

**APPENDIX A TO ESF 13 ANNEX:
EVACUATION**

PRIMARY AGENCY

Thurston County Sheriff's Office

SUPPORT AGENCIES

Thurston County Emergency Management
Local Law Enforcement Agencies
Local Tribal Law Enforcement Agencies
Washington State Patrol
Local Fire Agencies
Thurston County Public Works
Washington State Department of Transportation

I. INTRODUCTION

A. Purpose

1. This Plan is an all-hazard operational plan for evacuations, to be coordinated with any Incident Commander (IC) when needed and coordinated with the Emergency Coordination Center (ECC) when activated. Evacuations may result from natural or human caused incidents. Protection of people by sheltering in place as well as the traditional movement of people should be considered.

B. Scope

1. This is an all-hazard evacuation plan, to be used in determining if, and to what extent, the movement and activities of the public should be controlled during a disaster, including shelter in place. This plan is for unincorporated Thurston County. However, mass evacuations will require multi-jurisdictional coordination. Whether directing traffic around the site of an accident or evacuating a geographic area, the principles remain the same: assess risk factors, plan an appropriate response, inform the public, and then implement the plan.

II. POLICIES

- A. In most situations, unless otherwise qualified, the local jurisdictions will maintain primary authority and responsibility for response activities. However, during evacuations within unincorporated Thurston County the Thurston County Sheriff's office will be the lead agency for all evacuation efforts.
- B. During an incident response the responding agencies will utilize the Incident Command System (ICS) and National Incident Management System (NIMS) principles and protocols on scene with incident operations. Consideration will be given to unified command and multi-jurisdictional incidents.
- C. Under the Americans with Disabilities Act (ADA Amendments Act of 2008 (P.L. 110-325)), transportation providers must permit passengers with disabilities to be accompanied by their service animals.
- D. For adequate planning and decision making to occur, before the need, it is important that the Sheriff's Department have advance notice and be included in the earliest possible discussion regarding evacuation needs.

- E. No provision in the law allows a sheriff to forcibly remove a person due to the existence of a threat or hazard.
- F. The Sheriff, however, does possess the authority to forcibly remove a minor if the Sheriff determines the minor is in danger.
- G. A person does not relinquish their rights as a property owner. However, if a person is not on their property or leaves, the Sheriff may restrict or prohibit re-entry to private property when deemed as unsafe. Except as exempted by statute (refer to RCW 36.28A.140 & RCW 47.48.060)
- H. During an incident that requires evacuation, civilians may wish to assist in the evacuation efforts. As the lead agency, Thurston County Sheriff's Office will make final determination on who will participate in the evacuation efforts.

III. SITUATION

A. Hazard Environment

- 1. Thurston County is subject to a wide variety of natural and human-induced threats. Hazards that could result in evacuation include, but are not limited to:
 - Dam Failure
 - Flood
 - Hazardous Material Incident
 - Landslide
 - Terrorist Attack
 - Tsunami
 - Volcanic Incident
 - Wildland Fire

B. Planning Assumptions

- 1. A disaster and/or emergency can occur with little to no warning.
- 2. The level of evacuation can begin at any of the three evacuation levels. Evacuation levels will be changed as required and designated by the Incident Commander.
- 3. ICS will be used to manage evacuation activities and phases at all levels.
- 4. Some residents will not evacuate regardless of the hazards.
- 5. The incident may cause significant disruption to the area's critical transportation infrastructure, hampering evacuations.
- 6. Residents of the evacuated area will need to return to the area post-incident if possible. Plans and methods are necessary to facilitate return of evacuated residents.
- 7. Warning systems may not reach all populations to be warned.
- 8. First responder teams may not be available to conduct door to door evacuation notifications.
- 9. Evacuation can be a multi-jurisdiction activity.
- 10. Planning for evacuations must include Limited English Proficiency (LEP) populations, access and functional needs populations, pets, service animals, and livestock.

IV. CONCEPT OF OPERATIONS

A. General

- 1. Civilian assistance will be considered at the discretion of the incident commander (IC).
 - (a) Any civilians that have been granted access and the proper authority to assist in official response efforts should be properly equipped and trained in the duties

they will perform.

- (b) Members of the access and functional needs population may require additional support or assistance in certain functional areas.
- (c) Access and functional needs populations shall be notified as soon as possible of a potential and/ or necessary evacuation to give necessary time to evacuate and prepare for and request assistance during an evacuation.

B. Evacuation Organization

- 1. Law Enforcement will lead evacuation efforts and restrict access to dangerous areas.
- 2. Law Enforcement will coordinate with Incident Command and supporting agencies.
- 3. Incident Commander will coordinate with law enforcement to recommend changes in evacuation levels based on current and/or predicted threats and hazard behaviors.
- 4. Supporting agencies will work in coordination with Incident Command and Law Enforcement.
- 5. Public Works will assess roads and assist Law Enforcement with traffic control points.
- 6. Emergency Management (EM) and/or ECC, when activated, will issue notifications and warnings through ESF 2 and ESF 15.
- 7. EM/ECC will coordinate with ESF 2, 6, 11, and 15 as necessary to support evacuations.

C. Procedures

- 1. If the hazard is deemed to threaten the identified tactical area(s), the IC will request activation of the appropriate evacuation level based on current and predicted hazard behavior.
- 2. The IC will inform the Thurston County Sheriff's Office of the current and predicted situation, identify the affected area, and notify the county ECC.
- 3. Emergency Management, or the Thurston County ECC when activated, will issue notifications and warnings to the public in coordination with ESF 2: Communications, Information Systems & Warning and ESF 15: External Affairs/PIO. Emergency Management will also begin planning for shelter and support to potential evacuees in coordination with ESF 6: Mass Care, Emergency Assistance, Housing & Human Services.

4. The following flow chart demonstrates the decision making tool that will be used during an evacuation.

D. Types of Evacuations

1. Incidents that cause evacuations differ in size and scope, with varying degrees of warning. There are instances, such as flood events, where there will be a level of certainty for the need to evacuate a subset of the population in advance of the incident occurring. Other times, an incident such as an earthquake, may strike with no warning at all. In other situations, such as a hazardous materials spill, sheltering in place may be the safest and most efficient course of action. This plan adopts an all-hazards approach to preparing for an evacuation. The response and recovery activities are functional regardless of the incident that causes the evacuation. This plan is designed to achieve the core mission of preserving life safety, rather than focusing on responding to a specific type of incident. Incident specific evacuation support plans may be developed for specific incident types.
 - (a) Advance Notice
 - (i) With an advance notice evacuation, information about a potential incident may become available 24 hours- 72 hours in advance. This information gives personnel time to establish evacuation strategies and communicate information to the public based on the impacts of a disaster.
 - (b) No-Notice
 - (i) With no-notice evacuations there can be little to no warning, with only partial to no information available about the incident, requiring decision makers to make decisions at the same time as the information is being provided to them. Requiring them to act on limited information on whether an evacuation order

