements which have been developed and included in any incident-		
specific plans and procedures		
Describe procedures to be used in the event of public address system or alert and warning system failures		
Clearly define the means of all warning systems		
Describe the coordination processes where there is a need to involve neighboring off-airport jurisdictions (include local		
emergency response agency)		
Describe the role of Emergency Alert System / Mass Notification System		
Describe the notification arrangements that have been made with emergency management in nearby jurisdictions if a		
hazardous material situation occurs on/adjacent to the airport		
Organization and Assignment of Responsibilities-once the emergency is identified, quick notification and exchange		
of information is essential. Describe specific responsibilities assigned to task organizations for each type of emergency		
such as:		
Chief Executive/Airport Manager:		
Identify the individuals who have the authority and the responsibility to initiate manually activated alert and warning		
systems		
Responsible to ensure preparation of contingency plans to provide alert and warning if the established system fails to		
work		
All Tasked Organizations:		
Upon receipt of the alert signal or warning message describe their internal notification procedures that are		
appropriate to the specific situation:		
Notify all employees and other volunteers assigned to emergency response duties of the emergency situation		
Suspend or curtail normal business activities		
Notify and recall essential off-duty employees		
Send non-critical personnel home.		
Evacuate the organization's facilities		
If appropriate, augment the alert and warning system through the use of vehicles or personnel equipped with		
public address systems to deliver the alert signal and warning message		
Administration and Logistics-addresses the support requirements of the alert and warning systems		
Administration-should reference or attach as an appendix the SOP or checklist that contains the contact information		
(telephone number-office, residence or cellular, radio frequency, etc.) of the emergency or other personnel to be notified		
of an emergency situation		
	·	

Attach as an appendix charts or maps that depict the alert and warning system and area they cover	
Include a grid map as a common frame of reference for orientation and coordination of emergency responders	
Logistics-requirements should include:	
Policies, procedures, and frequencies to test and maintain the alert and warning equipment	
Policies, procedures and priorities to repair and replace damaged equipment and to cover adequate alert and	
warning equipment should multiple incidents develop	
Agreements for use of private services, agencies, personnel, equipment and facilities to augment the airport's alert	
and warning capabilities (airport should maintain agreements on file, do not include in AEP)	
Plan Development and Maintenance-identify who is responsible for coordinating revisions to any of the alert and	
warning plans, procedures, SOPs, checklists and agreements, as well as developing new implementing documents as	
needed	
Authorities and Reference-should be cited as necessary	
Section 4. Emergency Public Information-address the activities associated with providing timely, accurate, and useful	
information and instructions to the public throughout the emergency period (reference AC 150/5200-31C, Paragraph 6-4-	
1) Note: Look for detail in the AC in this section	
Purpose-describe the means, organizations, and processes by which you provide timely, accurate, and useful	
Pulpose- describe the means, organizations, and processes by which you provide timely, accurate, and useful	
information and instructions throughout the emergency. <i>Note: This may be found under the Public Affairs section</i>	
information and instructions throughout the emergency. Note: This may be found under the Public Affairs section	
information and instructions throughout the emergency. <i>Note: This may be found under the Public Affairs section</i> Situation and Assumption -describe the overall planning environment and the uncertainties that have been treated as	
information and instructions throughout the emergency. <i>Note: This may be found under the Public Affairs section</i> Situation and Assumption -describe the overall planning environment and the uncertainties that have been treated as fact	
information and instructions throughout the emergency. Note: This may be found under the Public Affairs section Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information	
information and instructions throughout the emergency. <i>Note: This may be found under the Public Affairs section</i> Situation and Assumption -describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response	
Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response Means of dissemination-give relevant facts about the airport's ability to transmit or communicate emergency public information. Relevant facts may include:	
Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response Means of dissemination-give relevant facts about the airport's ability to transmit or communicate emergency public information. Relevant facts may include: Identify resources-principal means, a listing of specific means should be attached to the section, along with contact	
Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response Means of dissemination-give relevant facts about the airport's ability to transmit or communicate emergency public information. Relevant facts may include: Identify resources-principal means, a listing of specific means should be attached to the section, along with contact information, hours of operations, circulation of newspapers, and languages. Also address alternative methods	
Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response Means of dissemination-give relevant facts about the airport's ability to transmit or communicate emergency public information. Relevant facts may include: Identify resources-principal means, a listing of specific means should be attached to the section, along with contact information, hours of operations, circulation of newspapers, and languages. Also address alternative methods Coverage-describe the area covered by resources and approximate number of audience	
information and instructions throughout the emergency. Note: This may be found under the Public Affairs section Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response Means of dissemination-give relevant facts about the airport's ability to transmit or communicate emergency public information. Relevant facts may include: Identify resources-principal means, a listing of specific means should be attached to the section, along with contact information, hours of operations, circulation of newspapers, and languages. Also address alternative methods Coverage-describe the area covered by resources and approximate number of audience Vulnerability-note how the means of disseminating could be negatively impacted by the hazard (i.e. hurricanes,	
information and instructions throughout the emergency. Note: This may be found under the Public Affairs section Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response Means of dissemination-give relevant facts about the airport's ability to transmit or communicate emergency public information. Relevant facts may include: Identify resources-principal means, a listing of specific means should be attached to the section, along with contact information, hours of operations, circulation of newspapers, and languages. Also address alternative methods Coverage-describe the area covered by resources and approximate number of audience Vulnerability-note how the means of disseminating could be negatively impacted by the hazard (i.e. hurricanes, tornadoes, floods, and earthquakes). Plan for the unreliability of cellular telephone systems	
information and instructions throughout the emergency. Note: This may be found under the Public Affairs section Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response Means of dissemination-give relevant facts about the airport's ability to transmit or communicate emergency public information. Relevant facts may include: Identify resources-principal means, a listing of specific means should be attached to the section, along with contact information, hours of operations, circulation of newspapers, and languages. Also address alternative methods Coverage-describe the area covered by resources and approximate number of audience Vulnerability-note how the means of disseminating could be negatively impacted by the hazard (i.e. hurricanes, tornadoes, floods, and earthquakes). Plan for the unreliability of cellular telephone systems Audience-provide relevant facts about the audience at the airport	
information and instructions throughout the emergency. Note: This may be found under the Public Affairs section Situation and Assumption-describe the overall planning environment and the uncertainties that have been treated as fact Situation-list the hazards that face your airport; note situations that would require emergency public information response Means of dissemination-give relevant facts about the airport's ability to transmit or communicate emergency public information. Relevant facts may include: Identify resources-principal means, a listing of specific means should be attached to the section, along with contact information, hours of operations, circulation of newspapers, and languages. Also address alternative methods Coverage-describe the area covered by resources and approximate number of audience Vulnerability-note how the means of disseminating could be negatively impacted by the hazard (i.e. hurricanes, tornadoes, floods, and earthquakes). Plan for the unreliability of cellular telephone systems	

