

FORD PARK STAGING PLAN


Carman Apple

District Coordinator, DDC 15 Beaumont, Tx


Texas Department of Public Safety

DIVISION OF EMERGENCY MANAGEMENT

PURPOSE OF THE PLAN

- provide a guide by which response personnel can begin to address the needs of establishing the staging area and to give operational direction.
- designed to be an all hazards plan, applicable for any event or incident where state resources are required.
- the needs and operation of the staging area should be flexible enough to meet the incident and should allow for onsite planning and decision making.
- If the event/incident has been declared a Presidential Disaster and Federal resources are deployed, this plan does not take the place of a federal staging plan.


FORD PARK


- Ford Park, 5115 IH 10 South, Beaumont, Tx,
- Ford Park is owned by Jefferson County and operated under the management of SMG.


SOFTBALL/BASEBALL COMPLEX


Texas Department of Public Safety

DIVISION OF EMERGENCY MANAGEMENT


PLAN STRATEGY

- Set up equipment and begin operation.
- Check in resources as they arrive to the staging area and report this information to the DDC.
- Report if the resources are in use, available, or not available to the DDC.
- Deploy equipment and personnel to the location.
- Demobilize equipment upon the recommendation of the DDC.


TRAFFIC FLOW


Traffic flow into the staging area should be maintained and all efforts should be taken to keep access roads clear of resources waiting to enter the staging area


Texas Department of Public Safety

DIVISION OF EMERGENCY MANAGEMENT

PRE-EVENT STAGING


Texas Department of Public Safety

DIVISION OF EMERGENCY MANAGEMENT

PRE-EVENT POSSIBLE RESOURCES NEEDED

IMT personnel to fill the following positions:

- 1 Operations Section Chief
- 2 Staging Area Managers
- 1 Resource Manager
- 1 Check-In Manager

The Management of Ford Park as well as Jefferson County Emergency Management has agreed to provide space with the Ford Park Arena area for the IMT to set up command operations. This room will be designated at the time by Ford Park personnel.

- IMT personnel should come equipped with their own laptops/printers if possible. Ford Park has wifi capabilities that IMT personnel can access.
- ICS Forms
- Misc. office supplies


Check-In Area Equipment:

- (1) 10' folding tables with 3 chairs
- (1) pop-up tent
- Misc. office supplies
- (1) 4'x4' sign

Staging Area Equipment:

- (1) Canteen/Food Service- use of the Ford Park commercial kitchen
- (10) 4x4 Signs
- (10) Washable marking paint

Staging Area Security:

Estimated: 20 peace officers will be needed, along with vehicles.


POST-EVENT STAGING (FORD PARK)


Texas Department of Public Safety

DIVISION OF EMERGENCY MANAGEMENT

POST-EVENT STAGING (SOFTBALL/BASEBALL COMPLEX)


Texas Department of Public Safety

DIVISION OF EMERGENCY MANAGEMENT

POST-EVENT POSSIBLE RESOURCES NEEDED

A complete ICS IMT (Type 3 or above)

Staging Area Office Equipment:

- (1) Portable office with generator to provide electricity for operations.
- (2) 10'x10' folding tables with 8 folding chairs
- Signage
- Office supplies with ICS forms

Check-In Area Equipment:

- 14'x24' Morgan Portable Bldg with generator to use as Check-In
- Misc office supplies
- (1) 4'x4' sign


- (1) Canteen/Food Service
- (30) portable toilets with service
- (5) ADA portable toilets with service
- (16) handwashing stations with service
- (2) shower stations with service
- (36) light pole units with power pack if electricity is not restored
- (500) traffic cones
- (12) pop-up tents
- (1) truckload of 20oz bottled water
- 200 folding chairs
- (50) 8' folding tables
- (6) 40 yd dumpsters with weekly service
- Traffic tape
- (6) gas powered motorized golf carts
- (2) gas powered UTV's capable of transporting small equipment
- (30) 4x4 signs
- (100) Radio's with chargers
- (60) Type 1 Traffic barricades
- EMS Medical Unit for responder first aid (24 hr operations)
- (4) Digital Signs
- Fueling truck
- (10) Washable marking paint
- 15-20 Sheets of plywood for signage


Staging Area Security:

Estimated: 32 peace officers will be needed, along with vehicles.


Texas Department of Public Safety

DIVISION OF EMERGENCY MANAGEMENT

SITE SAFETY

Staging areas should be monitored to ensure a safe environment. Select PPE based on the incident-specific Site Safety Plan. Consider the following hazards:

- Heavy equipment operations,
- Slips, trips and falls,
- Heat exposure,
- Exposure to contamination and hazardous materials,
- Hearing impairment,
- Respiratory exposure, and
- Insect, mosquito activity

