
BTV-ACM Tab 13 13-1 AEP 
Revised December 31, 2010 

 
 
 
 

 
Burlington International Airport 

Burlington, Vermont 
 

AIRPORT EMERGENCY PLAN (AEP) 
CLASS I Airport 

 
TO COMPLY WITH CFR 14 PART 139.325 

AS ADMINISTERED BY THE 
FEDERAL AVIATION ADMINISTRATION 

 
 
 

 
 
 
 
 

_______________________________________ 
Brian Searles 

Director of Aviation 
 
 
 

DRAFT 
 
2010 BTV AEP       Version 1         9/1/10 


BTV-ACM Tab 13 13-2 AEP 
Revised December 31, 2010 

PROMULGATION PAGE 
 

This page officially declares this document, including all appendices and annexes 
to be the Airport Emergency Plan (AEP) for the Burlington International Airport.  It is 
meant to deal with all hazards at all phases of emergency management.  The AEP 
provides both authority and responsibility for organizations and personnel to perform 
assigned tasks during an emergency situation.  The Burlington International Airport 
remains committed to preparing itself for emergency situations and maintaining training 
programs and maintenance efforts to keep the airport as ready as possible. 
 
 
 
 
 
 
_____________________________   Date:________ 
 
Brian Searles 
Director of Aviation 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-3 AEP 
Revised December 31, 2010 

AEP TABLE OF CONTENTS 
 
 
 
Cover Page ………………………………………………… ……………………….…….1 
Promulgation Document ………………………………………….………………………2 
Table of Contents ………………………………………………………………….……...3 
Signature Page ……………………………………………………………………………5 
Record of Changes.…………………………………………….……..…………..……….6 
Record of Distribution.……………………………………...……………...……………..7 
 
 
I. Airport Emergency Basic Plan 

A. Introduction…………………………..…………………………………….....8 
B. Purpose………………………………..………………………………………8 
C.  Assumptions & Situations Included in the AEP ……………………………...9 
D. General Concept of Emergency Operations …………………………….........11 
E. Agencies Involved in the AEP …………………………………………….…15 
F. Organizations and Assignment of Responsibilities ……………………..........16 

           G. Administration and Logistics .………………………………………...……...22 
H. Plan Development & Maintenance ...…………………………………………23 
I.  Authorities and References...…………..………………………………………24 
J. Acronyms...…………………………………………………………………….24 

 
II. Functional Annexes………………………………………………...……………….26 

A. Command & Control…..……………………………………………………...27 
B. Communications………………………………………………………………35 
C. Alert Notification & Warning………………………………………………...37 
D. Emergency Public Information…………….………………………….……...41 
E. Protective Action……………………..……………………………………….47 
F. Law Enforcement/Security…..………………………………………………..52 
G. Firefighting & Rescue………………………………………………………...55 
H. Health & Medical………...…………………………………………………...62 
I. Resource Management………………………………………………………...68 
J. Airport Operations & Maintenance……..……………………………………..72 

 
III. Hazard-Specific Information and Procedures 

A. Aircraft Incidents & Accidents…………………………………..……Section 1 
B.  Structural Fires/ Fuel Storage Fires………………...…………….….. Section 2  
C. Natural Disasters …….………………………………………………. Section 3  
D. Hazardous Materials Incidents.………………………………………. Section 4 
E. Fuel Spill ………………………………………………………….…..Section 5 
F. Airfield Power Failures…………………………………………...….. Section 6 
G. Water Rescue………………………………………………………… Section 7 
H. Crowd Control……………………………………………………....... Section 8 
 
 


BTV-ACM Tab 13 13-4 AEP 
Revised December 31, 2010 

IV.  Appendices  
 A.  BTV Grid Map 
 B.  BTV Terminal Evacuation Plan 
 C. Authorities and References 
 D. BTV Resources 
 E. BTV Emergency Contact List 

F. Accident/ Incident Report Form 
G. Bomb Threat Checklist 

 H. BTV Phase Dispatch Matrix 
 I.   Media  

J.  ARFF Index Determination 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-5 AEP 
Revised December 31, 2010 

 
 
 
 

SIGNATURE PAGE 
 

The following representatives have reviewed this document: 
 
