 SEQ CHAPTER \h \r 1STATE OF NEW JERSEY

EMERGENCY OPERATIONS PLAN GUIDELINES
ADDENDUM #1 TO THE CHECKLIST FOR THE TERRORISM INCIDENT ANNEX
USE ONLY WHEN SERVICES ARE PROVIDED BY CONTRACT/AGREEMENT
Do not use this addendum if you are required to complete the Terrorism Incident Annex Checklist. Your County Emergency Management Coordinator, after consultation with the Emergency Management Bureau Regional Units North, Central or South, and the Operational Planning Bureau, will recommend those municipalities which will be required to prepare a Terrorism Incident Annex to their Emergency Operations Plan. The State Director/Deputy State Director of Emergency Management will make a final decision based on these recommendations. The Chief of the Operational Planning Bureau will prepare a tasking letter to those municipalities required to prepare and maintain this annex.

You may use this addendum instead of completing the entire Terrorism Incident Annex only if your County Office of Emergency Management or another municipality/outside agency provides to your jurisdiction, all of the coordination, services and support contained in the Terrorism Incident Annex by contract or agreement. You must also provide the information requested and meet all the conditions specified in the following questions:
Please answer the following questions in narrative form and attach to the signed and dated Terrorism Incident Annex furnished by the agency providing the services to your municipality. (Sample Text Attached)
Cite Addendum

page, section & paragraph #

where material is located

1.
Are there any municipal codes/resolutions concerning this function? If none, so state.

2.
What official, by title, in the municipality interacts between the municipality and the contracting/agreeing agency during an emergency? Is there an alternate?

3.
Are there any municipally controlled resources dedicated to this function, including people and/or equipment? If none, so state.

ADDENDUM #1
TERRORISM INCIDENT ANNEX

PAGE 2
Cite Addendum

page, section & paragraph #

where material is located.

4.
Are there contracts or agreements for related services other than with the primary contracting or agreeing agency?

5.
How and by whom will initial notification of a known or suspected act of terrorism be made in your municipality?

6.
How and by whom will information be passed to the EOC of your municipality?

7.
What procedure does your municipality follow to obtain assistance from the contracting/agreeing agency?

8.
What official, by title, in your municipality is responsible for addendum maintenance and updating?

9.
Please provide a signed and dated statement of approval of this addendum by the Mayor and the Municipal Emergency Management Coordinator.

Attachment

Sample Response

STATE OF NEW JERSEY

TERRORISM INCIDENT ANNEX

ADDENDUM #1 SAMPLE RESPONSE

(fill in name of jurisdiction)

1.
There are no municipal codes/resolutions concerning this function.
2.
The Emergency Management Coordinator or his designee will interact between the contracting/agreeing agency during an emergency. The Deputy Emergency Management Coordinator is the alternate.

3.
The Municipal Police Department, with six full time paid officers, and the full-time Borough Manager will be made available to support this function. Three radio-equipped police cruisers and a radio-equipped SUV are available for these personnel.

4.
The Borough has an Addendum for the Hazardous Materials Annex and Radiological Protection Annex functions with the City of_________.

5.
The ________County Emergency Management Coordinator or his designee will provide initial notification of a known or suspected act of terrorism to the Municipal Emergency Management Coordinator or the Chief of Police via telephone or pager.

6.
The _______County Emergency Management Coordinator or his designee at the County Emergency Operations Center (EOC) will pass information to the municipal EOC by telephone, radio, teletype and/or messenger.

7.
Assistance is obtained by a telephone or radio call to the _______County Emergency Management Coordinator or his designee at the county EOC.

8.
The Emergency Management Coordinator or his designee is responsible for addendum maintenance and updating.

9.
This Addendum #1 to the Terrorism Incident Annex for _________Borough/Township is hereby approved

Date_________________________

Emergency Management Coordinator

Mayor

