

TOWN OF BRIGHTON AND BIG COTTONWOOD CANYON EMERGENCY OPERATIONS PLAN 2020

TABLE OF CONTENTS

PROMULGATION STATEMENT	3
STATEMENT OF PURPOSE	4
GOALS	4
SITUATION	4
VULNERABILITY	5
MITIGATION	5
HAZARD ANALYSIS	5
CONCEPT OF OPERATIONS	6
ORGANIZATION CHART	7
RESPONSIBILITIES	8
ESSENTIAL INFORMATION	9
RESOURCES	10
COMMUNICATIONS	10
PLAN MAINTENANCE	10
WINTER STORM SAMPLE TIME FRAME	11
96 HOUR KIT	12
CAR EMERGENCY KIT	12
SAFE DRINKING WATER	12
EMERGENCY CONTACTS	13
PROCLAMATION AND ORDERS	14

PROMULGATION STATEMENT

Information contained in this document is the Emergency Operations Plan for the Town of Brighton.

This plan provides a framework for emergency response functions during an emergency incident in the Town of Brighton and Big Cottonwood Canyon.

This plan can also be adapted for use with special events within the Brighton.

This Plan includes four phases of emergency management. They are:

Mitigation - Activities which eliminate or reduce the probability of an incident;

Preparedness - Activities developed to save lives and minimize damage;

Response - Activities which prevent loss of lives and property and provide emergency assistance; and,

Recovery - Activities which return all systems to normal or improved standards.

This plan is prepared in accordance with the National Incident Management System (NIMS) concepts and terminology.

It will be tested, revised and updated at least every 5 years.

Approved by the Town Council on _____.

/s/ Mayor

(SEAL)

PURPOSE OF THE PLAN

This plan is a local level integrated emergency management manual. It is designed to describe the emergency disaster response of the Town of Brighton.

The goal of the plan is to provide a means to utilize all available resources to **MITIGATE** or prevent potential emergencies or disasters whenever possible, **PREPARE** to deal efficiently with the effects of emergency events, **RESPOND** to matters of life safety and property protection, and promote a means to **RECOVER** rapidly from unavoidable damages.

Emergency and disaster situations include, but is not limited to wildfire, flood, storm, earthquake, epidemic, accident, chemical spill, technological hazards created as a bi-product of our modern society, or other calamities endangering health, life or property of the constituted government.

GOALS

Priorities are (1) life safety (2) incident stabilization (3) preservation of property.

Maintain communications with local, county, and state cooperating agencies.

Maintain law and order.

Provide fire, rescue, and Emergency Medical System (EMS) response

Declare and facilitate evacuation of town residents if needed.

Preserve, evaluate, and bring to working order critical infrastructures and buildings

Maintain accurate documentation throughout event.

Return Big Cottonwood to pre-incident operational level.

SITUATION

The Town of Brighton, located in Salt Lake County covers 17 square miles: 12.5 sq. miles are US Forest Service public land; 1 sq. mile belongs to Salt Lake City for public open space land; and 3.5 square miles are private lands. It is bordered on the south by the Town of Alta, the east by the Wasatch County ridgeline, on the north by the Summit County ridgeline, and to the west by unincorporated US Forest Service land and unincorporated Salt Lake County private parcels.

The Town of Brighton is a tourist destination, with a year round population of approximately 260, and a seasonal population of approximately 1500. Visitation in the canyon exceeds 2 million annually.

Utah State Highway 190 (Big Cottonwood Highway) is the only access and egress in winter. State Highway 190-Guardsmans Pass Road is a seasonal road that connects Brighton to Park City in the summer; it is closed from November to June.

Unified Fire Authority serves the Town of Brighton and has automatic aid agreements with other surrounding agencies.

Unified Police Department provides law enforcement and has mutual aid agreements with surrounding law enforcement agencies. Salt Lake County Sheriff provides Search & Rescue services.