5/19/2010 8

Preparedness-address if there is an ongoing preparedness program, including printed items or training for new		
employees	,	
Assumptions-relevant assumption regarding the media		
Local Cooperation-local media will place the airport and communities needs for emergency public information		
	,	
ahead of the need for news coverage, at least initially		
External Media interest-can bring a significant number of media personnel and equipment to the airport creating a		
heavy demand on emergency public information organizations that will require additional assistance	,	
Audience-relevant assumptions may include:		
Preparedness-what level of preparedness is assumed		
·		
Demand for information-people will want more information and will call to get it		
Operations-provide general information on how emergency public information is to be disseminated to the public		
including transients and the employee work force on the airport. Policies, protocols, and sequences of activities should		
be provided and it should also:		
Address who has the authority to activate the EPI organization and under what situations is it activated		
How the organizations members are notified		
Where are they to report		
Priorities for activities		
Production and dissemination of information, response to public inquiry, rumor control, and media relations		
Provide for a single point of contact		
Phased Activity		
Increased Readiness-for a known pending event		
Actions		
Message Content		
Limited Warning Available-limited notice		
Actions		
Message Content		
After impact		
Actions		
Message Content		
Internal Coordination		
Inter-jurisdiction Coordination		
Airport-Local		
· · · · · · · · · · · · · · · · · · ·		

Almost Local Otata	
Airport-Local-State	
Airport-Local-State-Federal	
Organization and Assignment of Responsibility-develop an organizational chart depicting EPI organization and lines	
of communication (reference AC 150/5200-31C, Figure 6-5 for an example). Titles, organizations, and responsibilities	
should be addressed. Note: Under this section, it should be detailed to describe who is authorized to make and release	
information to the public. The actual person giving the brief may not be the one to authorize the information for public	
release	
Administration and Logistics-general support requirement for the EPI function	
Administration-address the reporting and information flow for the EPI function, or reference relevant SOPs or checklists	
Logistics-address how core staffing will be augmented to handle the increase in public/media demands	
Facilities and Equipment -describe what facilities are to be used for the EPI and where they are located. Describe	
how additional facilities are obtained and who obtains them. Reference the SOPs and checklists that were	
developed for setting up these facilities. Also describe any special equipment needs for the EPI facilities and how	
they will be met	
Suppliers/Agreements-reference agreements with suppliers. Attachment to this section should provide day and night	
points of contact for such suppliers and media outlets	
Plan Development and Maintenance-define who is responsible for coordinating development and revision of the EPI	
section, including keeping attachments current and ensuring SOPs and checklists and other supporting documents are	
developed and kept current	
Authorities and References-may include the local government's emergency management statute or ordinance.	
Reference any documents or FEMA or Red Cross brochures that will be used	
Section 5, Protective Actions-actions taken to protect health and safety of transient and employee population at the	
airport (reference AC 150/5200-31C, Paragraph 6-5-1)	
Purpose-emergency measures intended to eliminate and/or reduce exposure to the consequences for an emergency or	
a disaster by either:	
Leaving the area (evacuation) Address the safe and orderly evacuation of people (equipment and aircraft if	
appropriate)	
Going indoors (sheltering-in-place)	
Address those events that may involve the entire airport or local events (terminal, hangar, or localized hazardous	
material event)	
Situation and Assumptions-situations that may require some type of protective action. Identify:	
Emergency conditions that could occur at the airport that may require implementation of protective action	
<u> </u>	

Areas on your airport subject to potential protective actions (flood, seismic activity, wildfire, etc.)	
Areas on or near the airport that use, store, produce, or transport hazardous material	
Site-specific evacuation plans and maps (i.e. terminal building evacuation plans, grid maps)	
Provisions for identifying population groups requiring special assistance (sight, hearing, or mobility impairment)	
Address the coordination for the evacuation plans with communities immediately adjacent to the airport	
Assumptions-focus on probable operational situations under emergency conditions, address unanticipated	
contingencies, and establish parameters within which the planning for evacuation will take place. Possible assumptions:	
Some hazards provide sufficient warning time to implement a planned action for those identified at risk	
Resources available by response organization-include availability of transportation, communications equipment, and	
personnel	
Assistance and guidance may be needed for transient personnel	
Some people might ignore the protective action being recommended regardless of the threat	
For some seasonal hazards, standard evacuation routes will be used once they are off airport property	
Emergency situations can occur with no warning requiring the IC to evacuate people on a ad hoc basis	
In some situations, it is more prudent to shelter people rather than evacuate	
Output in a children factors as a cidenal subsequipment of the control of the children in children in children	
Operations-address factors considered when planning for protective actions. These factors include the characteristics	
of the hazard or the threat itself; magnitude, intensity, speed of onset, duration, and impact on the airport	
Describe the decision making policies and procedures for determining most prudent protective action is taken	
Sheltering	
Identify the scope of authority granted to the IC to action under standing orders from (title-Airport Director?)	
Describe the processes used for notifying the public	
Describe the methods used to secure the buildings used for shelter	
Include processes for shutting off all sources of outside air	
Evacuation Describe provisions that are in place to complete or portion evacuation	
Describe provisions that are in place to carry out a complete or partial evacuation	
Define the areas likely to be evacuated; specify travel routes and the destination of the evacuees	
Describe the means used to transport evacuees	
Identify the scope of authority granted to the IC to action under standing orders from (title-Airport Director?)	
Describe the provisions that have been made for evacuating special needs	
Describe the evacuation options and primary and alternate evacuation routes for different types of hazards on the	
airport	<u> </u>

Describe the modes of transportation that will be used to relocate evacuees	
Describe the processes used to coordinate evacuation processes with surrounding communities	
Describe the provisions made to provide security for protection of property that is left behind in the evacuation	
Inter-Jurisdictional Relationships-describes formal written arrangements and institutionalized plans made with	
emergency management organizations in neighboring communities to facilitate the movement of evacuees and, if	
needed, provide them shelter and other services in a mass care facility	
Organization and Assignment of Responsibility-describes the protection action responsibilities that are assigned to	
tasked organizations	
Describe (by title or tasked organization) the protective action responsibilities each may be assigned in support of the	
overall protection active function	
Administration and Logistics-addresses administration and general support requirements for the protective action	
function	
Administration-records and reports associated with tracking the status of protective action events	
Attach as an appendix maps that depict the routes that have been designated as primary and alternative evacuation	
routes	
Logistics-address the provisions that have been made to move from the area being evacuated those essential supplies	
and equipment items needed to sustain operation and meet the needs of evacuees	
Mutual agreements/aid agreements with neighboring jurisdictions addressing the support that will be provided by the	
jurisdictions to facilitate evacuation operations	
Procedures and equipment necessary to close off outside sources of air to buildings used for sheltering	
Plan Development and Maintenance-identify who is responsible for coordinating revisions to any of the protective	
action section, procedures, SOPs, checklists, and agreements, as well as developing new implementing documents as	
needed	
Authorities and References-should be cited as appropriate	
Section 6. Law Enforcement/Security-addresses law enforcement response capabilities for response to emergency	
and disaster situations (reference AC 150/5200-31C, Paragraph 6-6-1)	
Purpose-provide information identifying the methods used to mobilize and manage law enforcement services in	
response to emergencies. Include a summary of all the personnel and equipment, where they are located, general	
notification procedures, and overall statement of capabilities	
Situation and Assumptions Note: AEP should be in sync with ASP	
Address limitations or situations which may impact law enforcement support. Typical assumptions include:	
On-airport and off-airport law enforcement emergency response support organizations will be available to assist in	
accordance with established agreements, plans, and procedures	
<u> </u>	

