

DRAFT TSUNAMI WARNING

INFORMATION DISSEMINATION

PROTOCOL FOR TRINIDAD AND

TOBAGO
(CDEMA PARTICIPATING STATE)

ODPM
6/3/2011

1

CONTENTS
1. Acronyms

2. Standard operating procedures A: (SOP A):

3. Standard operating procedures B: (Atlantic Ocean Generated Tsunami)

4. Standard operating procedures C: Seismic Event: (No Potential for Tsunami)

5. Standard operating procedures D: (Cancellation)

6. Standard operating procedures E: (Test Message)

7. Standard operating procedures F: (Simulation Exercises)

8. Attachments

i. Attachment A. Directory of Civil Authorities Contact List

ii. Attachment B. Listing of Tsunami Vulnerable Coastal Areas

iii. Attachment C. Listing of Alerting Devices and Device Activation Contact Information

iv. Attachment D. Directory of Tsunami Alert Media Partners

v. Attachment E. Directory of Tsunami Alert Cell Service Partners

vi. Attachment F. Message for Media Partners

vii. Attachment G: Message to Mariners

viii. Attachment H: Reporting time line for ODPM

ix. Attachment I: Message for Tsunami Drill

x. Attachment J: ODPM’s Process for Information Dissemination

2

Acronyms

CTWC - Caribbean Tsunami Warning Centre

EOC - Emergency Operations Centre

MDO - Meteorological Duty Officer

NEOC - National Emergency Operations Centre

ODPM - Office for Disaster Preparedness and Management

PTWC - Pacific Tsunami Warning Centre

REACT - Radio Emergency Associated Communication Teams

SOP - Standard Operating Procedures

TEMA - Tobago Emergency Management Agency

TTARL - Trinidad and Tobago Amateur Radio League

TTARS - Trinidad and Tobago Amateur Radio Society

TTDF - Trinidad and Tobago Defence Force

TTFS - Trinidad and Tobago Fire Service

TTPS - Trinidad and Tobago Police Service

3

TSUNAMI WARNING: Standard operating procedures A (sop A):

[] 1.

SOP A IMMEDIATE ACTIONS CHECKLIST

Meteorological Services Duty Officer must review the message from the Pacific

Tsunami Warning Centre (PTWC) and learn if the tsunami is forecast to arrive at

Trinidad and Tobago.

[] a. Does not threaten Trinidad and Tobago.

After assessment of the Bulletin, the Meteorological Services determines

the event does not threaten Trinidad and Tobago coastlines. The

Meteorological Services should continue to monitor information about the

event and contact civil authorities to advise that a Tsunami Bulletin was

received; that assessment shows that it will not impact Trinidad and

Tobago; and, that no further action is required. (Use Attachment A, for

directory of Civil Authorities’ Contact Information)

[] i. Contact the Office of Disaster Preparedness and Management

(ODPM) and Tobago Emergency Management Agency (TEMA).

ODPM/TEMA

[] i. Contact the Trinidad and Tobago Police Service.

[] ii. Contact the Trinidad and Tobago Fire Service.

[] iii. Contact the Trinidad and Tobago Defence Force.

[] iv. Contact the Trinidad and Tobago Media Houses.

[] v. Contact any Other relevant Emergency Support Function (NEOC

Standard Operating Procedures)

[] b. Tsunami threatens Trinidad and Tobago.

[] i. Contact the Office of Disaster Preparedness and Management

(ODPM) and Tobago Emergency Management Agency (TEMA).

4

ODPM/TEMA

[] i. Local Tsunami – Alarm based local response kicks in NEOC

activation, Crisis communication plan, Emergency SMS, Emergency Media

Bulletins

 Anticipated Regional Tsunami

 [] i. Contact the Emergency Support Functionaries.

 [] ii. Contact the Trinidad and Tobago Media Houses.

 Initiate Evacuation.

 [] ii. Evacuate all vulnerable coastal areas to established Muster Points.