Nearby hospitals include: 16 miles-Intermountain Medical Center (5121 Cottonwood St, Murray, Utah)-Trauma Level 1; 21 miles-Alta View Hospital (9660 S 1300 E, Sandy, UT); 22 miles-St. Marks Hospital (1200 E 3900 S, Millcreek Utah); 26 miles-University of Utah (50 N Medical Dr, Salt Lake City, Utah)-Burn Center and Trauma Level I.

There are no public shelters in the Town of Brighton.

VULNERABILITY

All properties and infrastructures are at risk for wind and avalanche damage during the winter, and may be threatened by wildland fire, flooding, and land slides in the summer months.

MITIGATION

Brighton will maintain regular contact and collaboration with UFA, UPD, and MSD Public Works Department to insure cooperation and understanding of community needs related to defensible space and creek clearing.

Brighton will maintain collaborative relationships with Brighton and Solitude ski resorts via monthly community/town meetings.

Brighton will collaborate with UFA and Utah Forestry Fire and State Lands to reduce the risk and impact of wildfire by working with property owners to reduce fuel loads and create Defensible Space around private property and infrastructure. Continue Chipper Days as a way to reduce fuels for Defensible Space around private property.

Brighton will coordinate with the US Forest Service to limit the fuel load around communities on Forest Service land by identifying sections of public land adjacent to private land for possible fuels treatment.

Brighton will maintain contact with local churches, businesses, Brighton Girls' Camp, and Camp Tuttle via town meetings and Emergency Preparedness Committee meetings.

Brighton will organize and maintain Neighborhood Emergency Operations Teams to facilitate local communication prior to and during emergency situations. CERT certification will continue to be encouraged.

HAZARD ANALYSIS

Winter Storms and Avalanches are the most probable natural causes of emergencies in Brighton and Big Cottonwood Canyon.

Wildfire would affect all areas of Brighton and Big Cottonwood Canyon. Surrounding designated Wilderness areas are an area of concern.

Drought: Drought can be a problem in this sensitive vegetative environment making wildfire risk high.

Hazardous Materials: Incidents are possible and most likely related to the transportation of fuels.

National Emergencies: These situations are not likely locally, but their impact on resource availability could affect Brighton.

Shortages: The shortage of energy or food supplies could threaten the welfare of the population given the remote location and limited access.

Evacuation: Visitors and residents may not be able to evacuate. Sheltering in place may be the most feasible option.

Accessibility: Areas of Highway 190 could be deemed impassable due to avalanche, debris, bridge collapse or fire/rescue operations. Utilities (power, water, telephone) could be down for 24-72 hours (or longer).

Public Safety Resources: All requests for assistance (law enforcement, fire suppression, rescue, medical assistance, structural repair, etc) may need to be handled initially by Town resources only.

CONCEPT OF OPERATIONS

General:

The operation of the plan will be coordinated among all departments and agencies and not dependent upon any one individual (Unified Command). The Incident Commander (professional UPD or UFA officials, or the Brighton Manager) will manage incidents and adhere to national incident management practices.

A triage of the town will be conducted in the early stages of a declared incident to gather information, identify priorities and set objectives to guide critical resources during response activities to minimize its effects. The information will be evaluated and used to identify priorities and the need for critical resources to support

Problem areas and deployment of resources will be monitored and recorded.

Public information will be initially coordinated with UFA and UPD public information officer. Mayor will assist where possible.

The Brighton will prepare to operate unsupported for 72 hours.

The Incident Command Post (ICP) will be established near the emergency situation, or at Fire Station 108 whichever best facilitates the management of the incident. The Emergency Operations Committee policy group (elected officials) will meet at the Silver Fork Lodge or the Big Cottonwood Improvement District.

The Brighton elected officials (policy group) will need to be in regular contact with the Incident Commander.

Operations:

Operation of the plan commences when UPD or UFA officials determine that the severity or length of the situation warrants plan implementation to reduce the threat to life and/or property

The policy group, or designated representative, will alert and order the activation of the Emergency.

The size and composition of the staff is to be determined by the magnitude and type of the disaster event.

The general population will be advised of the situation by UFA or UPD. Arrangements will be made for the evacuation of threatened areas. Determination of evacuation orders will be made by the Incident Commander.