All responding law enforcement agencies will be familiar with their responsibilities	
Large scale emergencies may require law enforcement from mutual aid agencies from a long distance	
Certain emergencies such as bomb or hijacking will be specified in the ASP for airports regulated under 49 CFR part	
1542. Note: AEP should reference ASP, however, bomb threat and hijacking procedures will not be contained in	
AEP	
Public and private law enforcement/security services, and the community they serve, may themselves be impacted	
by the disaster	
Some situations, wide area disasters, where the airport law enforcement services may be operating without the	
benefit of mutual aid support due to their commitment elsewhere	
Operations-provides general information on the process of how law enforcement and related security services are to be	
provided at the airport and how those efforts will be coordinated with off-airport response organization during times of	
emergency. Should include provisions for:	
General overall policies, plans, and procedures of the airport law enforcement response to emergency situations,	
both on and off the airport. Note: Response efforts that are incident specific should be in the hazard related section	
Law enforcement personnel and equipment available on airport to respond to emergencies	
Process for coordinating airports' plan with other law enforcement agencies which have responsibilities under the	
plan	
Airport familiarization and training program for designated on and off-airport rescue and fire fighting personnel	
Training provided to reduce potential for a vehicle/pedestrian deviation and a runway incursion	
Provide grid maps for each vehicle	
Mobilization processes for designated on and off-airport law enforcement personnel and equipment. Note: specialized	
response support agencies should be referenced in the appropriate Hazard-specific Sections	
Process for coordinating law enforcement operations with other emergency response agencies	
What specific items are required to support the emergency	
Describe the incident command system to be used for law enforcement/security-related incidents. Note: This may be a	
chart	
Organization and Assignment of Responsibilities-describe specific organizational structure and associated	
responsibilities that are assigned to law enforcement for each type of emergency. Note: Airports regulated under 49	
CFR part 1542 these items may be identified in your ASP	
Administration and Logistics-address the administrative and general support requirements associated with the law	
enforcement section	

Administration-reference or attach an appendix of SOPs or checklists containing the contact information of the	
emergency personnel	
Attach as an appendix maps that off-airport response area of the airport, include access and traffic control locations	
Logistics-include policies and procedures to:	
Test and maintain law enforcement support equipment	
Repair or replace damaged equipment	
Provide adequate law enforcement coverage should multiple incidents develop	
Agreements for use of private services, agencies, personnel, equipment, and facilities to augment the airports law	
enforcement capabilities	
Plan Development and Maintenance-identify who is responsible for coordinating revisions to any of the Law	
Enforcement plans, procedures, SOPs, checklists, and developing new implementing documents	
Authorities and References-should be cited as appropriate. Note: Communication frequencies should be included.	
This may be found in the communications section	
Section 7. Firefighting and Rescue-addresses emergency services available to the airport and for Aircraft Rescue	
and Firefighting, structural fire, rescue situations, and hazardous materials incidents (reference AC 150/5200-31C,	
Paragraph 6-7-1)	
Purpose-Identify the methods used in mobilizing and managing fire and rescue services in response to emergencies	
includes:	
Summary of available personnel	
Availability of fire fighting vehicles, agents, and equipment	
Location of personnel, vehicles, and support equipment	
Overall statement of response and mitigation capabilities	
Incident command structure	
Outside resources/agency support	
Situation and Assumptions-describe the overall ARFF situation at the airport, include the certification elements of 14	
CFR Part 139.315-319	
Describe the arrangements that have been made with, and the capabilities of, the surrounding fire and rescue	
organizations and the limitations or situations which may impact fire and rescue support. Assumptions include:	
On-airport and off-airport fire and rescue response support organizations will be available to assist in accordance	
with established agreements, plans, and procedures	
All responding fire and rescue units will be familiar with their responsibilities	
Large scale emergencies may require fire and rescue support from mutual aid agencies from a long distance	

5/19/2010 14

Public and private fire and rescue services, and the community they serve, may themselves be impacted by the disaster	
Some situations, wide area disasters, where the airport fire and rescue services may be operating without the benefit of mutual aid support due to their commitment elsewhere	
Operations -provides general information on the process of providing fire fighting and rescue services at the airport and how those efforts will be coordinated with off-airport response organizations. Include descriptions of:	
Mobilization process for fire and rescue services in the airport environment; include security and vehicular operations in the airport operations area	
Phases of emergency response from planning through response to post-event considerations	
Identification of who will be in charge of directing operations-Incident Command System	
Interaction with other emergency response organizations, and provide an overview of how these activities will be accomplished	
Overall policies, plans, and procedures of the airport fire and rescue response to emergency situations, both on and off airport. Note: Response efforts to specific incidents should be referenced in the Hazard-specific Sections	
Rescue and fire fighting personnel and equipment available on the airport to respond to emergencies	
Airport's process for coordinating its plan with other rescue and fire fighting agencies who have responsibilities under the plan (139.325(g))	
Mobilization process for designated on and off-airport rescue and fire fighting personnel and equipment	
Process for coordinating fire and rescue operations with other responding agencies	
Airport familiarization and training program for designated on and off-airport rescue and fire fighting personnel	
Training provided to reduce potential for a vehicle/pedestrian deviation and a runway incursion	
Provide grid maps for each vehicle	
Incident Command system to be used for fire and rescue incidents	
Organization and Assignment of Responsibilities -describe the specific organizational structure and associated responsibilities that are assigned to ARFF for each type of emergency	
Administrative and Logistics-address the administrative and general support requirements associated with the Fire and Rescue function	
Administrative-reference or attach as an appendix the SOPs or checklists containing the contact information of the emergency or the other personnel to be notified of an emergency situation	
Attach as an appendix maps that depict the off-airport response area of the airport ARFF department, if applicable	
Logistics-policies and procedures to:	

Test and maintain ARFF equipment Repair or replace damaged ARFF equipment Provide adequate ARFF coverage should multiple incidents develop Agreement for use of private services agencies, personnel, equipment, and facilities to augment the airport's ARFF	
Provide adequate ARFF coverage should multiple incidents develop	
Agreement for use of private services agencies, personnel, equipment, and facilities to augment the airport's ARFF	
capabilities	
Plan Development and Maintenance-identify who is responsible for coordinating revisions to any of the ARFF plans,	
procedures, SOPs, and checklists as well as developing new implementing documents	
Authorities and References-should be cited as appropriate	
Section 8. Health and Medical-addresses the activities associated with the provision of emergency health and medical	
services at the airport (reference AC 150/5200-31C, Paragraph 6-8-1). Note: Within this section professional mental	
health care may be addressed with input from the airlines	
Related activities include:	
Treatment, transport, and evacuation of the injured	
Removal of the dead; disease control activities related to sanitation	
Prevention of contamination of water and food supplies during response operations, during and after an emergency	
Purpose-provide information which identifies the methods used in mobilizing and managing health and medical services	
in response to emergencies	
Situation and Assumptions-provide an overview and general assessment of the health and medical capabilities of the	
airport to support emergency situations. Focus on:	
Airports capability to provide medical care, treatment, and transportation	
Overall support to victims, response personnel, and the general public during the emergency response and recovery	
plans	
Limitations or situations which may limit health and medical support (i.e. remote communities)	
Assumptions may include:	
Maximum coordination and efficient use of off-airport medical resources; address primarily large scale emergency	
and disaster events which would overwhelm local medical, health, and mortuary services capabilities	
Public and private medical, health, and mortuary services resources located at the airport and the community it	
serves are available	
Large scale emergencies and disasters threat situations may affect large areas requiring use of mutual aid from long	
distance	