(Use Attachment B for Listing of Vulnerable Coastal Areas.)

 And

[] iii. Notify Civil Authorities. (Use Attachment A for directory of Civil

Authorities’ Contact Information)

[] 2.

ACTIVATE PUBLIC AND PRIVATE ALERTING (Use Attachment C, for Listing of

Alerting Devices and Directory of Contact Information for Device Activation)

[] 3.

CONTACT RADIO, TV, AND CABLE BROADCAST STATIONS. (Use Attachment D, for

Directory of Broadcast Media Partner Contact Information). Advise -- Tsunami

Evacuation Alert (Use Attachment F for Broadcast Message—Tsunami Evacuation

Alert)

Or

[] b. Evacuate all vulnerable coastal areas. (Use Attachment B for Listing of

Vulnerable Coastal Areas.)

5

[] 4.

CONTACT CELL PROVIDERS AND ESTABLISHED CALL CENTRES. (Use Attachment

E for Directory of Cell Service Company Partner’s Contact Information.)

[] 5.

CONTACT COAST GUARD DISPATCH. Advise Tsunami Alert. (Use Attachment G

for Broadcast Message to Mariners.)

[] 6.

Meteorological Services Duty Officer reports to the Director Office of Disaster

Preparedness and Management at the National Emergency Operations Centre

(NEOC) to provide continuing assistance throughout the remainder of the alert.

[] 7.

End of Procedure.

6

STANDARD OPERATING PROCEDURES B (ATLANTIC OCEAN GENERATED TSUNAMI)1

PURPOSE
To provide procedural guidance and action steps to be followed in responding to a PTWC issued

TSUNAMI WATCH BULLETIN due to a distant (ocean wide) seismic event to determine whether

the Tsunami Watch Bulletin identifies Participating State as threatened.

GENERAL
The PTWC will issue a Tsunami Watch Bulletin or Tsunami Information Statement under the

following conditions in the Caribbean:

 An earthquake occurs with a preliminary 6.5 to 7.8 in the Atlantic Ocean.

 An earthquake occurs with a preliminary 7.9 or greater magnitude in the Atlantic

Ocean.

Arrival time of tsunami generated by either of the preceding events is over 3 hours. While this does not

mean there is significant time with which to evaluate danger or to begin warning the public; it does

provide more opportunity for the Tsunami Warning Center and the Participating State’s National

Tsunami Warning Focal Point (TWFP) to evaluate the situation and make better forecasts for wave

arrival time and arrival locations.

1
 SOP B may also be used for tsunamis expected as a result of an anticipated volcanic eruption when there are

several days to prepare for both the volcanic eruption and the expected tsunami.

7

[] 1.

SOP B IMMEDIATE ACTIONS CHECKLIST

Meteorological Services Duty Officer must review the message from the PTWC and

learn if the tsunami is forecast to arrive at Trinidad and Tobago.

[] a. If the event does not threaten Trinidad and Tobago.

After assessment of the Bulletin (the Meteorological Services determines

the event does not threaten Participating State’s coastlines) the

Meteorological Services should continue to monitor information about the

event and contact civil authorities to advise that a Tsunami Bulletin was

received; that assessment shows that it will not impact CDEMA PS; and,

that no further action is required. (Use Attachment A for Directory of Civil

Authority’s Contact Information)

[] i. Contact the Office of Disaster Preparedness and Management

(ODPM) and Tobago Emergency Management Agency (TEMA).

ODPM/TEMA

[] i. Contact the Trinidad and Tobago Police Service.

[] ii. Contact the Trinidad and Tobago Fire Service.

[]iii. Contact the Trinidad and Tobago Defence Force.

[]iv. Contact the Trinidad and Tobago Media Houses.