- is needed.
- (ii) No-notice evacuations citizens are usually already at risk. Decision makers will need to be prepared to make decisions based on the available information at the time.
 - (iii) One of the best ways to counter the impacts of a no-notice evacuation is to conduct pre-incident planning. The overarching structures and processes in this plan are meant to mitigate the effects of an extremely limited Incident Analysis, Warning, and Preparation to Move phases that accompany no-notice evacuations.
- (c) Localized
- (i) Localized incidents are typically man-made and can be accidental or intentional.
 - (ii) Evacuations from a localized incident are generally smaller in scope, but may affect large amounts of people in highly populated areas. At-risk populations are usually smaller and evacuees typically only need to be moved a short distance to safeguarded against the hazard.
 - (iii) Localized incidents evacuations typically will involve on-scene activity by emergency response personnel. First Responders will often need to gain access to the site from which citizens are being evacuated.
- (d) Wide-Scale
- (i) Larger incidents may affect an entire region and multiple jurisdictions. Examples of wide-scale incidents that would likely require a sizeable evacuation include:
 - Earthquakes
 - Tsunamis
 - Chemical releases that result in a large moving toxic cloud (plume)
 - Explosions at specialized sites such as liquid natural gas facilities
 - Terrorist attacks using unconventional explosives (e.g. radiological dispersal devices)
 - (ii) Resulting evacuations could involve a large number of evacuees from multiple jurisdictions. Large incidents causing a large-scale evacuation typically cause damage to critical infrastructure that could hinder evacuation movement. Alternate routes must be considered for evacuation if primary routes are unavailable. In cases where the transportation network is severely damaged, sheltering in place may be a safer short-term alternative for at-risk populations until evacuation routes can be restored.
- (e) Phased
- (i) A phased evacuation will take place sequentially in smaller zones of the at-risk region to minimize traffic congestion. Communication with the public will be essential during a phased evacuation.
- (f) Pedestrian-Only
- (i) Pedestrian only evacuations will take place when the threat is dire and there is no time for traffic management or other public transit options.
- (g) Shelter-in-Place
- (i) In certain emergency situations evacuating can be more dangerous to people and put them at greater risk. The nature and scope of the incident may pose a more serious threat if they evacuate. Also, transportation infrastructure may

be damaged, preventing evacuation. In such a case it may be more viable for at risk populations to shelter in place with basic protective measures.

E. Evacuation Phases

1. Incident Analysis Phase

- (a) As information becomes available and/or an incident is about to occur, analysis will be used to plan for an evacuation. If it is a no-notice incident, there may be a delay in information flow to decision makers and evacuation orders may need to be issued before all information is available. Evacuation personnel will analyze certain aspects of the situation including (but not limited to):
- Nature of the hazard (magnitude, direction, speed, duration, etc.)
 - Population Characteristics
 - Local geography and facilities at risk
 - Assets available to support an evacuation
- (b) Information gathered during this phase should be used when making a determination of whether an evacuation order should be issued.
- (c) To estimate time needed to evacuate refer to Figure 1.

Figure 1. **DETERMINATION OF THE TIME NEEDED FOR EVACUATION**

The following formula can be used to estimate the time needed to evacuate a threatened area:

$$\mathbf{TD + TA + TM + TT = TN}$$

TD= Time from response to decision to evacuate.

TA= Time needed to alert and instruct the public, usually estimated to be from 15-60 minutes, depending upon the time of day, etc.

TM= Time needed to mobilize the population once warned. *Under ideal circumstances, 500 vehicles can pass a single point in one hour on urban streets and 850 vehicles can pass a single point in one hour on two lane rural roads. Estimate four persons per vehicle. Adjust accordingly for rain, snow, and poor road conditions.*

TT= Time required to leave the hazard area.

TN= Total time required to evacuate.

2. Warning Phase

- (a) This phase notifies all relevant agencies involved in the evacuation and the effected population that an evacuation will be or has been declared. The warning phase coordination will be made with participating agencies and potential supporting agencies. Warning messages should be provided with updated information at regular intervals throughout the duration of the incident in coordination with neighboring jurisdictions.

3. Preparation to Move Phase

- (a) The preparation to move phase focuses on coordination with other agencies and jurisdictions. Evacuation routes will be determined. Coordination with other

jurisdictions will be made if evacuees will be routed through or to their jurisdictions. Coordination will be made with participating agencies for support services, assembly points, shelters, and reception areas as required. Coordination of public information will also be made during this phase.

4. Movement and En-Route Support
 - (a) This phase includes operational activities that support the actual movement of the effected population from the unsafe area to the reception and support safe area. Determination will need to be made where personnel, equipment, and resources needed to be located along the route (signage, fuel, traffic control points, etc.).
 5. Reception and Support
 - (a) Reception and support focuses on receiving evacuees at the reception point; triage; life support services including shelter, food, sanitation, public information, education, medical and mental health services, pet and service animal support and care for life stock.
 6. Return Phase
 - (a) The return phase includes planning steps for a controlled, safe return by the evacuees to the previously evacuated area or onward movement to a new location.
- F. Evacuation Levels
1. **Level I advisement (Ready):** Level I evacuation advisements warn persons that there have been established current or projected threats. This notice recommends that preparations and precautions be made for person with special needs, mobile property, and (under certain circumstances) pets and livestock.
 - (a) Level I evacuations advisements may or may not be accompanied by checkpoints, roadblocks, or road closures.
 2. **Level II advisement (Set):** Level II evacuation advisements notify persons that conditions indicate a good probability that hazards associated with the incident will severely limit the ability to provide emergency services protection, and that dangerous conditions exist that may threaten the safety and property of the person's residence or business.
 - (a) This notice states that a person must be prepared to leave a moment's notice. Level II evacuation may be the only notice provided.
 - (b) Level II evacuations advisements may or may not be accompanied by checkpoints, roadblocks, or road closures.
 3. **Level III advisement (Go):** Level III evacuation advisements state that the current conditions present specific and immediate threat(s) to the life and safety of persons within the area and advise immediate evacuation. Level III advisements also include information that, if ignored, emergency services may not be available.
 - (a) Level III advisements often include the location of nearby temporary shelters.
 - (b) Level III advisements are often accompanied by checkpoints, roadblocks, road closures, 24 hour patrols by law enforcement officers and limit or restrict access to property in the established hazardous area.
- G. Communications with the Public
1. One of the most difficult components of the plan will be getting information to the public, either immediately before or in the immediate aftermath of an incident, on what they should do during the evacuation. Evacuation personnel should consider what information they need the public to understand, in advance of an evacuation. Without proper information, people may evacuate towards a hazard and put

themselves in greater danger. Or they may evacuate unnecessarily and create additional congestion on evacuation routes. When multiple agencies/ jurisdictions are involved, public messaging will need to be coordinated and consideration given to establishing a JIS/JIC.

H. Traffic Management

1. The Incident Commander will determine the need for road closures and detours. Thurston County Sheriff's Office will initially coordinate and implement road closures and detours.
2. Continued staffing of traffic control points may be relinquished to Thurston County Public Works or other local/ state supporting agencies.

V. RESPONSIBILITIES

A. Primary Agency

1. The primary responsibility of the Sheriff, in any circumstance, is to protect peace and safety in the county. During evacuations the Thurston County Sheriff's office will restrict access to the dangerous area.
2. The incident commander will determine the need to change evacuation levels and re-entry.

B. Incident Command

1. IC will recommend changes to evacuation levels, provide recommendations to the Sheriff's Office for lowering evacuation levels, and will request activation of the appropriate evacuation level based on current and predicted hazard behavior.
2. Law enforcement will approve the request for evacuation based on the Incident Command's recommendation.