Dublic and private health and modified recovered leasted on the circumstand the communities it comes may	
Public and private health and medical resources located on the airport and the communities it serves may	
themselves be impacted by the disaster	
Emergency services to protect life and health during the first 12 to 24 hours after the disaster will probably be	
exclusively dependent on local and area resources	
Suspected communicable diseases	
Volunteers will come forward to assist with essential tasks; presence and efforts must be anticipated and coordinated	
Operations-provides general information on the process of delivering health and medical operations and how those	
efforts will be coordinated with those of off-airport medical organizations. Include descriptions of:	
Mobilization of health and medical services, mainly as it relates to the airport environment	
Phases of emergency response from planning through response to post-event considerations	
Mobilization processes of medical services as they relate to the airport environment, including security and vehicular	
operations on the airport operations area	
Identification of who will be in charge of directing operations (i.e. Senior Medical Officer)	
Interaction with other emergency response organizations, and provide an overview of how these activities will be	
accomplished	
Include provisions for:	
Medical services including transportation and medical assistance for the maximum number of persons that can be	
carried on the largest air carrier aircraft that the airport can reasonably be expected to serve	
Phases of emergency response from planning through response to post-event considerations	
Airport's process for coordinating its plan with other rescue and fire fighting agencies who have responsibilities under	
the plan (139.325(g))	
Establishment of a medical command post at the emergency scene	
Coordinating health and medical response team efforts	
Identifying each hangar or other building on the airport or in the community it serves that will be used to	
accommodate uninjured, injured, and deceased persons	
Provide the name, location, contact information, and emergency capabilities of each hospital and other medical	
facility that agrees to provide medical assistance or transportation	
Triage of the injured	
Transportation of the critically injured with the goal of within 60 minutes of the injury occurrence. Note: If multiple	
hospitals are used; try to identify if they have a specialty (i.e. burn center, trauma, children, etc.) and the level of	
emergency treatment available. Identify patients accordingly for transportation to appropriate hospital	

Provide for the identification, transportation, and disposition of the deceased	
Isolating, decontaminating, and treating victims of hazardous materials	
Describing the overall airport familiarization and training program for designated on and off-airport health and	
medical personnel	
Mobilization process for designated on and off-airport medical personnel and equipment	
Process for coordinating medical operations with other responding agencies such as fire and law enforcement	
Airport familiarization and training program for designated on and off-airport medical personnel	
Training provided to reduce potential for a vehicle/pedestrian deviation and a runway incursion	
Provide grid maps for each vehicle	
Process for requesting support of Disaster Medical Assistance Teams (DMATs)	
Organization and Assignment of Responsibilities-describe the responsibilities of those individuals and organizations	
tasked with providing emergency health and medical services at the airport. List the title or tasked organization's	
specific responsibility (designate, establish, report, coordinate, provides, oversees, ensures, maintains, organizes,	
responds, arrange, advise, inspects, detects, assists). Refer to AC 150/5200-31C, paragraph 6-8-2 (d) for an example of	
titles, tasked organizations and responsibilities of each	
Administration and Logistics-describes administrative and general support requirements for accomplishing	
emergency health and medical tasks	
Administration-general support requirements and identifies sources that will be relied upon to obtain personnel,	
equipment and supplies, transportation, facilities, services, and other resources necessary to support emergency	
response and recovery operations. Identify mechanisms for activating these resources	
Logistics-address the arrangements that have been made to provide for the support needs of emergency health and	
medical response organizations. Identify the:	
Sources of medical supplies and equipment	
Acquisition of medical/health equipment and supplies for:	
Initial and resupply for field medical operations, health, and mortuary services	
Transportation of medical health supplies, personnel, and equipment	
Buildings suitable for providing shelter for injured and non-injured victims	
Buildings suitable for serving as temporary morgues	
Acquisitions of embalming supplies, body bags, and/or heavy duty plastic and heavy equipment suitable for dealing	
with mass fatality situation	
Plan Development and Maintenance-identify who is responsible for coordinating revision of the airport's Health and	
Medical section, keeping attachments, SOPs, and checklists current, developing new material when applicable and	
ensuring coordination with local jurisdictions programs	

Authorities and References-Highlight statutes, regulations, administrative orders, etc. which provide the authority for	
the preparation of medical and health services disaster plans and for designating the name of the agency and/or title of	
the officials responsible for management of medical and health services during disaster response and recovery	
operations. It should also cite authorities:	
As applicable, to coroner/medical examiner and mortuary services during disaster response and recovery	
That provide for access to, use of, and reimbursement for private sector resources in an emergency and for	
emergency procurement procedures	
That provide for emergency powers under which emergency medical and public health activities are authorized. Also	
address the extent of liability and/or immunity status of emergency medical, public health, and mortuary services	
workers	
Other references used to prepare the airport's Health and Medical Services	
Section 9. Resource Management-emergencies involve a myriad of diverse resources (reference AC 150/5200-31C,	
Paragraph 6-9-1)	
Purpose-describe the processes by which an airport will identify requirements, expeditiously locate, acquire, allocate,	
and distribute those resources to satisfy needs that are generated by an emergency	
Situation and Assumptions-describes the planning environment for the resource management function. Factors to be	
considered include:	.
Hazards-outline potential emergencies which will require activation of the resource management function	
Potential critical resource shortages (e.g. power, potable water, fire fighting agents, portable equipment)	
Credible emergency scenarios that would deplete responding agencies resources	
Possible effects on the transportation infrastructure (e.g. bridge collapse, restricted airport access highway, etc.)	
Resources-a complete listing of resources and planned requirements should be maintained in attachments to the	
plan, a resource database/manual, or in the functional SOPs/checklists. General resources such as:	
Personnel (including skilled labor, task specialists, and professionals)	
Communication equipment	
Vehicles (land, air, water) for passengers (injured and non-injured), cargo, and debris removal (dump trucks,	
flatbeds, lowboys, buses, and mini-vans)	
Heavy equipment (cranes, road graders, front-end loaders, bobcats, etc) and for handling material (e.g. fork lifts,	
conveyor belts, mechanical and manual dollies, etc.)	
Portable pumps and hoses	
Post incident recovery materials and tools such as fuel, sand and sandbags, plastic sheeting, plywood, lumber,	
shovels, picks, chainsaws, etc.	