The Incident Commander or designated representative will request support from Salt Lake County's Emergency Operations Center if the incident/event exceeds the town capabilities.

Organization:

The Incident Commander or designated representative shall be the Director of Emergency Management and responsible for the coordination and operations of such activities.

The employees, equipment and facilities of the Town will participate in the emergency management activity as appropriate within their capabilities and assigned responsibilities.

Muster Points:

Brighton Resort, Fire Station #108, Solitude Resort, Silver Fork Lodge, Cardiff Parking Area, Infinite Mind.

ORGANIZATION CHART

RESPONSIBILITIES

Individual Responsibility: The primary responsibility of all persons involved in an emergency situation is personal safety. Participation and viability of the entire effort depends on the safety of each individual. The second responsibility to the emergency effort is to secure the health and safety of family members and then immediate neighbors. After those responsibilities are completed, community members are encouraged to report to one of the emergency staging areas: Brighton, Solitude, Fire Station #108, Silver Fork Lodge, Cardiff Parking area, Infinite Mind Building

Incident Command (IC): UFA, UPD, SLCo Public works, or the Town Manager or a designated representative will serve as Incident Commander. UFA or UPD are required to take on immediate duties of an active emergency situation IF they are present in the canyon. It is possible that no UFA or UPD personnel would be available due to the remote and rural location of Brighton. The IC must stay in one place and appoint an Assistant. A size-up evaluation of priorities must be conducted with input from Team Leaders. The IC must track the safety and needs of all personnel, including volunteers. Finally, the IC will initiate recovery plans.

Assistant: The IC must appoint an Assistant who will take notes on all commands and location of personnel and assist with incident stabilization.

Neighborhood Search Team: The Neighborhood Search Leader must stay in one location to organize Neighborhood Search teams to check on homes. Teams should consist of at least 3, but not more than 7 people. The mission is to locate injured people and bring them to the IC area if needed, tag cabins if there is structural damage, cordon off dangerous areas, shut off propane, electricity, water if needed. Documentation is important.

Medical Team: The Medical Leader will set up a casualty collection point treatment area, including a safe triage zone. Injured people should be placed head-to-toe and identified with a sign or tag. First Aid will be done in place if possible. Transport will be arranged if needed. The Medical Team Leader will also seek persons to offer emotional support for victims and arrange an area for fatalities if needed. Documentation is an important function of this team. Medical Teams could include: Recorder, Triage Team, Treatment Team, Transport Team, Emotional Support Team, Morgue Team.

Logistics Team: The Logistics Team will procure equipment and supplies for food, water, 1st Aid Supplies, Search & Rescue equipment, and administrative supplies. Volunteers are often an important personnel supply, so there will be a volunteer intake process. Logistics Teams could include Recorder, Food & Water Support Team, Neighborhood Search Support Team, Supply Team, Medical Supply Team, Volunteer Intake Team, Donations Intake. It's important for volunteers to sign in and out to account for their safety.

Public Information Team: – The Public Information Team will set up a family reunification plan and initiate public information through websites, social media, etc. Public Information Teams could include a Recorder, Social Media Team, Family Reunification Team.

Recovery Team: The Recovery Team is charged with setting up plans to return Brighton to an operational level. They will set up a Volunteer Center in a suitable meeting location for the public to come for assistance. They will coordinate identified needs with offers to help from local, state, federal, and volunteer officials, including the Public Assistance Center for legal advice, loans, reunification. There will be a need for sensitivity and creativity during the process. The Recovery Team will provide a preliminary disaster assessment within 24 hours of the event. The Director of Planning and Zoning is responsible for providing a financial damage assessment.