C. Supporting Agencies

1. Supporting agencies will work in collaboration with law enforcement and incident command.
2. Public Works will assess roads and assist law enforcement with traffic control points.
3. Emergency Management will issue notifications and warnings in coordination with ESF 2 and ESF 15.
4. EM/ECC coordination with ESF 2, 6 & 15 to support evacuations.
5. Human and pet shelters, feeding, and reunification centers will be coordinated through ESF 6.
6. Livestock evacuations will be coordinated through ESF 11.

VI. RESOURCE REQUIREMENTS

- A.** Evacuations may require transportation vehicles and operators, a place to take evacuees (safe area, shelter), food and other accommodations, critical incident stress management and other human services, medical assistance, interpreters, pet/livestock support services, access and functional needs shelters.

VII. PLAN REVIEW AND MAINTENANCE

- A.** This plan will be reviewed and updated in conjunction with the CEMP ESF 13 Annex (Public Safety and Security). An after-action review will be conducted after any incidents or exercises implementing or validating portions of this plan.

VIII. REFERENCES

- A. ADA Amendments Act of 2008 (P.L. 110-325)
- B. RCW 36.28A.140 Development of model policy to address property access during forest fires and wildfires
- C. RCW 38.52.070 Local organizations and joint local organizations authorized – Establishment, operation – Emergency powers, procedures – Communication Plans
- D. RCW 38.52.091 Mutual aid and interlocal agreements – Requirements
- E. RCW 43.06.250 State of emergency – Refusing to leave public way or property when ordered – Penalty
- F. RCW 47.48.060 Registry of persons allowed access to property to conduct fire prevention despite closures – Liability
- G. RCW 76.04.021 Department must accommodate livestock owner’s request to retrieve or care for animals at risk due to wildfire – Liability
- H. RCW 76.04.770 Authorization to enter privately or publicly owned land to extinguish or control a wildland fire – Limitation of liability
- I. Thurston County Code Title 3 Emergency Management
- J. Thurston County Code Title 24 – Critical Areas
 - Chapter 24.17.030 Developmental standards and review
 - Chapter 24.17.040 Additional reasonable use exception criteria
 - Chapter 24.20.065 Floodways – Development and uses
- K. KC UASI Evacuation Template Project (May 19, 2008)
- L. WASPC Model Policy: Facilitating Safe Access to Private Property during a Wild Fire or Forest Fire (2018)

IX. TERMS AND DEFINITIONS

- ADA-** Americans with Disabilities Act
- CEMP-** Comprehensive Emergency Management Plan
- ECC-** Emergency Coordination Center
- EM-** Emergency Management
- ESF-** Emergency Support Function
- IC-** Incident Commander
- ICS-** Incident Command System
- KC UASI-** King County Urban Area Strategic Initiative
- LEP-** Language English Proficiency
- NIMS-** National Incident Management System
- RCW-** Revised Code of Washington
- WAC-** Washington Administrative Code
- WASPC-** Washington Association of Sheriffs and Police Chiefs

X. ATTACHMENTS AND EVACUATION PLAN FORMS

- A. Incident Evacuation Plan
- B. Incident Evacuation Plan Part I-Threats, Areas, and Objectives
- C. Incident Evacuation Plan Part II, A-Evacuation Stages

- D. Incident Evacuation Plan Part II, B-Perimeter and Access Control
- E. Incident Evacuation Plan Part III, Implementation Plan
- F. Incident Evacuation Plan Part IV, Anticipated Resources Requirements
- G. Evacuation Contact Log
- H. Level 3 Evacuation Roadblock Data Sheet
- I. Level 3 Roadblock Log
- J. Emergency Notice Evacuation Level I-Evacuation Advisement
- K. Emergency Notice Evacuation Level II-Evacuation Warning
- L. Emergency Notice Evacuation Level III-Evacuation Order (Multi-lingual for Fire and Flood)
- M. Registry

GUIDELINES FOR WASHINGTON STATE LAW ENFORCEMENT

FACILITATING SAFE ACCESS TO PRIVATE PROPERTY DURING A WILD FIRE OR FOREST FIRE

WASHINGTON ASSOCIATION OF SHERIFFS AND POLICE CHIEFS

THIS INCIDENT EVACUATION PLAN CONTAINS:

1. Evacuation Plan Cover Page
2. Threats / Areas / Objectives
3. Evacuation Stages / Public Notifications
4. Perimeter / Access / Traffic Control
5. Emergency Procedures / Traffic Plan / Evacuation Shelters / Livestock Holding Areas
6. Communications Plan
7. Resource Requirements Form
8. Evacuation Contact Log
9. Level 3 Evacuation Roadblock Data Sheet
10. Level 3 Roadblock Log
11. Level 1,2,3 Sample Advisements (English and Spanish)

2018 Revision

INCIDENT EVACUATION PLAN

ORIGINAL PLAN

REVISED PLAN

Incident Name: _____

Date: _____ **Time:** _____

Area Description: _____

Prepared by: _____ **Agency:** _____
(printed name and title)

Submitted to: _____
(printed name and title)

The following evacuation actions are necessary to insure the safety of the public and the assigned emergency responders, therefore; I am (we are) issuing the following instructions:

Level 1(Ready) Level 2 (Set) Level 3 (Go)

Local citizens affected by this action should be told to:

Prepare for an evacuation

Evacuate the area

Other (describe): _____

Establish an Outer Perimeter with Road Blocks at: _____

Incident Command

Date

Time

Sheriff's Office Designee

Date

Time

Incident Evacuation Plan

Part I - Threats, Areas and Objectives

A. Threats to Health and Safety:

B. Area Description: As of Date: _____ and Time: _____
This plan is being made is being recommended for the following area(s):

C. Objectives:

1. To identify residents, businesses, public buildings and other areas from which occupants and property may need to be evacuated.
2. To locate and identify special concerns of the incident staff to include persons with conditions requiring extraordinary care (**Special Needs Registry**), livestock or other property requiring specialized consideration and potentially hazardous materials.
3. To identify resources necessary to accomplish an evacuation
4. To provide for the timely, safe, orderly evacuation of affected areas as ordered by the Incident Commander.
5. Provide for prompt information dissemination to the affected area.
6. Provide for prompt return of all displaced citizens.

Incident Evacuation Plan

Part II A - Evacuation Stages

Level 1: EVACUATION ADVISORY (Level 1 correlates to the Evacuation Planning and Preparedness step “BE READY”)

This stage will be implemented under the following conditions:

Public Notification Methods: _____

Level 2: EVACUATION WARNING - Good probability of a need to evacuate. Recommend movement of persons requiring extraordinary care (**Special Needs Registry**), large mobile property and livestock (if feasible). Checkpoints may be used to inform citizens entering the area. (Level 2 correlates to the Evacuation Planning and Preparedness step “GET SET”)

This stage will be implemented under the following conditions:

Public Notification Methods: _____

Level 3: EVACUATION REQUEST - Occupants of the affected area(s) are asked to leave within a specified time period, by pre-designated route(s), and report to the evacuation center. Perimeter roadblocks are established. (Level 3 correlates to the Evacuation Planning and Preparedness step “GO!”)

This stage will be implemented under the following conditions:

Public Notification Methods: _____

LEP Population Notifications Summary: _____

Return: Evacuees are allowed to return to their respective properties. Hardship and special needs to be evaluated.