[] v. Contact any Other relevant Emergency Support Function (NEOC

Standard Operating Procedures)

[] b. Tsunami threatens Trinidad and Tobago

Current:

Trinidad and Tobago’s Meteorological Services Duty Officer will initate

dialogue with the PTWC Duty Officer to verify assessment of tsunami wave

arrival time, potential for size of wave, etc. It is presumed that this should

8

take no longer than 15 to 20 minutes. Following this discussion, Trinidad

and Tobago Meteorological Services Duty Officer should proceed with

remainder of the SOP.

Or

Future:

Trinidad and Tobago Meteorological Services Duty Officer will participate

in a CTWC Conference Call (this will only be possible once the CTWC is

built and operational)

Conference Call in Number:______________________________

Participant Code:______________________________

Following the Conference Call, Trinidad and Tobago National TWFP Duty

Officer should proceed with remainder of the SOP.

[] c. Immediately contact Civil Authorities, advise expected Tsunami Arrival

Time. (Use Attachment A for Directory of Civil Authority’s Contact Information)

9

[] 2.

ACTIVATE PUBLIC ALERTING (Use Attachment C for listing of alerting devices

and directory of contact information device activation)

[] 3.

CONTACT RADIO, TV, AND CABLE BROADCAST STATIONS. (Use Attachment D

for Directory of Broadcast Media Partner Contact Information). Advise -- Tsunami

Evacuation Alert (Use Attachment F for Broadcast Message—Tsunami

Evacuation Alert)

Or

[] b. Evacuate all vulnerable coastal areas. (Use Attachment B, for Listing of

Vulnerable Coastal Areas.)

[] 4.

CONTACT CELL PROVIDERS. (Use Attachment E for Directory of Broadcast Media

Contact Information.)

[] 5.

CONTACT COAST GUARD DISPATCH. Advise Tsunami Alert. (Use Attachment G

for Broadcast Message to Mariners.)

[] 6.

Meteorological Services Duty Officer reports to the Director, Office of Disaster

Preparedness and Management at the National Emergency Operations Centre

(NEOC) to provide continuing assistance throughout the remainder of the alert.

[] 7.

End of Procedure.

10

SEISMIC EVENT: SOP C (NO POTENTIAL FOR TSUNAMI)

PURPOSE
To provide procedural guidance and action steps to be followed in responding to a PTWC issued

TSUNAMI INFORMATION STATEMENT due to a local or regional seismic event.

GENERAL
The PTWC will issue a Tsunami Information Statement under the following conditions:

 An earthquake occurs more than 100 km from the surface for all locations and is less

than or equal to 6.0 magnitude in the Caribbean or 6.5 magnitude in the Atlantic.

IMMEDIATE ACTIONS CHECKLIST

[] 1.

SOP C IMMEDIATE ACTIONS CHECKLIST

Meteorological Services Duty Officer must review the message from the

PTWC and contact civil authorities to advise that a Tsunami Bulletin was

received; that review/assessment shows that it will not impact

Participating State; and, that no further action is required. (Use

Attachment A for directory of Civil Authorities’ Contact Information)

[] i. Contact the Office of Disaster Preparedness and Management

(ODPM) and Tobago Emergency Management Agency (TEMA).

ODPM/TEMA

[] i. Contact the Trinidad and Tobago Police Service.

[] ii. Contact the Trinidad and Tobago Fire Service.

[] iii. Contact the Trinidad and Tobago Defence Force.

[] iv. Contact the Trinidad and Tobago Media Houses.

[] v. Contact any Other relevant Emergency Support Function (NEOC

11

Standard Operating Procedures)

[] 2.

No further action required. End of Procedure.

ODPM institutes deactivation protocols (NEOC SOPs)

SOP D (CANCELLATION)

PURPOSE
To provide procedural guidance and action steps to be followed in responding to a PTWC issued

TSUNAMI INFORMATION STATEMENT due to a local or regional seismic event.

GENERAL
The PTWC will issue a Tsunami Information Statement advising that all danger of a Tsunami has

passed.

 Cancellation Message (To be developed)

[] 1.