ESSENTIAL INFORMATION

Recovery efforts will require the following information:

Boundaries of the disaster area
Access points to the disaster area
Local weather conditions
Hazard specific information
Status of utilities
Status of communications
Status of roads
Status of food supplies

Status of law enforcement operations
Status of fire and rescue operations
Overall local priorities for response
Resource shortfalls
Status of local disaster situation
Social/economic/political impacts

RESOURCES

A list of Emergency Management contact names is provided on the last page of this plan. Agencies include:

- Salt Lake County Emergency Management-contact for help with issuing a disaster declaration, UFA Wildland Fire Crew status, FEMA, S.A.F.E. Neighborhoods program, Utah Department of Emergency Management.
- Red Cross DAT- (Red Cross Disaster Action Team), Blood, Psychological First Aid (for PTSD and other emotional support programs), disaster agency referrals
- MARC (Multi-Agency Resource Center)-provides on-site community meeting opportunities with lawyers, medical and home insurance, muckers, construction repairs, etc.
- VOAD (Voluntary Organizations Active in Disasters)-Connects with specialized church services such as LDS Church (food, clothing), Southern Baptist Disaster Relief (muckers), Salvation Army (housing, food), and agencies like Habitat for Humanity (builders)
- Amateur Radio-provides personnel and equipment to operate Ham radios.
- Team Rubicon-Military veterans who provide personnel and chainsaws to help with tree and structure failure. Also medical personnel may be available.
- Salt Lake County Health Department-provides guidance with flood mitigation, sewage contamination.
- Salt Lake County Aging Services-provides resources for housing, transportation, in-home personal care, health insurance.
- Salt Lake County Medical Reserve Corps-provides health care volunteers to help with floods, sewage contamination.

COMMUNICATIONS

Fire personnel have digital 800 MHz-limited UNF capability with portable and mobile radios. Brighton will follow the communications plan outlined by the UFA and UPD.

Phones (landlines and cell phones) will be the primary means of communication between Salt Lake County ECC and the local Town of Brighton BEOC. Text communications are often the most resilient in a large-scale emergency.

A Ham radio is located at Fire Station #108, and other locations around Brighton. HAM Frequency is

Most of Big Cottonwood homeowners are included in Neighborhood Team Networks. Communities are divided into areas with a leader(s) in charge of maintaining current contact information for 12-15 homes nearby. Homeowners may be contacted in person or by text. The Town of Brighton, Brighton Ski Resort, and Solitude Mountain Resort's websites are available to update the public about disaster progress, as well as their social media accounts.

The Mayor or designee will be responsible for approving public information releases. Public information will be coordinated with Salt Lake County Emergency Management as necessary.

PLAN MAINTENANCE

The Mayor and Town Council will review the plan at least every 5 years. The Emergency Plan shall also be reviewed after an actual emergency.

SAMPLE TIME FRAME FOR A MAJOR WINTER STORM

If possible, the Salt Lake County Emergency Coordination Center (SLCECC) will notify the town approximately 96 hours prior to possible major storm.

The Town Staff will begin preparation of securing Town interests.

72 HOURS AHEAD

Brighton's Emergency Operations Committee (BEOC), UFA and UPD personnel should be getting personal affairs in order.

36-48 HOURS AHEAD

Probable Evacuation at this point (Evacuation is ordered during daylight hours)

Mayor/Designee contact the Brighton Emergency Operations Committee (BEOC)

Operations: prepare for evacuation order by county or municipality

Planning: begin documentation and status reporting as needed

Logistics: gather and purchase supplies/resources and ready facilities

18-24 HOURS AHEAD

Emergency Centers activated at Brighton, Solitude, Fire Station 108, Silver Fork Lodge

Town Offices secured (building, files, computer, phones forwarded to local EOC, etc.)

Council watch schedule established

Status of Incident Command (IC) Sections reviewed

12-18 HOURS AHEAD

Mayor to evaluate need to issue Proclamations for Municipal State of Emergency

Issue Public Information in conjunction with SLCo ECC warning visitors and residents to seek safe shelter

Upon completion of evacuation, UPD and UFA evacuate to Town emergency centers or designated location

WINTER STORM EVENT

2-4 HOURS AFTER EVENT

Initiate public information as necessary

Operations: Suppress fire and crime

Initiate search and rescue

Debris removal

Activate damage assessment teams

Submit initial situation and damage report to County EOC

4-6 HOURS AFTER EVENT

Emergency Operations Committee meets to evaluate damage, make assignments, and adjust Action Plan