Name:_______________________   Title:_________________________ 
 
 
Signature:____________________ Date:_______ Department:____________________ 
 
 
Name:_______________________   Title:_________________________ 
 
 
Signature:____________________ Date:_______ Department:____________________ 
 
 
Name:_______________________   Title:_________________________ 
 
 
Signature:____________________ Date:_______ Department:____________________ 
 
 
Name:_______________________   Title:_________________________ 
 
 
Signature:____________________ Date:_______ Department:____________________ 
 
 
Name:_______________________   Title:_________________________ 
 
 
Signature:____________________ Date:_______ Department:____________________ 
 
 
Name:_______________________   Title:_________________________ 
 
 
Signature:____________________ Date:_______ Department:____________________ 
 
 
Name:_______________________   Title:_________________________ 


BTV-ACM Tab 13 13-6 AEP 
Revised December 31, 2010 

 
 
Signature:____________________ Date:_______ Department:____________________ 

 
 

RECORD OF CHANGES 

Change # EXAMPLE 
Date:01-01-10  Section: Appendix C  Page(s): 105 
 
Description: Contact numbers updated for all ERT members. 
 
________________________________________________________________________
__________ 
 
 

Change #1 
Date:   Section:   Page(s):  
 
Description:  
 
 
Change #2 
Date:   Section:   Page(s):  
 
Description:  
________________________________________________________________________
__________ 
 
 
 

 
 
 
 
 
 
 
 

 
 
 

 
 
 


BTV-ACM Tab 13 13-7 AEP 
Revised December 31, 2010 

 
 

 
 

RECORD OF DISTRIBUTION 
 
Date of Transmittal Date Receipt 

Confirmed 
# Copies Individual and 

Organization 

    

    

    

    

    

    

    

    

    

    

    

    

    

 
 


BTV-ACM Tab 13 13-8 AEP 
Revised December 31, 2010 

 
 

I. AEP BASIC PLAN  
 

A. INTRODUCTION  
 
 The Burlington International Airport, Airport Emergency Plan, hereafter referred 
to as the AEP, is designed to provide a framework to specifically address response and 
initial recovery from incidents and accidents that occur on or around the airfield.  The 
Basic Plan provides an overview of the airport’s approach to emergency operations.  It generally 
defines related policies, describes the response organization, and assigns tasks.  The sections of 
these emergency procedures are general guidelines to follow in an emergency, and must be read 
and understood prior to use.  
  
B.  PURPOSE 
 

The specific goals of this document are to: 
a. Assign responsibility to organizations and individuals for carrying out specific 

actions at projected times and places in responding to an emergency. 
b. Set forth lines of authority and organizational relationships, and show how all 

actions should be coordinated. 
c. Describe how people and property will be protected in emergencies and 

disasters. 
d. Identify personnel, equipment, facilities, supplies, and other resources 

available—within the airport or by agreement with communities—for use 
during response and recovery operations. 

e. As a public document, cite its legal basis, state its objectives, and 
acknowledge assumptions. 

f. Facilitate response and short-term recovery to set the stage for successful 
long-term recovery. 

 
The FAA does not mandate a particular format. However, Burlington 

International Airport, being certificated under 14 CFR Part 139, intends to follow the 
recommendations set forth by AC 150/5200-31C.   

The Comprehensive Emergency Management (CEM) theory states that there are 
no typical emergencies and there are no typical or standard preparedness plans that are 
ideal for all airports or communities.  Some common phases to preparedness for disasters 
can provide a systematic approach for planning purposes.  Each planning action is treated 
as a phase of a comprehensive process, each building on the other.  This process 
recognizes four separate, but related actions: 

a.  Mitigation 
b.  Preparedness 
c.  Response 
d.  Recovery 


BTV-ACM Tab 13 13-9 AEP 
Revised December 31, 2010 

This AEP does not address all four phases of CEM.  Rather, its primary focus is 
on response and initial recovery which will set the stage for long term recovery.  Detailed 
Mitigation Plans, Administrative Plans, or Recovery Plans will be handled separately. 
  

This AEP will follow a functional approach and will be organized into the 
following four parts: 

 
 a. Basic Plan. 

b. Functional Sections or Annexes. 
c. Hazard - specific Sections. 
d. SOPs and Checklists. 