SOP D IMMEDIATE ACTIONS CHECKLIST
Meteorological Services Duty Officer must contact the Director of the

Disaster Management Organization and report receipt of cancellation

message from the PTWC but take no further action. (Use Attachment A for

directory of Civil Authorities’ Contact Information.)

[] i. Contact the, Office Disaster Preparedness and Management.

If the NEOC has been activated, stand down NEOC as per SOPs.

[] 2.

No further action required. End of Procedure.

12

SOP E (TEST MESSAGE)

PURPOSE
To provide procedural guidance and action steps to be followed in responding to a PTWC issued

TSUNAMI TEST BULLETIN.

GENERAL
The PTWC will issue a Tsunami Test Bulletin approximately 4 times a year.

 Test Bulletin (To be developed)

[] 1.

SOP E IMMEDIATE ACTIONS CHECKLIST
Meteorological Services Duty Officer must contact the Civil Authorities and

report receipt of Test Bulletin from the PTWC. (Use Attachment A for

directory of Civil Authorities’ Contact Information)

[] i. Contact the Office of Disaster Preparedness and Management

(ODPM) and Tobago Emergency Management Agency (TEMA).

ODPM/TEMA

[] i. Contact the Trinidad and Tobago Police Service.

[] ii. Contact the Trinidad and Tobago Fire Service.

[] iii. Contact the Trinidad and Tobago Defence Force.

[] iv. Contact the Trinidad and Tobago Media Houses.

[] v. Contact any Other relevant Emergency Support Function (NEOC

Standard Operating Procedures)

[] 2.

No further action required. End of Procedure.

13

SOP F (SIMULATION EXERCISES)

PURPOSE
To provide opportunity for all first responder organizations to exercise their SOPs for a tsunami

through orientation, table top, drills, functional and full-scale exercises. Tsunami’s are rare events

but the hazard is real throughout the Caribbean. Unless exercises are held routinely and thought

given to the procedures, improvements identified and integrated, first responders will not be ready,

they will not know how to respond to protect the public during the tsunami (assist with

evacuations, shelter requirements, etc.) and the follow up recovery efforts when a devastating

tsunami occurs.

There are several components to adequate preparation:

1. Exercises that address technical and operational responsibilities:

a. Assure technical infrastructure is available at all times

b. Verifies accuracy of contact information

c. Keeps track of and constantly seeks to improve response time

d. Practices that tests response during various days of the week and times of day

e. Provides incentive to all participant organizations to further prepare their

organization for response activities once the alert is received

2. Routine Training Sessions to accommodate improvements in infrastructure and operations.

3. Annual Tests to assure readiness and understanding of an individual’s responsibility in such

an event.

GENERAL
This SOP is intended as an initial drill/prepare procedure. It is expected that each organization that

participates in the process will develop further SOPs that prepare their own organizations for

response to tsunami alerts. To begin, this drill procedure will address the practice requirements of

the key organizations to receive the alert message and to check the readiness of tools involved in

the tsunami alert and notification process:

1. Tsunami Warning Focal Point

2. ODPM

3. Police

14

4. Fire

5. Defense

6. Coast Guard

7. Broadcast Media/Cell Service Providers

8. Public Alerting Tools

9. Any other relevant Emergency Support Function

NATIONAL TSUNAMI DRILL SCHEDULE

2011-2012

TBD

 Orientations

 Tabletops

 Drills

 Exercises

[] 1.

SOP F IMMEDIATE ACTIONS CHECKLIST

Director of the Office of Disaster Preparedness and Management

must make contact with Tsunami Warning Focal Points (TWFP)

Duty Officer using the same mechanisms/ that is/are used for a real

tsunami alert(EMWIN/Global Telecommunications System, and in

some cases fax machines) and announce a National Drill of the

Tsunami Warning System. Initiation of the National Drill Message by

the Office of Disaster Preparedness and Management begins the

clock ticking for the drill records. Attachment H provides a timeline

reporting document for use by the ODPM.

15

 [] Contact the National TWFP:

[] 2.