Mass care supplies such as first aid supplies, potable water, blankets, sanitation services and supplies, and		
lighting (lanterns, light sticks, candles, etc.)		
Portable power generators		
Mutual Aid-could also note the airport's participation in mutual aid resources		
Assumptions-might include:		
Information-a resource inventory or database that is maintained by the designated resource manager		
Initial sustainability-response agencies will sustain themselves during the first 24 hours of emergency		
Availability of volunteers		
Access to Mutual Aid		
Operations -establish resource management policies; describe the process of resource management organization activation and the sequence of tasks it will perform. <i>Note: These resources could be leased or contracted with predetermined agreements, could be event activated; do not forget disposal fees associated w/ debris removal</i>		
General policies might include:		
Priorities-emergency victims will take precedence in the allocation of resources		
Suppliers of last resort-emergency response organizations should exhaust their own channels of support first		
Costs-purchase prices and contract costs should be established during plan development		
Sequence of Activities:		
1. Notification		
Activation and deployment		
3. Emergency activity-address the four basis concerns of emergency resource management activity		
4. Determining needs; Note: Resources may differ depending on emergency situation		
Needs assessment-known requirements that exist in the field. All agencies should be tasked to report:		
What specific items are required to support the emergency		
Why is a specific item required		
How much of each item is required (quantities)		
Who needs the item		
Where is the item required to delivered or used		
When is the item required to be in place. Note: Could be event driven. They may have a predetermined		
staging area		
Prioritization	<u> </u>	
Follow-up-resource requests should be logged, prioritized, and passed on to those responsible for obtaining and committing resources		

5. Obtaining supplies	
Notification of suppliers-when warning is available	
Evaluation of requests against known suppliers (ongoing)	
Procurement and hiring	
6. Maintaining financial and legal accountability	
Finance Officer must be aware of authorized budget, log and process transactions, track accounts, and secure	
access to more funding	
Legal-keep aware of legal obligations and any special powers granted by law to expedite their tasks under declared	
emergency conditions	
Distributing goods and services	
Activating and operating key facilities-where incoming resources should be received (staging areas)	
Traffic Control-resources are dispatched quickly to where they need to be	
Ensure provisions are made for transport of procured resources	
Reporting and coordination-notification to receiving facility of incoming resources and their priority. Receiving	
facility should provide regular reports regarding arrival of resources allowing the status of the resources to be	
tracked	
7. Post emergency activity-recovery should address the following four areas:	
Disposal of excess stock	
Stand down-return to normal duties	
Financial settlement	
Support Acknowledgement	
Coordination with Voluntary Agencies-address how the airport will coordinate its resource management activity with	
voluntary agencies. Airport should address policies and liability on the use of volunteer labor	
Organization and Assignment of Responsibilities-sample organizational structure can be found in AC 150/5200-31C,	
Figure 6-6, along with suggested functions that need to be addressed by resource management organization	
Plan Development and Maintenance-identify who is responsible for coordinating revision of the resource management	
function section, updating resource listings, developing and negotiating standard contracts and leases, memoranda of	
understanding, mutual aid agreements, developing pre-scripted public information material, developing and maintaining	
SOPs and checklists, and training	
Authorities and References-This section might include:	
Authorities-state and local emergency legislation and appropriate sections of airport, local, and/or state procurement	
regulations for an expedited process	

Defended a simple bank and the state of a second listing of Aim at Lead and the state of a second se	т т	
References-airport, local, and/or state resource listings, compilation of Airport, local, and/or state memorandum of		
agreement, other resource directories; attachments might include-maps identifying key facilities and transportation		
notes, organization charts, staffing information, and sample forms		
Section 10. Airport Operations and Maintenance (reference AC 150/5200-31C, Paragraph 6-10-1)		
Purpose-identify the roles and responsibilities of operations and maintenance during an airport emergency. Includes a		
summary of:		
Personnel and equipment		
Where they are located		
General notification procedures		
Overall statement of capabilities		
Situation and Assumptions-describes the overall Operations and Maintenance situation at the airport. Typical		
assumptions may include:		
All responding operations and maintenance personnel will be familiar with their responsibilities		
Airport operations and maintenance personnel may be the first to respond to an emergency and may have to		
represent airport management during the initial stages of some emergencies		
Operations/maintenance functions may not be covered 24-hours a day, 7 days a week		
In some emergencies, airport maintenance personnel may have to make initial determination if airport structures are		
safe for use		
Operations-section should include provisions for:		
Personnel from airport operations will respond to the emergency, where airport maintenance personnel will standby to		
respond to requests for assistance		
Airport operations will evaluate the situation and its impact on overall airport functions		
Airport operations personnel will ensure airport personnel/organizations are notified of the emergency		
Airport operations personnel will make the initial determination regarding the requirement to issue NOTAMs-including		
closing the airport		
Organization and Assignment of Responsibilities-describe the specific organization structure and associate		
responsibilities that are assigned to airport operations and maintenance personnel for each type of emergency	1	
(reference AC 150/5200-31C, Paragraph 6-10-2 d)	1	
Administration and Logistics-describe the administrative and general support requirements for accomplishing		
Operations and Maintenance tasks		
Administrative-focus on the general support requirements and identify sources that will be relied upon to obtain		
personnel, equipment, and supplies. SOPs and checklists should be developed for obtaining these resources and		
should be referenced here		
	•	

Logistics-address arrangements that have been made to provide support needs of the basic overall emergency		
response organization		
Facilities and Equipment-may include: portable emergency shelter; portable lavatories, portable lighting, portable		
power supplies, cones, flags, stakes and signs, machinery, heavy equipment, cranes, transportation resources		
(e.g. buses, vans, trucks), fuel removal equipment, and portable heating equipment. Note: This may also include		
facilities for airport personnel who may be required to stay at the airport for extended periods of time and need		
rest, showers, food (i.e. snow removal)		
Suppliers/Agreements-reference agreements with suppliers. Attachment to this section should provide day and		
night points of contact for such suppliers		
Plan Development and Maintenance-identify who is responsible for coordinating revisions of the airport's Operations		
and Maintenance section which includes keeping attachments current, coordinating with local jurisdiction's program, and		
ensure SOPs and checklists are developed		
Authorities and References-highlight statutes, regulations, administrative orders, etc, which provide the authority for		
the preparation of Operations and Maintenance Section for disaster response and recovery operations:		
FAA Regulations &Advisory Circulars		
OSHA Standards		
NFPA Standards		
ICAO Standards		
Mutual Aid/Assistance Agreements (MOUs/MOAs)		
Hazards (reference AC 150/5200-31C, Chapter 7)		
Introduction-focuses on the special planning need of a particular hazard and should not duplicate the information in the		
functional section. Section should contain unique and regulatory response planning details that apply to particular		
hazard		
Note: Review the Airport Emergency Plan Flow Chart, which can be found in AC 150/5200-31C, Figure 7-1 and Table 7-		
1, for the Typical Content for Hazard-Specific related to Core Function for assistance in understanding the Hazard-		
Specific sections. It is recommended that the hazard specific topics follow the same format as the functional section		
Section 1. Aircraft Incidents and Accidents; Note: Refer to AC for this section; it is very detailed		
Purpose-defines responsibilities and describes further actions to be taken in the event an aircraft incident/accident		
affects the airport in any of the situations		
Situation and Assumptions-describe the airport's situation to include:		
	·	

ARFF Index	
Hours of Operations	
Airport Traffic Control Tower (ATCT) hours of operation, if applicable	
Number of runways	
Summary of daily operations by aircraft category (i.e. air carrier, cargo, commuter, general aviation)	
Summary of aircraft types normally using the airport. For planning, also include the maximum number of passengers for each type of aircraft carrier	
Summary of airport staffing by section (i.e. ARFF, Law Enforcement, Operations, Maintenance, etc.), and indicate how each is provided (i.e. employee, contracted service, cross-trained)	
Describe airport's policies and procedures for ARFF response during periods of low visibility	
It is recommended that, for purposes of emergency response, each aircraft incident/accident be considered a potential hazardous material incident	
Describe the airport's policy regarding the activation of the Emergency Operations Center for aircraft incident/accidents	
Operations-describe actions to be taken if an aircraft incident/accident should occur on or adjacent to the airport	
Classifications (i.e. Alert I, Alert II)	
Response Descriptions-airport fire departments respond to a variety of emergency situations	
In-flight or Airborne Emergency	
Medical Emergency	
Ground Emergency	
Structural Emergency; Note: Response may come from outside the AOA	
Categories-in order to better manage off-airport resources, some airports may want to categorize their response based on the actual number of occupants of the aircraft involved	
Emergency Phases-due to the unique nature of an aircraft accident, AEP Planners may want to base their activities on	
the following emergency phases:	
Response Phase	
Investigatory Phase	
Recovery Phase	
Describe the aircraft incident/accident response and recovery action and procedures for your airport personnel	
Describe the response and recovery actions of all local response organizations in the vicinity of the airport, including the	
public and private sector, as well as volunteer and charitable organizations as they relate to response on the airport	
List mutual aid agreements or other arrangements for sharing data and response resources	