  
This approach avoids duplication of the planning effort for every hazard, and for 

every task, providing an easy-to-use mechanism for organizing all pertinent information.  
This format serves in all-hazard situations, even unanticipated ones, by organizing the 
AEP around performance of “generic” functions.  It also permits emphasis on hazards 
that pose the greatest risk to the airport and surrounding communities, through use of 
Hazard-Specific Sections. 
 

This Basic Plan provides an overview of the airport’s emergency response 
organization and its policies.  It is an overall sequence and scope of the planned 
emergency response. The Basic Plan is designed to meet the regulatory requirements of 
14 CFR Part §139.325 with a minimal amount of detailed information. The details are 
contained in the Hazard-Specific Sections, Standard Operating Procedures and Checklists 
found later in this document.   
 
C. Situations & Assumptions Included in the AEP 
 
The following assumptions and statements are to be considered for this document: 

 
1. A properly designed and implemented Airport Emergency Plan will prevent 

the loss of life, minimize illness and injury, and preserve property and 
community integrity. 

2. There will be insufficient forewarning of any disaster to allow for planning 
efforts beyond real-time response and response times will be delayed in 
proportion to the number of decisions required. 

3. Natural and accidental events will occur within Chittenden County and around 
the airport that create emergency situations and pose the potential of 
disastrous proportions. 

4. The threat of Terrorism and the use of weapons of mass disruption/destruction 
will remain constant for the foreseeable future. 

5. Provisions of Homeland Security Statutes and regulations will govern certain 
response activities.  The recovery of losses and costs from Federal resources 
will require specific preparations and compliance with specific regulations. 

6. The Airport Emergency Plan will be in operation during and after any disaster 
affecting the airport or surrounding community. 


BTV-ACM Tab 13 13-10 AEP 
Revised December 31, 2010 

7. Vermont Emergency Management will exercise a leading role in the 
management of a major disaster or multi-jurisdictional emergency.   

8. The demand by the public for information will be very high and accentuated 
in certain types of disasters.  The management of public reaction will require 
the distribution of needed information. 

9. Certain emergency support functions will be required for different 
emergencies, and certain assets and resources are critical to the emergency 
support effort. 

10. The Incident Command System will facilitate communication, resource 
management, and real-time planning of response actions in the complex 
jurisdiction environment of Chittenden County and Burlington International 
Airport. 

11. All airport employees with assigned functions and duties will perform them 
fully.  Provisions will be made for employees to address family needs that 
cause conflicting priorities.  Others, who are qualified, will perform duties if 
assigned personnel are not able. 

12. Many injured would be transported by air to other facilities. 
13. Helicopter operations are common at the airport already. 
14. Requirements of the FAA and relationships established with air traffic control 

will prevail, even in a disaster. 
15. Critical operating capacities of the airport will remain viable after an event, 

such as the condition of the runway, communications, power, etc. 
16. BTV will be able to function within its design limits and provide a 

substantially increased capacity to accommodate the movement of personnel 
and material into the county. 

17. Major road systems will remain operable and bridges will be passable to allow 
access to the facility. 

18. Air traffic control, fueling, maintenance and other normal operational 
capacities will be able to accommodate changes in the volume and type of 
traffic. 

19. Adequate security safeguards will be activated to protect the asset from 
intentional or accidental compromise. 

 
The areas covered by this plan and threats that are likely to arise are as follows: 

 
Aircraft Incidents and Accidents 
Disabled Aircraft Removal 
Bomb Threats/Incidents 
Sabotage/Hijack 
Power Failure for the Movement Areas Lighting System 
Power Failure for Terminal/Airport Facilities 
Telecommunications Failure 
Hazardous Material Spills 
Crowd Control 
Structural Fires, Fires at Fuel Farms, or Fuel Trucks 
Earthquake (Structural Disaster) 


BTV-ACM Tab 13 13-11 AEP 
Revised December 31, 2010 

High Winds 
Ice Storms/Winter Storm 
Lightning Strike 
Water Rescue 
Mass Casualty Incident 

  
 Although unknown hazards inherently exist, this AEP is meant to be implemented 
for any emergency situation and to encompass all possibilities for disaster.  A Hazard 
Analysis Program has been conducted to identify those hazards, which create the greatest 
vulnerability to the airport and its surrounding area. In addition, it determines what 
characteristics of the airport may affect response activities; and what information used in 
preparing the AEP must be treated as assumption rather than fact. 
 