Incident Evacuation Plan

Part II B - Perimeter and Access Control

PERIMETER AND ACCESS CONTROL: Perimeter and access control shall be established to minimize conflicts between civilian and incident traffic. Perimeter and access control shall be accomplished by establishing:

Outer Perimeter

Road Block Locations

Additional Traffic Control

Location	Type of Control
	<input type="checkbox"/> Mobile Patrols <input type="checkbox"/> Pilot Cars Traffic Directional Control
	<input type="checkbox"/> Mobile Patrols <input type="checkbox"/> Pilot Cars Traffic Directional Control
	<input type="checkbox"/> Mobile Patrols <input type="checkbox"/> Pilot Cars Traffic Directional Control
	<input type="checkbox"/> Mobile Patrols <input type="checkbox"/> Pilot Cars Traffic Directional Control
	<input type="checkbox"/> Mobile Patrols <input type="checkbox"/> Pilot Cars Traffic Directional Control

Incident Evacuation Plan

Part III - Implementation Plan

- A. EMERGENCY IMPLEMENTATION PROCEDURE:** In the event an evacuation is directed by the **Incident Commander or Law Enforcement** and time does not permit personal notification of affected person, the following procedure will be utilized:

- B. TRAFFIC PLAN:** Routes and Destinations:

Primary Route:	
Primary Destination:	
Alternate Route:	
Alternate Destination:	

- C. EVACUATION SHELTERS:** Evacuation shelters for this incident will be set up as follows:

Name & Phone Number	Location	Shelter Manager	Responsible Agency

- D. LIVESTOCK HOLDING AREAS**

Name & Phone Number	Location	Manager	Responsible Agency

Incident Evacuation Plan Part III - Implementation Plan

COMMUNICATIONS

a. Radio Frequencies and Telephone Numbers for Evacuation Branch:

	Frequency/Channel	Telephone
Evacuation Group		
Incident Command		
Contact Teams		
Perimeter & Traffic Control		
Security Teams		

b. Public Information Officers: (Fire and Law Enforcement)

Name:	Agency:
Phone:	Cell:
Pager:	E-mail:
Name:	Agency:
Phone:	Cell:
Pager:	Pager:
Location of Community Briefings:	
Date and Time for Community Briefings:	
Location of Media Briefings:	
Date and Time for Media Briefings:	

c. Designated marking:

Signs: Appropriate closure signs will be posted at the perimeter as needed.

Flagging: (identify color for each category):

Description of Action	Color of Flagging
Resident/Occupant has been personally contacted.	
Occupant has a condition that requires extraordinary care.	
Hazardous materials identified on flagged property.	
Occupant request assistance moving property	
Non-Emergency vehicle permitted within perimeter.	

EVACUATION CONTACT LOG

STREET: _____ TOWN: _____ EVACUATION LEVEL: 1 2 3
DATE: _____ START TIME: _____ END TIME: _____

EVACUATION NOTIFICATION DONE BY: _____
(Name(s) – please print)

Reference	House Number	Contacted	Notice left	Time (time contact or notice left)	Resident Name (preferably first and last name)	Number of Occupants	Leaving	Staying	Notes (residence or vehicle description, contact telephone number, etc. Any type of information that could be helpful if re-contact is needed. If additional place is needed, use reference number and continue on the back.)
1									
2									
3									
4									
5									
6									
7									
8									
9									
10									
11									
12									

**THURSTON COUNTY SHERIFF'S OFFICE
LEVEL 3 EVACUATION ROADBLOCK DATA SHEET**

Name of Fire _____ Roadblock Location _____

Vehicle Plate(s) _____

Resident Number: R- _____ ID VERIFIED

NAME _____ DOB _____

Home Address _____

Destination Address if NOT the home address _____

Contact Phone Number(s) _____

Number of occupants staying at the home address 1 2 3 4 5 6 7 8 9 10 Other _____

I have been advised that my property is in a Level 3 evacuation area and to evacuate my property due to extreme danger and threat to my life-safety which is evident. I refuse to evacuate my property and state that I understand the hazards and hold harmless the agencies responsible for the evacuation. I also understand that I may incur some personal liability if I hinder emergency operations within the area.

I have been authorized by the property owner _____ (R ___)
to evacuate (retrieve) the following livestock (horses / cattle / other)

I fully understand that no civil liability may be imposed on Thurston County, the Thurston County Sheriff's Office, or fire agency for any direct or indirect adverse impacts, including injury or death resulting from the CCSO reasonable efforts to accommodate a livestock owner, or the owner's employees or agents, to retrieve or care for livestock during the time of a fire suppression response.

Signature _____ Time/Date _____

Deputy Initial _____ Date / Time _____

LEVEL 1

AN ADVISEMENT HAS BEEN ISSUED FOR THIS AREA

PERSONS ARE WARNED THAT CURRENT OR PROJECTED
THREATS FROM HAZARDS ASSOCIATED WITH THE
APPROACHING FIRE(S) ARE SEVERE.

THIS IS THE TIME FOR PREPARATION AND PRECAUTIONARY
MOVEMENT OF PERSONS WITH SPECIAL NEEDS, MOBILE
PROPERTY, AND (UNDER CERTAIN CIRCUMSTANCES) PETS AND
LIVESTOCK.

YOU WILL BE KEPT ADVISED AS CONDITIONS CHANGE. AREA
RADIO STATIONS HAVE BEEN ASKED TO BROADCAST
PERIODIC UPDATES.

IF CONDITIONS WORSEN, WE WILL MAKE EVERY ATTEMPT TO
CONTACT YOU. IF YOU ARE ABSENT FROM YOUR HOME FOR
MORE THAN A SHORT PERIOD OF TIME, PLEASE LEAVE A NOTE
WITH YOUR NAME AND A CONTACT TELEPHONE IN A VISIBLE
LOCATION. AN ATTEMPT WILL BE MADE TO CONTACT YOU BY
PHONE.

(YELLOW PAPER)

LEVEL 2

AN EVACUATION ADVISEMENT HAS BEEN ISSUED FOR THIS AREA

CONDITIONS INDICATE A GOOD PROBABILITY THAT HAZARDS ASSOCIATED WITH THE APPROACHING FIRE(S) WILL SEVERELY LIMIT OUR ABILITY TO PROVIDE EMERGENCY SERVICE PROTECTION. DANGEROUS CONDITIONS EXIST THAT MAY THREATEN YOUR RESIDENCE OR BUSINESS.

YOU MUST PREPARE TO LEAVE AT A MOMENTS NOTICE.

FIRE AND LAW ENFORCEMENT PERSONNEL ARE WORKING IN THIS AREA TO PROVIDE SPECIFIC INFORMATION ABOUT WHEN TO LEAVE AND THE ROUTE(S) TO BE TAKEN.

THIS MAY BE THE ONLY NOTICE THAT YOU RECEIVE.

YOU WILL BE KEPT ADVISED AS CONDITIONS CHANGE. AREA RADIO STATIONS HAVE BEEN ASKED TO BROADCAST PERIODIC UPDATES.

(RED PAPER)

LEVEL 3

AN EVACUATION ADVISEMENT HAS BEEN ISSUED FOR THIS AREA

CURRENT CONDITIONS PRESENT SPECIFIC AND IMMEDIATE
THREAT(S) TO THE LIFE AND SAFETY OF PERSONS WITHIN
THIS AREA

YOU ARE ADVISED TO EVACUATE IMMEDIATELY.
FIRE AND LAW ENFORCEMENT PERSONNEL ARE WORKING IN
THIS AREA TO PROVIDE SPECIFIC INFORMATION ON THE
ROUTE(S) TO TAKE.