Preservation of Evidence-airport fire fighters and other rescue personnel should understand the basic need for, and the techniques and procedures used in, aircraft accident investigation. Refer to AC 150/5200-12, Fire Department Responsibilities in Protecting Evidence at the Scene of an Aircraft Accident	
Organization and Assignment of Responsibilities -describe actions taken by each organization and section if an aircraft incident/accident should occur on or adjacent to the airport. Reference AC 150-5200-31C, Paragraph 7-1-5 for examples	
Administration and Logistics -general support requirements specific to aircraft incidents/accidents. Specialized resources, policies, and procedures that may be appropriate because of the unique natural of aircraft incidents/accidents	
Plan Development and Maintenance -identify who (agency or department) is responsible for coordinating revisions of the Aircraft Incident/Accident section, keeping attachments current and ensuring SOPs and checklists are developed and maintained	
Authorities and References -identify any aircraft incident/accident specific statutes, regulations, etc. that are applicable to the airport	
Note: Refer to AC 150/5200-31C, Paragraph 7-1-9 for unique planning considerations for Aircraft Incident/Accidents Section	
Section 2. Terrorism Incidents-reference AC 150/5200-31C, Paragraph 7-2-1	
Note: Specific information regarding terrorism incident is considered Sensitive Security Information (SSI). Specific information is contained in the appropriate sections in the Airport Security Program. As SSI, the information is published and distributed on a need-to-know basis only. Airports regulated under 49 CFR Part 1542 will have procedures for responding to bomb threats already in their Airport Security Program (ASP). Airports should make reference to the ASP, however do not include security documents in the AEP (Note: For bomb threat, they should be able to show information card located at phones. [example in AC])	
Section 3. Structural Fires, Fuel Farms and Fuel Storage Areas-reference AC 150/5200-31C, Paragraph 7-3-1	
Note: A risk assessment needs to be conducted by the AEP planning team which identifies the facilities, properties equipment, etc. that may be vulnerable to a structural or fuel fire. The assessment provides the team with essential data it needs to determine the type of equipment and other resources necessary to effectively respond to the various types of structure or fuel facilities	
Purpose-defines responsibilities and describes actions to be taken in the event of a structural fire	
Situation and Assumption-contains information about the airport, including:	
Major finding from the risk assessment	
Listing of buildings on the airport and their respective fire protection systems. Note: This may also include building layout and diagrams	

Description of atmost and final fine responsibilities, and bilities, and training of the givent fine deposits and	
Description of structural and fuel fire responsibilities, capabilities, and training of the airport fire department	
Names, locations, dispatching agency, and approximate response times of fire departments tasked with on-airport	
structural or fuel fire support	
Description of the water supply system, including hydrant locations, and supporting structural fire response	
operations	
Operations-explain the airport's overall approach to structural and fuel fire emergency-what should happen when and at	
whose direction. Topics should include:	
Division of airport and local responsibilities; include roles and relationships of emergency response organizations	
List of mutual aid agreements relative to structural and fuel fires	
Criteria for activation of the EOC	
Description of a sequence of actions before, during, and after the emergency situation	
Checklists and SOPs	
Training programs	
Organization and Assignment of Responsibilities-describe the specific organization structure and associate	
responsibilities that are assigned during structural and fuel fires (reference AC 150/5200-31C, Paragraph 7-3-5)	
Administration and Logistics-cover general support requirements specific to a structure or fuel fire on the airport	
Plan Development-identify who is responsible for coordinating revisions of the Structural and Fire Section, keeping it	
sections current, and ensuring that SOPs and Checklists are developed and maintained	
Authorities and References-identify any structure fire-specific statutes, regulations, etc. that address related authority.	
Any documents used as guidance should be mentioned	
Note: Refer to AC 150/5200-31C, Paragraph 7-3-9 for unique planning considerations for Structural and Fuel Fires.	
Paragraph 7-3-10 provides examples of types of information that may be included in functional SOPs and checklists	
Section 4. Natural Disasters-reference AC 150/5200-31C, Paragraph 7-4-1	
Hurricane-(only applicable along coastal areas) Note: Hurricanes have been known to travel up large rivers to inland	
lareas	
Earthquake-reference AC 150/5200-31C, Paragraph 7-4-11	
Note: A risk assessment needs to be conducted by the AEP planning team which identifies the facilities, properties	
equipment, etc. that may be vulnerable to an earthquake. The assessment should include a narrative description that	
identifies those airport facilities that may be more susceptible to earthquake damage	
Purpose-defines responsibilities and describes actions to be taken in the event of an earthquake occurs	
Situation and Assumptions-should include information about the airport, such as:	
endanen and resumptions should include information about the airport, such ac-	<u> </u>

Major finding from the risk assessment		
·	-	
Airport's susceptibility to an earthquake event-proximity to a fault line		
Impact of such an event on the community		
Vulnerability of access roads and bridges to earthquake damage-what would the impact be if some or all were		
rendered unusable		
Airport structures that have earthquake resistant construction		
Airport utilities that serve key facilities availability of alternative power source		
Worst case scenarios		
Communication capabilities that may be rendered inoperable		
Operations -airport's overall approach to emergency situation, what should happen, when and at whose directions.		
Topics to include:		
Division of signers and local reasonabilities, include released relationships of emergency reasonable arganizations		
Division of airport and local responsibilities; include roles and relationships of emergency response organizations		
Mutual aid agreements relative to the specific emergency		
Criteria for activation of the EOC		
Sequence of activities before, during, and after the emergency situation		
Checklists and SOPs	_	
Training programs		
Organization and Assignment of Responsibilities-describe the specific organization structure and associate		
responsibilities that are assigned during an earthquake (reference AC 150/5200-31C, Paragraph 7-4-15)		
Administration and Logistics-general support requirements specific to an earthquake		
Plan Development-identify who is responsible for coordinating revisions of Earthquake, keeping its attachments		
current, and ensuring that SOPs and checklists are developed and maintained		
Authorities and References-identify earthquake-specific statutes, regulations, etc, that address related authority. Any		
documents used for guidance or information, such as FEMA or the American Red Cross, should be mentioned		
Notes Defends AO 450/5000 040. Demonstrate 7 4 40 femons in a parish and in a femons and broader. Demonstrate 7		
Note: Refer to AC 150/5200-31C, Paragraph 7-4-19 for unique planning considerations for an earthquake. Paragraph 7-		
4-20 provides examples of types of information that may be included in functional SOPs and checklists		
Tornado-reference AC 150/5200-31C, Paragraph 7-4-21		
Note: A risk assessment needs to be conducted by the AEP planning team which identifies the facilities, properties		
equipment, etc. that may be vulnerable to hazards associated with a tornado		
Purpose-defines the responsibilities and describes actions to be taken in the event a tornado is forecast or occurs		
Situation and Assumptions-include information regarding:		