D. General Concept of Emergency Operations 
Burlington International Airport is owned and operated by the City of Burlington. 

BTV is a joint use Civil/Military airport. There are two military units on the airfield.  The 
Vermont Army National Guard (VTARNG) has a helicopter squadron and the Vermont 
Air National Guard (VTANG) has a Jet Fighter Wing.  VTANG also provides Aircraft 
Rescue and Fire Fighting (ARFF) services to the airport, as well as heavy rescue services 
to the surrounding area. The airport consists of approximately 1,000 acres that are owned 
by the airport.  The Fixed Base Operators (FBOs) located on the field provide fueling 
services, aircraft deicing services, flight instruction, tie downs and hangar space, minor 
and major airframe and power plant repair, and charter services. 

 
The Director of Aviation has organized Burlington International Airport into Four 

Divisions: 
1. Administration 
2. Operations  
3. Maintenance 
4. Planning and Development 

 
In an emergency situation, the following diagram depicts the organizational structure of 
the airport.   


BTV-ACM Tab 13 13-12 AEP 
Revised December 31, 2010 

 
 ** All above personnel will follow the direction of the Incident Commander 
 when applicable. 
  
 
General notification/response procedures and actions for implementation of the AEP at 
BTV are as follows: 
 
In the event of an aircraft accident, emergency, or potential emergency, on or within a 15 
mile radius of the Burlington International Airport, Burlington Air Traffic Control (ATC) 
personnel will alert emergency response agencies when requested by any of the 
following: 

1. Burlington ATC specialist on duty 


BTV-ACM Tab 13 13-13 AEP 
Revised December 31, 2010 

2. Pilot of the aircraft concerned 
3. The operator of the aircraft or his/her representative 
4. Representative of airport management 

 
ALERTING PROCEDURE - AIRCRAFT ACCIDENT, FIRE OR EMERGENCY.  
  
 Emergency response forces will be alerted as follows in the event of an 

aircraft accident, fire, or emergency:  
 

1. During the hours Burlington ATC is open they will activate the primary 
crash net telephone (Crash Phone). When aware of an aircraft accident 
during the hours Burlington ATCT is closed, Airport Operations Specialists 
will telephone VTANG ARFF.  When the VTANG Fire Department answers, 
give as much of the following information as possible: 

 
a. AIRCRAFT:  UNITED 727, USAir 737, Cessna 172, etc. 
b. AIRCRAFT CALL SIGN:  N0001 for example. 
c. LOCATION/RUNWAY:  Location of accident or aircraft; or runway in 

use. 
d. NATURE OF EMERGENCY:  Rough engine, hydraulic, blown tire, etc. 
e. SOULS ON BOARD, (SOB): TOTAL number of people on board 

including pilots, and Flight Attendants. Give as soon as determined. 
f. FUEL REMAINING, (FOB):  Give as soon as determined. 
g. ESTIMATED TIME OF ARRIVAL (ETA):  For in-flight emergencies. 

 
(Repeat information as necessary) 

 
2. When practicable, Burlington ATC will provide status reports for inbound 

emergency aircraft to emergency responders using Ground Control frequency 
(121.9 MHz). 

 
3. ATCT can assign a Discrete Emergency Coordination Frequency (DECF) at 

126.85 MHz as needed or requested by VTANG ARFF or flight crew. 
 
4. Upon receipt of emergency notification, VTANG ARFF will assign one of the 

following phase codes for an aircraft emergency or accident, when reported 
via the crash phone: 

 
PHASE II:   

 
Is a lower level condition where no mutual aid is required.  VTANG May request 
an ambulance to respond. If an ambulance is requested, the Burlington Police 
must respond to Airfield Gate 2 to allow emergency equipment access to the 
airfield. 

 
PHASE III:  (Actual or anticipated minor accident or fire) 


BTV-ACM Tab 13 13-14 AEP 
Revised December 31, 2010 

 
A condition which does not appear to require outside assistance such as a minor 
accident in which fire suppression and rescue are within the capabilities of the 
VTANG Fire Department.  The SFO may request an ambulance if deemed 
necessary. 