A TEMPORARY SHELTER HAS BEEN SET UP AT:

IF YOU CHOOSE TO IGNORE THIS ADVISEMENT, YOU MUST
UNDERSTAND THAT EMERGENCY SERVICES MAY NOT BE
AVAILABLE. VOLUNTEERS WILL NOT BE ALLOWED TO ENTER
THE AREA TO PROVIDE ASSISTANCE.

ROADBLOCKS AND 24-HOUR PATROLS WILL BE ESTABLISHED
IN THE AREA. RESIDENTS WILL BE REQUIRED TO HAVE PHOTO
ID AND WILL NEED TO SIGN A REGISTRY.

AREA RADIO STATIONS HAVE BEEN ASKED TO BROADCAST
PERIODIC UPDATES.

(WHITE PAPER)

NIVEL 1

UN AVISO DE EVACUACION HA SIDO EMITIDO PARA ESTA AREA

SE LE AVISA QUE AMENAZAS ACTUALES O ESPERADAS DE LOS FUEGOS QUE SE ACERCAN SON AHORA CONSIDERADAS GRAVES PARA ESTA AREA.

AHORA ES EL MOMENTO PARA PREPARARSE Y TOMAR PRECAUCIONES PARA EL MOVIMIENTO DE PERSONAS, PROPIEDAD, ANIMALES DOMESTICOS Y GANADO.

LAS CONDICIONES PUEDEN CAMBIAR RAPIDAMENTE. SE LE HA PEDIDO A LAS ESTACIONES DE RADIO QUE ANUNCIEN LOS CAMBIOS FRECUENTEMENTE.

SI LAS CONDICIONES EMPEORAN, HAREMOS TODO INTENTO RAZONABLE PARA HACER CONTACTO CON USTED OTRA VEZ. AUN ASI ESTA PUEDE SER LA ULTIMA NOTICIA QUE RECIBA. SI VA A ESTAR AFUERA DE SU HOGAR POR MAS DE CORTO TIEMPO, POR FAVOR DEJE UNA NOTA CON SU NOMBRE Y EL NUMERO DE TELEFONO DE CONTACTO (incluyendo celular si disponible) EN UN LUGAR VISIBLE.

Esta es proporcionada como noticia pública de seguridad. Nadie intentará forzarlo a dejar su propiedad.

Los niveles de evacuación son 1, 2 y 3. Lo siguiente describe cada uno de estos:

NIVEL 1: PREPARARSE

NIVEL 2: ESTE LISTO

NIVEL 3: SALGA

(YELLOW PAPER)

NIVEL 2

UN AVISO DE EVACUACION HA SIDO EMITIDO PARA ESTA AREA

CONDICIONES PELIGROSAS AHORA EXISTEN QUE PUEDEN AMENAZAR SU PROPIEDAD O SEGURIDAD. HAY GRANDES PROBABILIDADES QUE PELIGROS CAUSADOS POR LOS FUEGOS QUE SE ACERCAN LIMITARAN GRANDEMENTE NUESTRA ABILIDAD DE PROPORCIONAR SERVICIOS DE PROTECCION DE EMERGENCIA.

TIENE QUE PREPARARSE PARA SALIR CON NOTICIA DE MOMENTO

PERSONAL DE BOMBEROS Y DE EJECUCION DE LEY ESTAN TRABAJANDO EN ESTA AREA PARA DAR INFORMACION ESPECIFICA ACERCA DE CUANDO SALIR Y LAS RUTAS QUE TIENEN QUE TOMAR. PREPARACIONES PARA ABRIR UN REFUGIO DE EMERGENCIA SE ESTAN HACIENDO POR SI ES NECESARIO.

LAS CONDICIONES PUEDEN CAMBIAR RAPIDAMENTE. SE LE HA PEDIDO A LAS ESTACIONES DE RADIO QUE ANUNCIEN LOS CAMBIOS FRECUENTEMENTE.

SI LAS CONDICIONES EMPEORAN, HAREMOS TODO INTENTO RAZONABLE DE HACER CONTACTO CON USTED OTRA VEZ. AUN ASI ESTA PUEDE SER LA ULTIMA NOTICIA QUE RECIBA. SI VA A ESTAR AFUERA DE SU HOGAR POR MAS DE CORTO TIEMPO, POR FAVOR DEJE UNA NOTA CON SU NOMBRE Y EL NUMERO DE TELEFONO DE CONTACTO (incluyendo número de celular si disponible) EN UN LUGAR VISIBLE.

Esta es proporcionada como noticia pública de seguridad.
Nadie intentará forzarlo a dejar su propiedad.
Niveles de evacuación son 1,2 Y 3. Se describen como sigue:

NIVEL 1: PREPARESE
NIVEL 2: ESTE LISTO
NIVEL 3: SALGA

(RED PAPER)

NIVEL 3

UN AVISO DE EVACUACION HA SIDO EMITIDO PARA ESTA AREA.

**CONDICIONES ACTUALES DE LOS FUEGOS QUE SE ACERCAN
PRESENTAN AMENAZA INMEDIATA A LA VIDA Y LA PROPIEDAD EN
ESTA AREA.**

SE LE AVISA QUE SALGA DE ESTA AREA INMEDIATAMENTE.

**LOS BOMBEROS Y EL PERSONAL QUE EJERCEN LA LEY ESTAN TRABAJANDO
EN ESTA AREA Y PUEDEN OFRECER INFORMACION ESPECIFICA DE LAS
RUTAS QUE DEBERIAN TOMAR.**

EL REFUGIO TEMPORARIO ESTA LOCALIZADO EN: _____

**SI USTED PREFIERE IGNORAR ESTA ADVERTENCIA, TIENE QUE
ENTENDER QUE LOS SERVICIOS DE EMERGENCIA PUEDA QUE NO SEAN
DISPONIBLES Y QUE LOS VOLUNTARIOS NO SERAN PERMITIDOS
ENTRAR EN EL AREA PARA OFRECER AYUDA. LAS CARRETERAS
SERAN BLOQUEADAS O CERRADAS, Y PATRULLADAS LAS 24 HORAS.
SE REQUIERE QUE LOS RESIDENTES TENGAN UN CARNE DE IDENTIDAD
O IDENTIFICACION, POR LO CUAL NESECITAN FIRMAR UNA
EXTENCION DE RESPONSABILIDAD O RENUNCIA.**

**Esta es proporcionada como noticia pública de seguridad. Nadie intentará forzarlo a dejar su
propiedad.**

Niveles de evacuación son 1, 2 y 3. Se describen siguientemente:

NIVEL 1: PREPARESE

NIVEL 2: ESTE LISTO

NIVEL 3: SALGA

(WHITE PAPER)

CẤP ĐỘ 1

MỘT THÔNG BÁO ĐÃ ĐƯỢC BAN HÀNH CHO KHU VỰC NÀY

NGƯỜI DÂN ĐƯỢC CẢNH BÁO RẰNG CÁC MỐI ĐE DỌA HIỆN THỜI HOẶC THEO DỰ BÁO LIÊN QUAN ĐẾN (CÁC) ĐÁM CHÁY ĐANG LAN ĐẾN GẦN LÀ RẤT NGHIÊM TRỌNG.