Airports susceptibility to a tornado	
Airport structures suitable to serve as a tornado shelter	
Airport utilities, along with respective susceptibility to wind damage which serve key facilities, and what is the	
availability of alternative sources	
Operations-airport's overall approach to emergency situation, what should happen, when and at whose directions.	
Topics to include:	
Division of airport and local responsibilities; include roles and relationships of emergency response organizations	
Mutual aid agreements relative to the specific emergency	
Criteria for activation of the EOC	
Sequence of actions, before, during, and after the emergency situation	
Checklists and SOPs	
Training	
Organization and Assignment of Responsibilities-describe the specific organization structure and associate	
responsibilities that are assigned during an tornado (reference AC 150/5200-31C, Paragraph 7-4-24)	
Administration and Logistics-general support requirements specific to a tornado	
Plan Development-identify who is responsible for coordinating revisions of the Tornado appendix, keeping its	
attachments current, and ensuring that SOPs and Checklist are developed and maintained	
Authorities and Defendings identify towards an eiffectivities manufations at a that address values devite with	
Authorities and References-identify tornado-specific statutes, regulations, etc, that address related authority. Any	
documents used for guidance or information, such as FEMA or the American Red Cross, should be mentioned	
Note: Refer to AC 150/5200-31C, Paragraph 7-4-29 for unique planning considerations for a tornado. Paragraph 7-4-30	
provides examples of types of information that may be included in functional SOPs and checklists	
Volcano-only applicable in certain regions (paragraph 7-4-31)	
Flood-reference AC 150/5200-31C, Paragraph 7-4-41	
Note: A risk assessment needs to be conducted by the AEP planning team which reviews the historical records; the	
National Flood Insurance Program has Flood Insurance Rate maps and Floor Hazard Boundary Maps. FEMA has	
information available	
Purpose-define responsibilities and describes actions to be taken in the event a flood occurs at your airport	
Situation and Assumptions-include information relating to:	
Susceptibility to flooding	
Impact of such an event on the community	

A continued attended to the continued to	
A review of airport access-determine the vulnerability of access roads and bridges, what is the impact if some or all	
of them are rendered unusable	
A review of airport structures-describe those structures which are potentially subject to flooding	
A review of airport utilities-describe type of utilities which serve key facilities and the availability of alternative sources	
A review of worse case scenarios-flash flood versus an escalating event	
Operations-overall approach to responding to a forecasted or actual flood-what should happen, when, at whose	
direction. Include:	
Division of airport and local responsibilities; include roles and relationships of emergency response organizations	
Mutual aid agreements relative to the specific emergency	
Criteria for activation of the EOC	
Sequence of actions, before, during, and after the emergency situation	
Checklists and SOPs	
Training	
Organizational and Assignment of Responsibilities-describe the specific direction and control responsibilities that	
are assigned to each tasked organization. Reference AC 150/5200-31C, Paragraph 7-4-45 for examples	
Administration and Logistics-general support requirements specific to a flood	
Plan Development-identify who is responsible for coordinating revisions of a flood, keeping its attachments current, and	
ensuring that SOPs and Checklist are developed and maintained	
Authorities and References-identify flood-specific statutes, regulations, etc, that address related authority. Any	
documents used for guidance or information, such as FEMA or the American Red Cross, should be mentioned	
Note: Refer to AC 150/5200-31C, Paragraph 7-4-49 for unique planning considerations for a flood. Paragraph 7-4-50	
provides examples of types of information that may be included in functional SOPs and checklists	
Section 5. Hazardous Materials Incident-reference AC 150/5200-31C, Paragraph 7-5-1	
Note: For the purpose of the term, hazardous material includes those substances defined as "dangerous goods".	
Planning considerations should also be given to weapons of mass destruction, such as nuclear devices, poisonous	
gases, bacteriological weapons, etc.	
Note: A risk assessment needs to be conducted by the AEP planning team to consider major findings from the hazard	
analysis: facilities in the vicinity of the airport which may present a threat, maps and descriptions of geographic features,	
sensitive environmental area and transportation routes (highways, railroads, water ways, major demographic features,	
climate and weather; critical time variables which impact emergencies, and assess the hazardous material on and	
transiting the airport	
-	

Training-reference AC 150/5200-31C, Paragraph 7-5-1 e Emergency Preparedness Organizations-reference AC 150/5200-31C, Paragraph 7-5-1 f Vulnerable Zones-reference AC 150/5200-31C, Paragraph 7-5-1 g Purpose-define responsibilities and describe actions to be taken in the event a hazardous material incident occurs	
Vulnerable Zones-reference AC 150/5200-31C, Paragraph 7-5-1 g	
Purpose-define responsibilities and describe actions to be taken in the event a hazardous material incident occurs	
Situation and Assumptions-include information regarding the airport's vulnerability to a hazardous materials incident.	
It should:	
Describe by name, location, and name of substance(s), those facilities located on the airport which have been	
identified as processing, using, storing, and/or shipping hazardous materials	
Describe by name, location and name of substance(s), those facilities and transportation corridors in the vicinity of	
the airport which have been identified as posing a threat to the airport	
Identify by name and location the Hazardous Material Response Team(s) designated to respond to a hazardous	
material incident at the airport	
Describe the level of training provided to airport personnel to meet federal, state, and local regulations governing	
personnel responding to emergencies involving hazardous materials	
Describe the conditions under which the airport EOC will be activated for a hazardous material incident	
Each aircraft accident should be considered a potential hazardous material incident	
Operations-describe actions taken if a hazardous material incident should occur at the airport. This section should:	
Describe the relationship between the AEP and other emergency response plans	
Describe the hazardous material incident response and recovery actions and procedures of airport personnel	
Describe the response and recovery actions of all local response organizations in the vicinity of the airport including	
public and private sector, as well as volunteer and charitable organizations as they relate to response on the airport	
List of mutual aid agreements or other agreements for sharing data and response resources	
Organizational and Assignment of Responsibilities-describe the specific direction and control responsibilities that	
are assigned to each tasked organization. Reference AC 150/5200-31C, Paragraph 7-5-5 for examples	
Administration and Logistics-general support requirements specific to a hazardous material incident	
Plan Development-identify who is responsible for coordinating revisions of a Hazardous Material appendix, keeping its	
attachments current, and ensuring that SOPs and Checklist are developed and maintained	
Authorities and References-identify hazardous material-specific statutes that are applicable to the airport (e.g. 40 CFR	
Part 311, SARA, OSHA 1910.120, etc.)	