 
PHASE IV:  (Actual or anticipated minor accident or fire) 

 
A condition, which appears to require, limited outside assistance.  South 
Burlington Fire Department will dispatch a minimum of one pumper, one tanker 
and one rescue vehicle with crews.  A minimum of three ambulances or one per 
two known victims will be dispatched. One heavy rescue (extrication) unit will be 
dispatched from Essex Junction Fire Department. VEM duty officer will be 
notified. 

 
PHASE V:  (Actual or anticipated major accident or fire) 
 

A condition which appears to require general outside assistance.  A Phase V is or 
may become a major disaster in which many emergency responders will perform 
fire suppression, rescue, resupply, triage, transport, traffic control, area security 
and support duties.  A minimum of five ambulances or one per two known 
victims, up to the maximum number available will be dispatched. Heavy Rescue 
units from Essex Junction Fire Department and Malletts Bay Fire Department 
will be dispatched. VEM duty officer will be notified and will report to Airport 
operations as soon as possible 

 
ALERTING PROCEDURE – NON-AIRCRAFT ACCIDENT, FIRE OR 
EMERGENCY 

 
1. IMPLEMENTATION OF THE AEP  

In the event of a disaster, the Director of Aviation, Director of Operations, or the 
Directors designee shall have the authority to initiate the AEP-either in its entirety or 
in a portion determined to be sufficient to handle the situation at hand. 

 
a. It shall be the responsibility of the Airport Operations Specialist on duty, or if no 

Airport personnel are on duty the Burlington Police to declare a disaster and to 
initiate the AEP after they have consulted with the Director of Aviation, or 
Director of Operations. 

 
b. Based on the specific disaster and associated needs, the first Airport Manager on 

the scene or Airport Police will begin making notifications to the various 
departments and agencies that will need to be involved during the emergency 
response.   
 

c. All of the agencies responding will be coordinated under the direction of the On-
Site Commander.  Coordination and cooperation between the agencies and 


BTV-ACM Tab 13 13-15 AEP 
Revised December 31, 2010 

personnel will be continuous until such time as the incident has been terminated.  
The On-Site-Commander may differ depending on the type of emergency. 

 
E. Organizations Involved in the AEP 
 
1. The following agencies and personnel can be expected to be contacted for assistance 

or as a matter of procedure in the event of a disaster occurring at BTV.  This list does 
not necessarily include all of those who will be notified and at the same time it may 
not be necessary to notify all of these in the event of a disaster.   

 
a. The order in which they are listed is not necessarily the order in which the 

Airport or IC will make notification.  All phone numbers will be contained in 
this AEP under appendix “E”. 

 
Airline Representatives 
Aircraft Owner/Operator 
Air Traffic Control 
Airport Tenants 
American Red Cross 
Atlantic Aviation 
BTV Management 
BTV Operations 
Burlington Police Airport Division 
Burlington Fire 
Burlington Airport Commissioners 
Civil Air Patrol 
Clergy- to comfort injured or deceased 
Coroner 
Federal Aviation Administration  
Federal Bureau of Investigation  
Heritage Flight 
Mayor- City of Burlington 
Medical Examiner 
National Transportation Safety Board 
National Weather Service 
Public Works/Engineering 
South Burlington Fire Department 
South Burlington Police Department 
Transportation Security Administration 
US Coast Guard 
US Post Office, if carriage of mail is involved  
Vermont Emergency Management (VEM) 
Vermont State Police 
VTANG ARFF  
VT HAZMAT 
Area Hospitals will be notified by South Burlington Fire and EMS 


BTV-ACM Tab 13 13-16 AEP 
Revised December 31, 2010 

 
b. Personnel and agencies noted above and in the Assignment of Responsibilities 

section of this AEP will be contacted by the Airport no less than once per year 
to verify and/or amend their response capabilities.  

F. Organizations and Assignment of Responsibilities 
 

The following outlines what each organization might be expected to perform in 
the case of an emergency. 

 
1. Air carrier(s)/Aircraft operator(s). 

a. Provide full details of aircraft related information, as appropriate, to 
include number of persons, fuel, and dangerous goods on board. 

b. Coordinate transportation, accommodations, and other arrangements for 
uninjured passengers. 

c. Coordinate utilization of their personnel and other supplies and equipment 
for all types of emergencies occurring at the airport. 

d. Prepare a public relations/media response for the general public 
e. Perform duties in accordance with the air carrier’s Aviation Disaster Family 

Assistance Act plan. 
 

