


The Role of FDOT Emergency Management Office Traffic Incident Management

Scott Melton

FDOT District One

Emergency Management Coordinator

Agenda

- Introduction
- FDOT Emergency Management
- Evacuation and Contra-Flow
- Hazardous Materials
- Transportation Security
- Level 3 Incident
- Emergency MOT
- Conclusion
- Questions

Introduction

- Role of the E M Coordinator at FDOT
- District 1 EOC Concept of Operations
- Preparation, Response & Recovery Plan
- Member of the S E R T


FDOT Emergency Management

- District 1 C E M P (All Hazards)
- District 1 Emergency Communication Trailer
- Lead Agency for Transportation & Public Works
- Support for T I M Team Agencies
- Communicating with FHWA and FEMA

All Hazard Events

- Mass Migration
- Civil Unrest
- Terrorism
- Haz-Mat
- Infrastructure Failure
- Weather
- Hurricane
- Flooding
- Wild Fires
- Major Traffic Accident

Using DOT sites as pre-staging areas for task forces for Search and Rescue, Security and Health missions


Evacuation and Contra-Flow

- FDOT Emergency Management Role during Evacuation Process
- FDOT Emergency Management Role if Contra-Flow is activated


Hazardous Materials

- FDOT Emergency Management Role
- DEP Primary Response Role
- Spill Mitigation Policy


Transportation Security

- FDOT Emergency Management Role
- Communications with FDLE Agencies
- FDOT Maintenance Radio System

Level 3 Traffic Incident

- FDOT Emergency Management Role


Emergency M O T

- Strategic Rapid Response Trailers
Charlotte ~ Sarasota ~ Arcadia ~ Labelle ~ Sebring ~ Fort Myers
- I-75 Asset Maintenance Contractor


Conclusion


Incident Command System (ICS)

FDOT Emergency Management

24 / 7 Pager

1 – 877 – 876 - 0628

Questions


FDOT District 1 Emergency Management Coordinator