ĐÂY LÀ LÚC CẦN CHUẨN BỊ ỨNG PHÓ VÀ ĐỀ PHÒNG BẰNG CÁCH DI CHUYỂN NHỮNG NGƯỜI CÓ NHU CẦU ĐẶC BIỆT, TÀI SẢN LƯU ĐỘNG, VÀ THÚ NUÔI VÀ GIA SÚC (TRONG MỘT SỐ TRƯỜNG HỢP) ĐI NƠI KHÁC.

QUÝ VỊ SẼ TIẾP TỤC ĐƯỢC THÔNG BÁO KHI TÌNH HÌNH THAY ĐỔI. CÁC ĐÀI PHÁT THANH TRONG KHU VỰC ĐÃ ĐƯỢC ĐỀ NGHỊ PHÁT SÓNG TIN TỨC CẬP NHẬT ĐỊNH KỲ.

NẾU TÌNH HÌNH XẤU ĐI, CHÚNG TÔI SẼ CỐ GẮNG HẾT SỨC ĐỂ LIÊN LẠC VỚI QUÝ VỊ. NẾU QUÝ VỊ VẮNG NHÀ TRONG THỜI GIAN DÀI, VUI LÒNG ĐỂ LẠI MỘT TỜ GIẤY GHI TÊN VÀ SỐ ĐIỆN THOẠI LIÊN LẠC CỦA QUÝ VỊ Ở NƠI DỄ THẤY. CHÚNG TÔI SẼ CỐ GẮNG LIÊN LẠC VỚI QUÝ VỊ QUA ĐIỆN THOẠI.

(GIẤY VÀNG)

CẤP ĐỘ 2

THÔNG BÁO SƠ TÁN ĐÃ ĐƯỢC BAN HÀNH CHO KHU VỰC NÀY

TÌNH HÌNH CHO THẤY RẤT CÓ KHẢ NĂNG CÁC MỐI NGUY HIỂM LIÊN QUAN ĐẾN (CÁC) ĐÁM CHÁY ĐANG LAN ĐẾN GẦN SẼ GÂY TRỞ NGẠI NHIỀU CHO VIỆC CUNG CẤP DỊCH VỤ BẢO VỆ KHẨN CẤP CỦA CHÚNG TÔI. HIỆN CÓ CÁC ĐIỀU KIỆN NGUY HIỂM CÓ THỂ ĐE DỌA TỚI CƯ GIA HOẶC CƠ SỞ THƯƠNG MẠI CỦA QUÝ VỊ.

QUÝ VỊ PHẢI CHUẨN BỊ SẴN SÀNG RỜI ĐI NGAY KHI ĐƯỢC THÔNG BÁO.

NHÂN VIÊN CỨU HỎA VÀ THI HÀNH LUẬT PHÁP ĐANG LÀM VIỆC Ở KHU VỰC NÀY ĐỂ CUNG CẤP THÔNG TIN CỤ THỂ VỀ THỜI ĐIỂM CẦN RỜI ĐI VÀ (CÁC) LỘ TRÌNH SƠ TÁN.

ĐÂY CÓ THỂ LÀ THÔNG BÁO DUY NHẤT QUÝ VỊ NHẬN ĐƯỢC.

QUÝ VỊ SẼ TIẾP TỤC ĐƯỢC THÔNG BÁO KHI TÌNH HÌNH THAY ĐỔI. CÁC ĐÀI PHÁT THANH TRONG KHU VỰC ĐÃ ĐƯỢC ĐỀ NGHỊ PHÁT SÓNG TIN TỨC CẬP NHẬT ĐỊNH KỲ.

CẤP ĐỘ 3

THÔNG BÁO SƠ TÁN ĐÃ ĐƯỢC BAN HÀNH CHO KHU VỰC NÀY

CÁC ĐIỀU KIỆN HIỆN TẠI CÓ THỂ GÂY NGUY HIỂM TỨC THỜI
ĐẾN TÍNH MẠNG VÀ SỰ AN TOÀN CỦA NGƯỜI DÂN TRONG KHU
VỰC NÀY

QUÝ VỊ ĐƯỢC KHUYẾN CÁO PHẢI SƠ TÁN NGAY.

NHÂN VIÊN CỨU HỎA VÀ THI HÀNH LUẬT PHÁP ĐANG LÀM VIỆC
Ở KHU VỰC NÀY ĐỂ CUNG CẤP THÔNG TIN CỤ THỂ VỀ (CÁC) LỘ
TRÌNH SƠ TÁN.

MỘT TRUNG TÂM TẠM TRÚ ĐÃ ĐƯỢC THIẾT LẬP TẠI:

NẾU QUÝ VỊ KHÔNG MUỐN LÀM THEO THÔNG BÁO NÀY, QUÝ VỊ
PHẢI HIỂU RẰNG CÁC DỊCH VỤ ỨNG CỨU KHẨN CẤP CÓ THỂ
KHÔNG CÓ SẴN. CÁC TÌNH NGUYỄN VIÊN SẼ KHÔNG ĐƯỢC
PHÉP VÀO KHU VỰC NÀY ĐỂ TRỢ GIÚP.

TRONG KHU VỰC NÀY SẼ CÓ CÁC HÀNG RÀO CHẶN ĐƯỜNG VÀ
NGƯỜI TUẦN TRA LIÊN TỤC 24 GIỜ TRONG NGÀY. CƯ DÂN SẼ
CẦN PHẢI MANG THEO GIẤY TỜ NHẬN DẠNG CÓ HÌNH VÀ SẼ CẦN
PHẢI KÝ TỜ ĐĂNG KÝ DỊCH VỤ TRỢ GIÚP SƠ TÁN.

CÁC ĐÀI PHÁT THANH TRONG KHU VỰC ĐÃ ĐƯỢC ĐỀ NGHỊ
PHÁT SÓNG TIN TỨC CẬP NHẬT ĐỊNH KỲ.

LEVEL 1

AN ADVISEMENT HAS BEEN ISSUED FOR THIS AREA

PERSONS ARE WARNED THAT CURRENT OR PROJECTED THREATS FROM HAZARDS ASSOCIATED WITH POTENTIAL FLOODING ARE SEVERE.

THIS IS THE TIME FOR PREPARATION AND PRECAUTIONARY MOVEMENT OF PERSONS WITH SPECIAL NEEDS, MOBILE PROPERTY, AND (UNDER CERTAIN CIRCUMSTANCES) PETS AND LIVESTOCK.

YOU WILL BE KEPT ADVISED AS CONDITIONS CHANGE. MONITOR THURSTON COMMUNITY ALERT, SOCIAL MEDIA, WWW.THURSTONCOUNTYWA.GOV/EM/PAGES/EI.ASPX , AND LOCAL NEWS FOR UPDATES.

IF CONDITIONS WORSEN, WE WILL MAKE EVERY ATTEMPT TO CONTACT YOU. IF YOU ARE ABSENT FROM YOUR HOME FOR MORE THAN A SHORT PERIOD OF TIME, PLEASE LEAVE A NOTE WITH YOUR NAME AND A CONTACT TELEPHONE IN A VISIBLE LOCATION. AN ATTEMPT WILL BE MADE TO CONTACT YOU BY PHONE.

