[image:]
Operations Checklist

The following checklist is intended to be used as a guideline of considerations to be referred to when developing tactical response options/strategies. This list is NOT in order of importance and may not apply to every situation. The checklist does not limit the Operations Section from choosing response options/strategies that are not listed.
· Evaluate if special circumstances exist requiring special action
· Health and Safety Issues
· Fire and/or Explosions (see Gasoline Response Policy Section 4650)
· Requirements for Access Limitations (Barricades, Security Fences, etc.)
· Vessel Collision
· Vessel Groundings
· Lightering Operations
· Salvage Operations
· Vessel Traffic Blockages
· Sample collection and analysis for evaluation or source determination
· Implement support infrastructure
· Determine response structure consistent with Unified Command System principles that will be used, and from there determine level of support needed to fill positions in the structure (see Unified Command System discussion in Chapter 2000) which include Finance/Admin, Logistics, Operations, and Planning.
· Implement Geographic Response Plan for location based on real time information and protection strategy effectiveness (See Planning Chapter 4000, Section 4400; http://www.rrt10nwac.com/GRP/Default.aspx).
· Determine and mobilize personnel necessary for initial response efforts
· Mobilize equipment: refer to http://www.wrrl.us
· Coordinate volunteers (See Chapter 4000)
· Identify initial resources at risk using GRPs or any other source of information available (See Chapter 4000, Section 4400)
· Natural Resources – Fish, wildlife, habitats and Endangered Species Act (ESA) Issues (See Chapter 4000, Section 4314)
· Cultural Resources – Initiate contact with a State Historic Preservation Officer (See Chapter 4000, Section 4313, NHPA: http://www.achp.gov/overview.html#top)
· Socio-economic Resources
A. Critical Infrastructure
•	Drinking water intakes
•	Energy/Power generation intakes, Lock & Dams
•	Federal/State irrigation agricultural channels and water projects
B. Water Dependent Commercial Areas
•	Industrial intakes
•	Agricultural irrigation intakes
•	Aquaculture
•	Marinas
•	Commercial fishing and shellfish harvest areas
•	Federal/State and private fish hatcheries
•	Specially designated residential, commercial and industrial areas (ex. Floating homes and live aboard marinas)
C. Water Dependent Recreational Areas
•	Boating
•	Public recreational areas
•	Sport fishing
•	National/State/local parks and beaches
•	National seashore recreational areas
•	National river reach designated as recreational
· Notify and coordinate with Natural Resource Trustees (See notification section for contact information; in the state of Washington contact the Washington Department of Ecology).
· Coordinate with Federal and State Natural Resource Damage Assessment (NRDA) personnel (See notification section for contact information, in the state of Washington contact the Washington Department of Ecology)

image1.jpeg
DEPARTMENT OF

—~—— ECOLOGY

State of Washington