Continue evaluation of safety, sanitation and resource needs

Determine debris collection and removal

6-8 HOURS AFTER EVENT

Activate Mitigation Ordinance

Activate Recovery Plan

96 HOUR KIT CHECKLIST (4 DAYS)

Water	paper/pen	Clothing
Water (1 gallon/person)	AM/FM Radio	Shoes/socks/boots
Water filter/purifier tablets		Extra underwear
Water bottles/jugs	First Aid	Hand warmers
	Pain Relievers	Blanket
Food	Bandages/Wraps	Hat/gloves
Dehydrated/Freeze-dried food	Insect Repellent	Reflective bag/blanket
Beef Jerky	Sanitizer/Soap	
Food Bars	First Aid Kit	Fuel & Cooking
Hard Candy	Personal Medications	Lightweight Stove
Energy Drink		Extra Fuel
Can opener	Lighting	Cook Set
	Lamps/Lanterns	Utensils
Shelter & Bedding	Flashlights	Matches
Tent	Batteries	Clean-up Supplies
Tarp	Candles	
Sleeping Pad		Tools & Equipment
Sleeping Bag	Toiletries	Pick/Shovel
Parka, jacket	Portable Toilet	Duct Tape
	Plastic Bags	Multifunction Knife
Security & Protection	Shampoo	Compass/Maps
Protective Mask	Razors	Ax/Hatchet/Saw
Protective Gloves	Toothbrush	Tire Repair Tools
Escape Ladder	Shovel/Trowel	Sewing Kit
Evacuation Plan	Towel/Washcloth	Rope
	Toilet Paper	
Communications	Soap	Other
Batteries/Chargers	Lotion	Toys/Books/Games
Signal Mirror	Comb/Brush	Camera
Whistle	Feminine Needs	Baby Supplies
Flare/Strobe Light	Privacy Shelter/Sheet	Cash (small bills)
Walkie-Talkie	Laundry Soap	

CAR EMERGENCY KIT

First Aid Kit	Non-perishable Food, Candy	Whistle on lanyard
Flares	Foldable Shovel	Paper, Pen
Fire Extinguisher	Tools (pliers, knife, screwdriver)	Jumper Cables
Blankets	Duct Tape, Electrical Tape	Siphon Hose
Sealable Plastic Bags	Tissues, Towelettes, Toiletries	Snow Scraper
Flashlight	Bottled Water (not full-may freeze)	Contact Info
Warm Clothing	Cash in small bills	

SAFE DRINKING WATER

AMOUNT: An active person requires a minimum of 1 gallon of water per day.

STORAGE: Buy water jugs at the market or use plastic soda bottles. Do not use milk jugs, as they are designed to disintegrate in a short time. Store water in a cool, dark place and rotate it every year.

WAYS TO PURIFY WATER

- Boil vigorously for 1 to 3 minutes.
- Purification tablets. Use as directed on package
- Bleach purification:

<i>Amount of Water</i>	<i>Clear Water</i>	<i>Cloudy Water</i>
1 quart	2 drops	4 drops
1 gallon	1/8 tsp.	1/4 tsp.
5 gallons	1/2 tsp	1 tsp.

EMERGENCY CONTACTS

Fire/Police/Paramedics 911
MEDICAL
 Poison Control Center 800.222.1222

Hospitals

Alta View Hospital 801.501.2600
 U of U Emergency Room 801.581.2291
 Primary Children's Hosp. 801.662.1000
 LDS Hospital 801.408.1100
 St. Marks Hospital 801.268.7111
 IHC Hospital-Murray 801.507.7000

Care Centers

FirstMed Urgent Care 801.943.3300
 After Hours Medical-Holladay 801.509.9425
 After Hours Medical-Sandy 801.609.9864
 IHC InstaCare 801.871.6400