	T T	
Note: Refer to AC 150/5200-31C, Paragraph 7-5-9 for unique planning considerations for a hazardous material incident.		
Paragraph 7-5-10 provides examples of types of information that may be included in functional SOPs and checklists		
	<u> </u>	
Section 6. Sabotage, Hijack and the Unlawful Interference with Operations-reference AC 150/5200-31C,		
Paragraph 7-6-1		
Note: Specific information regarding these incidents is considered Sensitive Security Information (SSI). Specific		
information is contained in the appropriate sections in the Airport Security Program. As SSI, the information is		
published and distributed on a need-to-know basis only. Airports regulated under 49 CFR Part 1542 will have		
procedures for responding to bomb threats already in their Airport Security Program (ASP). Airports should make		
reference to the ASP, however do not include security documents in the AEP		
Section 7. Failure of Power for Movement Area Lighting-reference AC 150/5200-31C, Paragraph 7-7-1		
Purpose-defines responsibilities and describes actions to be taken in the event of a power failure for movement area		
lighting		
Situation and Assumptions-Provide a description of:		
Name of the primary power source supplier for the movement area lighting		
Name of any/all secondary or alternative power provider(s)		
A description of any back-up power generator(s), to include:		
Location, size, fuel type(may be dual fuel capable), and capacity, area served, special features-automatic/manual		
start, testing schedule, and preventative maintenance schedule, run time w/out refueling. Note: If in flood prone		
area, they may want backup power sources to be elevated in the event of flood		
Organizational and Assignment of Responsibilities-describe the specific direction and control responsibilities that		
are assigned to each tasked organization. Reference AC 150/5200-31C, Paragraph 7-7-4 for examples		
Plan Development-identify who is responsible for coordinating revisions of a Failure of Power for Movement Area		
Lighting appendix and ensuring that SOPs and checklists are developed and maintained		
Note: Refer to AC 150/5200-31C, Paragraph 7-7-5 provides examples of types of information that may be included in		
functional SOPs and checklists		
Section 8. Water Rescue Situations-reference AC 150/5200-31C, Paragraph 7-8-1		
Note: This section is applicable if the airport has significant body of water or marsh land on or adjacent to the airport		
that is crossed by the approach and departure flight paths of air carriers. A significant body of water or marsh land is		
defined as: the area exceeds one-quarter square mile and cannot be transverse by conventional land rescue vehicles		
	<u>. </u>	

ster in the vicinity of the airport tuation and Assumptions-include specific information about the airport's vulnerability to a water rescue situation. It outditions are also described by the body or bodies of water involved, to include: Type: lake, river, bay, harbor, sea, ocean, tidal, marsh, etc. Approximate size Average depth Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing winds Include maps of the area(s) involved Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the profit. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured		
tuation and Assumptions-include specific information about the airport's vulnerability to a water rescue situation. It iould: Describe the body or bodies of water involved, to include: Type: lake, river, bay, harbor, sea, ocean, tidal, marsh, etc. Approximate size Average depth Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing winds Include maps of the area(s) involved Include maps of the area(s) involved Include maps, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the primary response agency Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Purpose-defines responsibilities and describes actions to be taken in the event an aircraft accident occurs in a body of	
Describe the body or bodies of water involved, to include: Type: lake, river, bay, harbor, sea, ocean, tidal, marsh, etc. Approximate size Average depth Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing winds Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the port. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured		
Describe the body or bodies of water involved, to include: Type: lake, river, bay, harbor, sea, ocean, tidal, marsh, etc. Approximate size Average depth Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing winds Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident incident incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the port. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Situation and Assumptions -include specific information about the airport's vulnerability to a water rescue situation. It	
Type: lake, river, bay, harbor, sea, ocean, tidal, marsh, etc. Approximate size Average depth Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing winds Include maps of the area(s) involved Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the report. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	should:	
Approximate size Average depth Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing winds Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the report. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Firefighting and Rescue Firefighting and Rescue Firefighting and Rescue Services for uninjured		
Average depth Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing winds Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident incident incident incident should occur in the water on or adjacent to the pront. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Type: lake, river, bay, harbor, sea, ocean, tidal, marsh, etc.	
Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing winds Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident incident incident beat on a aircraft incident/accident should occur in the water on or adjacent to the proof. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Approximate size	
winds Include maps of the area(s) involved Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the port. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Average depth	
Include maps of the area(s) involved Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident incident incident experations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the port. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Seasonal weather/climatic variations-ice, water temperatures, wave height, hours of daylight, and prevailing	
Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the profit. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	winds	
responsible for conducting water rescue operations in the significant body of water Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the port. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Include maps of the area(s) involved	
Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the port. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Include name, address, and telephone number of each water rescue squad, service, or Federal/State/local agency	
incident perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the report. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	responsible for conducting water rescue operations in the significant body of water	
perations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the rport. It should: Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Purpose of emergency response; each aircraft accident should be approached as a potential hazardous material	
Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	incident	
Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Operations-describe actions to be taken if an aircraft incident/accident should occur in the water on or adjacent to the	
primary response agency Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	airport. It should:	
Describe the disposition of survivors Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Describe the relationship between the AEP and other emergency response plans, particularly if the airport is not the	
Describe the policies and procedures for: Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	primary response agency	
Notification of jurisdictional activity Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Describe the disposition of survivors	
Hazardous Materials Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Describe the policies and procedures for:	
Personnel recall Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Notification of jurisdictional activity	
Security Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Hazardous Materials	
Traffic and Access Control Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Personnel recall	
Emergency Medical Service Firefighting and Rescue Triage Services for uninjured	Security	
Firefighting and Rescue Triage Services for uninjured	Traffic and Access Control	
Triage Services for uninjured	Emergency Medical Service	
Services for uninjured	Firefighting and Rescue	
	Services for uninjured	
Air carrier support	Air carrier support	
Removal of deceased	Removal of deceased	
Resumption of normal operations	Resumption of normal operations	

Describe the incident response and recovery actions and procedures of airport personnel	
If the primary response agency responsibilities and duties are being assumed by another entity, describe those	
responsibilities and duties in a Mutual Aid agreement	
Organizational and Assignment of Responsibilities-describe the specific direction and control responsibilities that	
are assigned to each tasked organization. Reference AC 150/5200-31C, Paragraph 7-8-5 for examples	
Administration and Logistics-support requirement specific to aircraft water rescue situations	
Plan Development-identify who is responsible for coordinating revisions of a Water Rescue, keeping its attachments	
current, and ensuring that SOPs and checklists are developed and maintained	
Authorities and References-identify those statutes and regulations that are applicable to aircraft water rescue	
situations, particularly those which assign jurisdiction	
Note: Refer to AC 150/5200-31C, Paragraph 7-8-9 provides unique planning considerations	<u> </u>
Section 9. Crowd Control-reference AC 150/5200-31C, Paragraph 7-9-1	
Purpose-defines responsibilities and describes actions to be taken in event a crowd control incident or problem occurs	
Situation and Assumptions-the following items should be addressed:	
Nature of assembly	
Peaceful assembly at the airport	
Disruption for hostile reasons	
Operations-describe actions to be taken if a crowd control incident should occur at the airport. Topics to be covered	
include:	
A list of mutual aid agreements relative to crowd control situations	
Criteria for activation of the EOC	
A description of the crowd control incident response and recovery actions and procedures of airport personnel	
Organization and Assignment of Responsibilities-describe the specific direction and control responsibilities that are	
assigned to each tasked organization or individual. Reference AC 150/5200-31C, Paragraph 7-9-5	
Administration and Logistics-general support requirements specific to crowd control incidents	
Plan Development-identify who is responsible for coordinating revisions to Crowd Control, keeping its attachments	
current, and ensuring that SOPs and checklists are developed and maintained	
Authorities and References-identify any crowd control-specific statutes that are applicable	
Note: Refer to AC 150/5200-31C, Paragraph 7-9-9 for unique planning considerations. Paragraph 7-9-10 has examples	
of checklist and SOPs	