(YELLOW PAPER)

LEVEL 2

AN EVACUATION ADVISEMENT HAS BEEN ISSUED FOR THIS AREA

CONDITIONS INDICATE A GOOD PROBABILITY THAT HAZARDS ASSOCIATED WITH POTENTIAL FLOODING WILL SEVERELY LIMIT OUR ABILITY TO PROVIDE EMERGENCY SERVICE PROTECTION. DANGEROUS CONDITIONS EXIST THAT MAY THREATEN YOUR RESIDENCE OR BUSINESS.

YOU MUST PREPARE TO LEAVE AT A MOMENTS NOTICE.

FIRE AND LAW ENFORCEMENT PERSONNEL ARE WORKING IN THIS AREA TO PROVIDE SPECIFIC INFORMATION ABOUT WHEN TO LEAVE AND THE ROUTE(S) TO BE TAKEN.

THIS MAY BE THE ONLY NOTICE THAT YOU RECEIVE.

YOU WILL BE KEPT ADVISED AS CONDITIONS CHANGE. AREA RADIO STATIONS HAVE BEEN ASKED TO BROADCAST PERIODIC UPDATES. MONITOR THURSTON COMMUNITY ALERT, SOCIAL MEDIA, WWW.THURSTONCOUNTYWA.GOV/EM/PAGES/EI.ASPX , AND LOCAL NEWS FOR UPDATES.

RED PAPER

LEVEL 3

AN EVACUATION ADVISEMENT HAS BEEN ISSUED FOR THIS AREA

CURRENT CONDITIONS PRESENT SPECIFIC AND IMMEDIATE
THREAT(S) TO THE LIFE AND SAFETY OF PERSONS WITHIN
THIS AREA

YOU ARE ADVISED TO EVACUATE IMMEDIATELY.
FIRE AND LAW ENFORCEMENT PERSONNEL ARE WORKING IN
THIS AREA TO PROVIDE SPECIFIC INFORMATION ON THE
ROUTE(S) TO TAKE.

A TEMPORARY SHELTER HAS BEEN SET UP AT:

IF YOU CHOOSE TO IGNORE THIS ADVISEMENT, YOU MUST
UNDERSTAND THAT EMERGENCY SERVICES MAY NOT BE
AVAILABLE. VOLUNTEERS WILL NOT BE ALLOWED TO ENTER
THE AREA TO PROVIDE ASSISTANCE.

ROADBLOCKS AND 24-HOUR PATROLS WILL BE ESTABLISHED
IN THE AREA. RESIDENTS WILL BE REQUIRED TO HAVE PHOTO
ID AND WILL NEED TO SIGN A REGISTRY.

AREA RADIO STATIONS HAVE BEEN ASKED TO BROADCAST
PERIODIC UPDATES.

NIVEL 1

SE HA EMITIDO UNA ADVERTENCIA PARA ESTA ÁREA

SE ADVIERTE A LAS PERSONAS QUE LAS AMENAZAS ACTUALES O PROYECTADAS ASOCIADAS CON LA POSIBILIDAD DE INUNDACIONES SON GRAVES.

ESTE ES EL MOMENTO PARA LA PREPARACIÓN Y EL MOVIMIENTO PRECAUCIONARIO DE PERSONAS CON NECESIDADES ESPECIALES, PROPIEDAD MÓVIL Y (BAJO CIERTAS CIRCUNSTANCIAS) MASCOTAS Y GANADO.

SE LE AVISARÁ A MEDIDA QUE CAMBIE LAS CONDICIONES. MONITOREE LA ALERTA COMUNITARIA DE THURSTON, LAS REDES SOCIALES,

WWW.THURSTONCOUNTYWA.GOV/EM/PAGES/EI.ASPX Y LAS NOTICIAS LOCALES PARA ACTUALIZACIONES.

SI LAS CONDICIONES EMPEORAN, HAREMOS TODO LO POSIBLE PARA COMUNICARNOS CON USTED TAN PRONTO POSIBLE. SI USTED NO ESTÁ EN SU CASA POR MÁS DE UN CORTO PERÍODO DE TIEMPO, DEJE UNA NOTA CON SU NOMBRE Y UN TELÉFONO DE CONTACTO EN UNA UBICACIÓN VISIBLE. SE INTENTARÁ CONTACTARLO POR TELÉFONO.

(Yellow Paper)

NIVEL 2

SE HA EMITIDO UNA ADVERTENCIA DE EVACUACIÓN PARA ESTA ÁREA

LAS CONDICIONES INDICAN UNA BUENA PROBABILIDAD DE QUE LOS PELIGROS ASOCIADOS CON LAS INUNDACIONES POTENCIALES LIMITARÁN EN GRAN MEDIDA NUESTRA CAPACIDAD DE PROPORCIONAR PROTECCIÓN DE SERVICIO DE EMERGENCIA. EXISTEN CONDICIONES PELIGROSAS QUE PUEDEN AMENAZAR SU RESIDENCIA O NEGOCIO.

¡DEBE PREPARARSE PARA SALIR EN UN MOMENTO DE AVISO!

BOMBEROS Y POLICÍAS ESTÁN TRABAJANDO EN ESTA ÁREA PARA PROPORCIONAR INFORMACIÓN ESPECÍFICA SOBRE CUÁNDO SALIR Y LAS RUTA (S) QUE SE DEBE TOMAR.

ESTE PUEDE SER EL ÚNICO AVISO QUE RECIBE.

SE LE AVISARÁ A MEDIDA QUE CAMBIE LAS CONDICIONES. SE HA SOLICITADO A LAS ESTACIONES DE RADIO DEL ÁREA QUE DIFUNDEN ACTUALIZACIONES PERIÓDICAS. MONITOREE LA ALERTA COMUNITARIA DE THURSTON, LAS REDES SOCIALES, WWW.THURSTONCOUNTYWA.GOV/EM/PAGES/EI.ASPX Y LAS NOTICIAS LOCALES PARA ACTUALIZACIONES.

(Red Paper)

NIVEL 3

SE HA EMITIDO UNA ADVERTENCIA DE EVACUACIÓN PARA ESTA ÁREA

CONDICIONES ACTUALES PRESENTAN UNA AMENAZA O AMENAZAS
ESPECÍFICAS E INMEDIATAS A LA VIDA Y SEGURIDAD DE LAS
PERSONAS DENTRO DE ESTA ÁREA

¡SE RECOMIENDA EVACUAR INMEDIATAMENTE!

LOS BOMBEROS Y POLICÍAS ESTÁN TRABAJANDO EN ESTE ÁREA PARA
PROPORCIONAR INFORMACIÓN ESPECÍFICA SOBRE LA RUTA (S) QUE SE
DEBE TOMAR.

SE HA INSTALADO UN REFUGIO TEMPORAL EN:

SI ELIGE IGNORAR ESTA ADVERTENCIA, DEBE COMPRENDER QUE
PUEDE SER QUE LOS SERVICIOS DE EMERGENCIA NO ESTARÁN
DISPONIBLES. NO SERA PERMITIDO QUE LOS VOLUNTARIOS ENTREN
AL ÁREA PARA ASSISTIR.