PUBLIC SAFETY

Sheriff Dispatch 801.743.7000
 UFA Station #108 Local 435.649.7108
 SLCo Public Works (24x7) 385.468.6101
 Sanitation (trash) 385.468.6325
 Watershed 801.483.6884
 Forest Service 801.236.3400
 Public Lands Info 801.466.6411
 Canyon Sewer District 801.558.9891
 Road Conditions 511
 Flood Control 385.468.6600
 Power Outage 877.548.3768
 Trees on Power Lines 888.221.7070
 CenturyLink Outage 385.414.2077
 Utah Avalanche Center 801.524.5304
 Avalanche Hotline 888.999.4019
 UPD Graffiti Hotline 385.468.9769
 Planning/Code Enforcement 385.468.6700
 Wildlife Hotline 385.419.3405
 Bear Sightings (DWR) 801.491.5678
 Tow Truck-Paul Nell 801.403.6186
 Tow Truck Dan Knopp 801.244.0366
 Brighton Resort 801.532.4731
 Solitude Resort 801.536.5776

SUMMER CAMPS

- Brighton Girls' Camp
 Barbara Schmidt 801-915-9660
 presidentchestnut@brightonldscamp.org
- Camp Tuttle
 Libby Hunter 801-755-4939
 hunterlib@comcast.net

- Salt Lake County Emergency Management
 Clint Mecham
 801-330-8491 (mobile) 801-743-7103 (office)
 cmecham@unifiedfire.org
- Red Cross Disaster Action Team
 Toni Wise
 801-440-8757 (mobile) 801-323-7002 (office)
 Toni.wise@redcross.org
- MARC Multi-Agency Resource Center
 Toni Wise (see above) or Lisa Bagley (see below)
- VOAD Voluntary Organizations Active in Disasters
 Lisa Bagley lisabagley@gmail.com
- Amateur Radios
 Kelly Weldon hcleeyweldon@msn.com
- Team Rubicon
 Noelle.Skilton@teamrubiconusa.org
 Or
 Robert.Toth@teamrubicon.us.org
- Salt Lake County Health Department
 385-468-4124
 HealthEMB@slco.org
- Salt Lake County Aging Services 385-468-3200
 slcoagingservices@slco.org
- Salt Lake County Medical Reserve Corps
 385-468-4100

ADJOINING COUNTY EMERGENCY CONTACTS

- Summit County-Chris Crowley
 801-718-4628 (mobile) 435-333-1532 (office)
 ccrowley@summitcounty.org
- Wasatch County-Sergeant Jeremy Hales
 435-654-1098
 jhales@wasatch.utah.gov

BRIGHTON OFFICIALS

Mayor Dan Knopp 801.649.9551
 Council Member Zuspan 801. 608.8205
 Council Member Bossard 435.647.7941
 Council Member Keigley 775.224.1523
 Council Member Malone 801.884.3012
 Kara John, Town Clerk 801.743.5802

NEIGHBORHOOD EMERGENCY TEAM PROGRAM

Big Cottonwood is divided into Neighborhood Teams. Community Team Leaders and Team Members include:

Brighton Ski Resort-Kim Doyle

- Kim Doyle 801.503.8414
kim@brightonresort.com

Brighton Girls Camp-Barbara Schmidt

- Barbara Schmidt 801.915.9660
presidentchestnut@brightonldscamp.org
- Brian Homer 801.870.2847
dochomer@ihomer.net
- Susan Rabiger 801.556.7146
sgrabiger@gmail.com

Brighton, Camp Tuttle, Evergreen

Lady of the Lake -Doug Fry, Jolene Despain

- Doug Fry 801.557.9411
Fryslc@comcast.net
- Jeff Bossard 435.647.7941
Jeffboss1620@gmail.com
- Steve Jorgensen 801.819.9218
Steve Cathy8@q.com
- Don Despain 435.714.0494
dondespain@gmail.com
- Jolene Despain 435.7142121
jolenedespain@gmail.com
- Karen Gleeson (Camp Tuttle)
karengleeson@gmail.com