TWFP Duty Officer must review the National Drill message from the

ODPM, note the exact time of receipt and the mechanism of delivery

used (if multiple messages received, note all of them) and immediately

must contact the Civil Authorities and report receipt of a National Drill

Message from the Office of Disaster Preparedness and Management.

(Use Attachment A for Directory of Civil Authorities’ Contact

Information)

[] i. Contact the Office of Disaster Preparedness and

Management (ODPM) and Tobago Emergency Management

Agency (TEMA).

ODPM/TEMA

[] i. Contact the Trinidad and Tobago Police Service.

[] ii. Contact the Trinidad and Tobago Fire Service.

[]iii. Contact the Trinidad and Tobago Defence Force.

[]iv. Contact the Trinidad and Tobago Media Houses.

[] 3.

TWFP ACTIVATE PUBLIC AND PRIVATE ALERTING DEVICES; advise

National Tsunami Drill. (Use Attachment C for Listing of Alerting

Devices and Directory of Device Activation Contact Information).

[] 4.

TWFP Duty Officer must CONTACT RADIO, TV, and CABLE

BROADCAST STATIONS. (Use Attachment D for Directory of Broadcast

Media Partner Contact Information). Advise – National Tsunami Drill

(Use Attachment F for Broadcast Message—Tsunami Evacuation

Alert).

16

[] 5.

TWFP Duty Officer must CONTACT CELL PROVIDERS. (Use

Attachment E for Directory of Cell Service Provider Company Partner

Contact Information.) Advise -- National Tsunami Drill (Use

Attachment I for Broadcast Message— National Tsunami Drill)

[] 6.

TWFP Duty Officer must CONTACT COAST GUARD DISPATCH Advise

-- National Tsunami Drill for Mariners Broadcast Message—

National Tsunami Drill)

[] 7.

TWFP Duty Officer must report to the Director ODPM that the

National Drill Message has been delivered and provide the ODPM the

contact name, time of message delivery, mechanism/s by which the

message was delivered. Use Attachments A, C, D, and E for making the

report about who was reached and when. In the event a contact

person telephone/radio contact number/s is not answered, the TWFP

Duty Officer must submit a written report about the attempt to

contact the Director ODPM so that the situation can be immediately

addressed.

[] 8.

Director National Office of Disaster Preparedness and

Management must prepare a Drill Summary Report and follow up

with each agency, advising about the results of the drill, explaining

how it compared with previous drills in terms of overall time taken to

get the alert message out. Once the Drill Summary Report is finalized,

the Director National Office of Disaster Preparedness and

Management may make a report to the Prime Ministers Office along

with any recommendations for improvements in responses that are

17

required.

[] 9.

End of National Drill Procedure. All drill activity log files to be sent to

the drill manager (Director—Office of Disaster Preparedness and

Management, CDEMA and CTWC for analysis. Drill summary report to

be issued within 10 business days from the execution of drill.

18

SOP ATTACHMENTS

ATTACHMENT A. DIRECTORY OF CIVIL AUTHORITIES CONTACT LIST

AGENCY NAME Emergency

Contact Name

24x7

Telelphone

Number

24x7 Cell

Phone

Number

SAT Phone

Number

Via Radio

Channel/s

(HF & VHF)

Name of

Recipient and

Time Message

Received.

Police Force TBD

 TBD TBD TBD TBD TBD

Fire

Defence Force

19

ATTACHMENT B. LISTING OF TSUNAMI VULNERABLE COASTAL AREAS

TRINIDAD AND TOBAGO VULNERABLE COASTLINE LOCATIONS BY NAME

1. _____________________TBD__________________________ _ _

2.__

3.__

TRINIDAD AND TOBAGO OUTLYING ISLAND’S & CAY’S VULNERABLE COASTLINE LOCATIONS

BY NAME

1. ______________________TBD_________________________ _ _

2.__

3.__

20

ATTACHMENT C. LISTING OF ALERTING DEVICES AND DEVICE ACTIVATION

CONTACT INFORMATION

ATTACHMENT D. DIRECTORY OF TSUNAMI ALERT MEDIA PARTNERS

Alert Device

Device Activation

Emergency Contact

Name

24x7

Telelphone

Number

24x7 Cell

Phone

Number

Name of Recipient

and Time Message

Received.