EN LA ZONA SE ESTABLECERÁN BLOQUES DE CARRETERA Y
PATRULLAS LAS 24 HORAS. SERA NECESARIO QUE LOS RESIDENTES
TENGAN IDENTIFICACIÓN CON FOTO Y QUE FIRMEN UN REGISTRO.
SE HA SOLICITADO A LAS ESTACIONES DE RADIO DEL ÁREA QUE
DIFUNDEN ACTUALIZACIONES PERIÓDICAS.

CẤP ĐỘ 1

MỘT THÔNG BÁO ĐÃ ĐƯỢC BAN HÀNH CHO KHU VỰC NÀY

NGƯỜI DÂN ĐƯỢC CẢNH BÁO RẰNG HIỆN ĐANG CÓ HOẶC DỰ
BÁO SẼ CÓ CÁC MỐI ĐE DỌA LIÊN QUAN ĐẾN NGUY CƠ LŨ LỤT
RẤT NGHIÊM TRỌNG.

ĐÂY LÀ LÚC CẦN CHUẨN BỊ ỨNG PHÓ VÀ ĐỀ PHÒNG BẰNG CÁCH
DI CHUYỂN NHỮNG NGƯỜI CÓ NHU CẦU ĐẶC BIỆT, TÀI SẢN LƯU
ĐỘNG, VÀ THÚ NUÔI VÀ GIA SÚC (TRONG MỘT SỐ TRƯỜNG
HỢP) ĐI NƠI KHÁC.

QUÝ VỊ SẼ TIẾP TỤC ĐƯỢC THÔNG BÁO KHI TÌNH HÌNH THAY
ĐỔI. HÃY THEO DÕI DỊCH VỤ CẢNH BÁO CỘNG ĐỒNG
THURSTON, MẠNG XÃ HỘI,
WWW.THURSTONCOUNTYWA.GOV/EM/PAGES/EI.ASPX, VÀ CÁC
KÊNH THỜI SỰ ĐỊA PHƯƠNG ĐỂ BIẾT TIN TỨC CẬP NHẬT.

NẾU TÌNH HÌNH XẤU ĐI, CHÚNG TÔI SẼ CỐ GẮNG HẾT SỨC ĐỂ
LIÊN LẠC VỚI QUÝ VỊ. NẾU QUÝ VỊ VẮNG NHÀ TRONG THỜI GIẠN
DÀI, VUI LÒNG ĐỂ LẠI MỘT TỜ GIẤY GHI TÊN VÀ SỐ ĐIỆN THOẠI
LIÊN LẠC CỦA QUÝ VỊ Ở NƠI DỄ NHÌN THẤY. CHÚNG TÔI SẼ CỐ
GẮNG LIÊN LẠC VỚI QUÝ VỊ QUA ĐIỆN THOẠI.

(GIẤY VÀNG)

CẤP ĐỘ 2

THÔNG BÁO SƠ TÁN ĐÃ ĐƯỢC BAN HÀNH CHO KHU VỰC NÀY

TÌNH HÌNH CHO THẤY RẤT CÓ KHẢ NĂNG CÁC MỐI NGUY HIỂM LIÊN QUAN ĐẾN NGUY CƠ LŨ LỤT SẼ GÂY TRỞ NGẠI ĐÁNG KỂ ĐẾN KHẢ NĂNG CUNG CẤP DỊCH VỤ BẢO VỆ KHẨN CẤP. HIỆN ĐANG CÓ CÁC ĐIỀU KIỆN NGUY HIỂM CÓ THỂ ĐE DỌA TỚI CƯ GIA HOẶC CƠ SỞ THƯƠNG MẠI CỦA QUÝ VỊ.

**QUÝ VỊ PHẢI CHUẨN BỊ SẴN SÀNG RỜI ĐI NGAY KHI ĐƯỢC
THÔNG BÁO.**

NHÂN VIÊN CỨU HỎA VÀ THI HÀNH LUẬT PHÁP ĐANG LÀM VIỆC Ở KHU VỰC NÀY ĐỂ CUNG CẤP THÔNG TIN CỤ THỂ VỀ THỜI ĐIỂM CẦN RỜI ĐI VÀ (CÁC) LỘ TRÌNH SƠ TÁN.

ĐÂY CÓ THỂ LÀ THÔNG BÁO DUY NHẤT QUÝ VỊ NHẬN ĐƯỢC.

QUÝ VỊ SẼ TIẾP TỤC ĐƯỢC THÔNG BÁO KHI TÌNH HÌNH THAY ĐỔI. CÁC ĐÀI PHÁT THANH TRONG KHU VỰC ĐÃ ĐƯỢC ĐỀ NGHỊ PHÁT SÓNG TIN TỨC CẬP NHẬT ĐỊNH KỲ. HÃY THEO DÕI DỊCH VỤ CẢNH BÁO CỘNG ĐỒNG THURSTON, MẠNG XÃ HỘI, WWW.THURSTONCOUNTYWA.GOV/EM/PAGES/EI.ASPX, VÀ CÁC KÊNH THỜI SỰ ĐỊA PHƯƠNG ĐỂ BIẾT TIN TỨC CẬP NHẬT.

GIẤY ĐỎ

CẤP ĐỘ 3

THÔNG BÁO SƠ TÁN ĐÃ ĐƯỢC BAN HÀNH CHO KHU VỰC NÀY

CÁC ĐIỀU KIỆN HIỆN TẠI CÓ THỂ GÂY NGUY HIỂM TỨC THỜI
ĐẾN TÍNH MẠNG VÀ SỰ AN TOÀN CỦA NGƯỜI DÂN TRONG KHU
VỰC NÀY

QUÝ VỊ ĐƯỢC KHUYẾN CÁO PHẢI SƠ TÁN NGAY.

NHÂN VIÊN CỨU HỎA VÀ NHÂN VIÊN THI HÀNH LUẬT PHÁP ĐANG
LÀM VIỆC Ở KHU VỰC NÀY ĐỂ CUNG CẤP THÔNG TIN CỤ THỂ VỀ
(CÁC) LỘ TRÌNH SƠ TÁN.

MỘT TRUNG TÂM TẠM TRÚ ĐÃ ĐƯỢC THIẾT LẬP TẠI:

NẾU QUÝ VỊ KHÔNG MUỐN LÀM THEO THÔNG BÁO NÀY, QUÝ VỊ
PHẢI HIỂU RẰNG CÓ THỂ SẼ KHÔNG CÓ CÁC DỊCH VỤ ỨNG CỨU
KHẨN CẤP. CÁC TÌNH NGUYỄN VIÊN SẼ KHÔNG ĐƯỢC PHÉP VÀO
KHU VỰC NÀY ĐỂ TRỢ GIÚP.

TRONG KHU VỰC NÀY SẼ CÓ CÁC HÀNG RÀO CHẶN ĐƯỜNG VÀ
NGƯỜI TUẦN TRA LIÊN TỤC 24 GIỜ TRONG NGÀY. CƯ DÂN SẼ
CẦN PHẢI MANG THEO GIẤY TỜ NHẬN DẠNG CÓ HÌNH VÀ SẼ CẦN
PHẢI KÝ GIẤY ĐĂNG KÝ DỊCH VỤ TRỢ GIÚP SƠ TÁN.

CÁC ĐÀI PHÁT THANH TRONG KHU VỰC ĐÃ ĐƯỢC ĐỀ NGHỊ
PHÁT SÓNG TIN TỨC CẬP NHẬT ĐỊNH KỲ.