2. Air Traffic Control. 
a. Contact ARFF service regarding aircraft incidents/accidents and provide 

them information relevant to the emergency while clearing all necessary 
emergency response equipment to the scene of the emergency/crash 

b. Provide ARFF vehicle operators with information regarding the last known 
position of the accident aircraft, the best estimate of the accident. 

c. Coordinate the movement of nonsupport aircraft away from any area on 
the airport, which may be involved in an emergency. 

d. Coordinate the movement of support aircraft to/from the emergency scene. 
e. Hold all incoming/outgoing aircraft away from the airport or accident site 

until notified by the Airport that limited or normal operations may be 
resumed. 

 
3. Airport Management. 

a. Assume responsibility for overall response and recovery operations, as 
appropriate. 

b. Establish, promulgate, coordinate, maintain, and implement the AEP, to 
include assignment of responsibilities. 

c. Coordinate the closing of the airport when necessary and initiate the 
dissemination of relevant safety-related information to the aviation users 
(NOTAMs). 

 
4. Airport Tenants. 

a. Coordinate the use of their available equipment and supplies. 


BTV-ACM Tab 13 13-17 AEP 
Revised December 31, 2010 

b. Act as a liaison between each respective company and airport 
management. 

c. Coordinate the use of their manpower that may have knowledge of the 
airport, aircraft, and other technical knowledge. 

 
5. ARFF (VTANG). 

a. Proceed to the site of the emergency/crash with all necessary and 
available. emergency response vehicles in order to manage and direct 
firefighting and rescue operations. 

b. Establish/maintain radio contact with ATC and the Airport for updates. 
c. In charge of rescue operations and initialization of actions to save lives 

and protect property. 
d. Preserve wreckage and safeguard flight data/voice recorders until the 

NTSB arrives to take control of the accident site. 
 

6. Emergency Medical Services (EMS). 
a. Provide onsite primary survey to injured individuals, administer casualty 

identification, and transport to on-site treatment area. 
b. Transfer patients to area hospitals as directed by the EMS Officer. 
c. Provide emergency medical services to the airport during emergency 

conditions to include triage, stabilization, first aid, and any other 
immediately necessary medical care. 

d. Coordinate overall planning, response, and recovery efforts with hospitals, 
EMS, fire and police departments, American Red Cross, Airport operator, 
etc. to ensure practicality and interoperability. 

 
7. Burlington Police Department, Airport Division. 

a. Take appropriate actions to assist the movement of emergency vehicles 
to/from the emergency/crash site. 

b. Provide security for the crash site, temporary morgue, in addition to the 
AOA and SIDA. 

c. Provide traffic and crowd control on the SIDA and AOA. 
d. Gather data as well as photos of the crash/emergency site and the 

surrounding activities. 
e. Manage law enforcement resources and direct law enforcement 

operations. 
 

8. South Burlington Police /Local Area Police Departments and Vermont 
State Police. 
a. Assist in off Airport traffic and crowd control. 
b. Provide general assistance/aid/security as directed by the Airport-on-Site 

Commander or Burlington Police Department Airport Division. 
 

9. Vermont Emergency Management. 
a. Coordinate local EOP(s) with the AEP. 


BTV-ACM Tab 13 13-18 AEP 
Revised December 31, 2010 

b. Consider role airport may have in support of state or regional defense or 
disaster response plans. 

 
10. Clergy. 

a. Provide comfort to casualties and relatives. Clergy responsibilities should 
be made clear to avoid conflicts or duplication of effort from other 
providers of such services, such as the American Red Cross (ARC) or 
other arrangements made by the air carrier or the National Transportation 
Safety Board (NTSB) under the Aviation Disaster Family Assistance Act 
(ADFAA). 

 
11. U.S. Coast Guard. 

a. Provide primary rescue and other support services in the event an accident 
requires operations to take place in or around the Champlain valley in 
navigate able waters. 

b. Coordinate their services with other mutual aid rescue services. 
 