TBD

TBD TBD TBD TBD

BROADCAST

STATIONS

(Radio,

Television, Cable)

Emergency

Contact Name

24x7

Telelphone

Number

24x7 Cell

Phone

Number

Via Radio

Channel/s

(HF & VHF)

Name of Recipient

and Time Message

Received.

TBD

TBD TBD TBD TBD TBD

21

ATTACHMENT E. DIRECTORY OF TSUNAMI ALERT CELL SERVICE COMPANY

PARTNERS

ATTACHMENT F. BROADCAST MESSAGE FOR MEDIA PARTNERS

URGENT TSUNAMI WARNING

BROADCAST SCRIPT

A TSUNAMI WARNING HAS BEEN ISSUED.

THIS IS AN URGENT TSUNAMI WARNING FOR

[] 1. All Coastal Areas of Trinidad and Tobago

OR

[] 2. All Vulnerable Coastal Areas of Trinidad and Tobago 2

A TSUNAMI HAS BEEN GENERATED. IMMEDIATELY EVACUATE ALL BEACHES AND ALL

LOW LYING COASTAL AREAS. MOVE INLAND TO HIGHER GROUND

2
 The locations of Vulnerable Coastal areas (when identified by analysis will be listed on Attachment B).

Cell Service

Company

Emergency

Contact Name

24x7

Telelphone

Number

24x7 Cell

Phone

Number

Via Radio

Channel/s

(HF & VHF)

Name of Recipient

and Time Message

Received.

TBD

TBD TBD TBD TBD TBD

22

ATTACHMENT G
TBD

ATTACHMENT H
TBD

ATTACHMENT I: MESSAGE FOR TSUNAMI DRILL

URGENT TSUNAMI WARNING DRILL/ EXERCISE

BROADCAST SCRIPT

EXERCISE EXERCISE EXERCISE

A TSUNAMI WARNING HAS BEEN ISSUED.

THIS IS AN URGENT TSUNAMI WARNING FOR

[] 1. All Coastal Areas of Trinidad and Tobago

OR

[] 2. All Vulnerable Coastal Areas of Trinidad and Tobago 3

A TSUNAMI HAS BEEN GENERATED. IMMEDIATELY EVACUATE ALL BEACHES AND ALL

LOW LYING COASTAL AREAS. MOVE INLAND TO HIGHER GROUND

EXERCISE EXERCISE EXERCISE

ATTACHMENT J ODPM’S PROCESS FOR INFORMATION DISSEMINATION

(LEVELS ONE - TWO)

i. Information Bulletin or Warning is received from the TT MET SERVICES or the Water

Resources Agency

ii. A Public Advisory is drafted and sent to the Training and Education Specialist or Mitigation

Manager for review

3
 The locations of Vulnerable Coastal areas (when identified by analysis will be listed on Attachment B).

23

iii. Reviewed/ Approved Final Advisory is sent to the following:

V ODPM Preparedness and Response Team, ODPM Executive and ODPM Staff

V ODPM Call centre and Front Desk Staff

V Ministers and Executive of the Ministry (PS, DPS, Heads)

V Mayors, Chairmen and Deputies

V Head, GISL and Information Task Group

V Media – Print and Electronic

V Permanent Secretaries

V Communications Units of the Ministries and Government Agencies

V Business Associations and Chambers/ Private Sector organisations

V Updates on Facebook, Twitter, website http://www.odpm.gov.tt

(LEVELS TWO AND THREE)
Information Task Group is activated and the representatives from the ITG work with the ODPM and

the NEOC.

The Head of GISL is the reporting line for the ITG.

ü Crisis Communication plan activated, if necessary

http://www.odpm.gov.tt/