Forest Glen, Mill F, Old Stage

Road-Carolyn Keigley & Greg Hatch

- Greg Hatch 801.4408785
hatchgear@aol.com
- Carolyn Keigley 774.224.1523
Carolyn@4snowart.com
- Don Pickard 508.361.2418
Pickard.don@gmail.com
- Alex Wheler 801.580.9682
altawheels@gmail.com
- Travis Harvey 801.859.6883
travisannaharvey@gmail.com
- Nancy Robinson 801.448.1149
Robinson.nancy@gmail.com
- Tom Linus & Laurie Hilyer 801.631.3373
Laurie.hilyer@imail.com
- Jeanette Sawaya & Greg Hoel 801.450.2426
jeanetsa@msn.com

Solitude Mountain Resort-Bryan Luftglass

- Marvin Sumner 801.330.3829
marvin@solitudemountain.com
- Nick Sieckowski 860.680.3060
Nicholas.sieckowski@gmail.com
- Adam Peters 801.535.4125
twinpeakspm@hotmail.com

Silver Fork-Barbara Cameron

- Area 1 ▪ Barbara Cameron 801.694.9045
barbaracameron@hotmail.com
- Area 2 ▪ Corey Carlson 801.860.2480
humbies@hotmail.com
- Area 3 ▪ Scotty John 801.518.6338
Jscottyj1423@gmail.com
- Area 4 ▪ Keith Zuspan 801.608.8205
KeithZuspan@brighton.utah.gov
- Area 5 ▪ Tom Loken 801.556.3635
Tomloken2@gmail.com
- Area 6 ▪ Eli Lovett
Elizabethanne.lovett@gmail.com
- Area 7-8 ▪ Gwen Gushee
phritz@xmission.com
- Area 9 ▪ Dave Carlson 435.452.1811
dave@silverforkconstruction.com
- Area 10 ▪ Logan Cookler 303.589.3458
logancookler@hotmail.com
- Area 11 ▪ Earlene Pitt 801.712.1177
epitt@slco.org
- Area 12 ▪ Klaus Biggers 801.410.0012
Klaus@xmission.com

Pine Tree-Karin Peterson

- Karin Peterson 801.450.2886
kpine@q.com
- John Dumas 801.518.9205
skidumas@gmail.com
- Nathan Breinholt 801.518.8326
Lornate2044@msn.com

Mill D North Fork-Kurt Hegman

- Kurt Hegmann 801.541.6710
Kurt.hegmann@gmail.com

Cardiff Fork-Bart Reuling

- Bart Reuling 435.645.3928
fbreuling@msn.com

Mount Haven-Russ Zimmerman

- Russ Zimmerman 801.205.3453
russanda@ida@gmail.com
- Karl Bryner 801.330.1385
karlbryner@rocketmail.com

Maxfield-Mike Jager

- Mike Jager 801.541.8270
Mejager9@gmail.com

Laurel Pines-Steve Tripp

- Steve Tripp 801.301.6489
Steve.tripp42@gmail.com

PROCLAMATION AND ORDERS

TO BIG COTTONWOOD RESIDENTS

The Emergency Preparedness Team has been working to get homeowners prepared in the case of a canyon emergency. Thanks to all the team leaders who signed up to help them! Here's an update:

First, Big Cottonwood homeowners were divided into Neighborhood Team Networks of 12-15 nearby homes. Then, Neighborhood Team Leaders were recruited to be in charge of maintaining current contact information and helping distribute emergency information.

For example, Neighborhood Team Leaders will distribute the Big Cottonwood Emergency Handbook. It contains information about various kinds of emergencies, as well as places to fill in personal family emergency plans and contacts. Keep it in a safe place to remind you of your well-thought out plans in the hurried chaos of an actual emergency.

Second, in the event of an actual emergency, homeowners may be contacted in person or by text. Text communications are often the most reliable in the event of a large-scale emergency.

Third, you can help by welcoming your Neighborhood Team leader, and helping be sure your contact information is correct (especially your mobile phone/text number). If you are aware of any emergency, contact the leader to be sure the information gets out to everyone. After all, your team leader may not be home at the time, and you may be the one to contact your neighbors. If you have visitors who are using your home, it may be helpful for them to know where the emergency booklet is.

Thanks for everything you can do to help keep our neighborhoods safe. You're worth it!