12. Communications Services. 
a. Identify and designate private and public service agencies, personnel, 

equipment, and facilities that can be used to augment the airport’s 
communications capabilities. 

b. Identify repair capability available under emergency conditions. 
c. Coordinate and establish communications protocols, including frequency 

utilization, for use during emergency conditions. 
 

13. Coroner. 
a. Coordinate and provide body identification and other investigative 

activities. 
 

14. State or Local Environmental Agency. 
a. Provide response and recovery support for environmental and other 

hazardous material emergencies as defined by statute. 
 

15. Explosive Ordnance Disposal/VT State Police Bomb Squad (EOD). 
a. Provide technical support for related situations. 
 

16. Federal Aviation Administration (FAA). 
a. Certify and monitor the practices and procedures of the aviation industry. 
b. Provide investigation services, when deemed necessary by the National 

Transportation Safety Board (NTSB). 
 

17. Federal Bureau of Investigation (FBI). 
a. Investigate any alleged or suspected activities that may involve federal 

criminal offenses (usually related to bomb threats, hijackings, hostages, 
and dignitaries). 


BTV-ACM Tab 13 13-19 AEP 
Revised December 31, 2010 

b. Assumes command in response to certain hijack and other criminal 
situations. 

 
18. Hazardous Materials Response Team. 

a. Provide response and recovery support for hazardous material 
emergencies as defined by statute. 

 
19. Hospital(s). 

a. Coordinate the hospital disaster plan with the airport and community EOP. 
 

20. Mental Health Agencies.  
a. Provide coordinated program for survivors, relatives, eyewitnesses and 

emergency response personnel for dealing with the possible long-term 
effects of the emergency. 

 
21. Military/National Guard.  

a. VTANG and VTARNG will integrate and coordinate personnel, supplies, 
and equipment capabilities into the AEP. 

 
22. Mutual Aid Agencies. 

a. Coordinate and integrate emergency services into the AEP through mutual 
aid agreements and Standard Operating Procedures (SOPs). 

 
23. National Weather Service. 

a. Provide related technical support information in support of emergency 
response and recovery operations. 

b. Assist with alert and warning processes, particularly with weather related 
emergencies. 

 
24. National Transportation Safety Board (NTSB).  

a. Conduct and control all accident investigations involving civil aircraft, or 
civil and military aircraft, within the United States, its territories and 
possessions. 

 
25. Post Office.  

a. Ensure the security of the mails, protect postal property, and restore 
service. 

 
26. Public Information/Media.  

a. Gather, coordinate and release factual information. 
 

27. Public Works/Engineering. 
a. Manage public works resources and direct public works operations (e.g. 

road maintenance, debris/trash removal, etc.). 
b. Coordinate with private sector utilities (e.g. power and gas) on shutdown 

and service restoration. 


BTV-ACM Tab 13 13-20 AEP 
Revised December 31, 2010 

c. Coordinate with private sector utilities and contractors for use of private 
sector resources in public works-related operations. 

 
28. Red Cross.  

a. Coordinate and provide support services to victims, their families, and to 
emergency responders. 

 
29. Search and Rescue/ Civil Air Patrol. 

a. Coordinate and provide search and rescue services as needed, usually for 
off-airport aircraft emergencies. 

 
30. All tasked individuals/organizations, including, but not limited to, those 

listed above: 
a. Maintain current internal personnel notification rosters and SOPs to 

perform assigned tasks. 
b. Analyze need and determine specific communications resource 

requirements. 
c. Identify potential sources of additional equipment and supplies. 
d. Provide for continuity of operations by taking action to: 

i. Ensure that lines of succession for key management positions are 
established to ensure continuous leadership and authority for 
emergency actions and decisions in emergency conditions. 

ii. Protect records, facilities, and organizational equipment deemed 
essential for sustaining operational capabilities and conducting 
emergency operations. 

e. Protect emergency response staff: 
i. Provide appropriate protective clothing and respiratory devices. 
ii. Ensure adequate training on equipment and procedures. 
iii. Provide security. 
iv. Rotate staff or schedule time off to prevent burnout. 
v. Make stress counseling available. 
vi. Ensure the functioning of communication and other essential 

equipment. 
 

When two or more organizations perform the same kind of task, one should be 
given primary responsibility with the others given a supporting role.  A matrix of 
organizations and areas of responsibility is included to show at a glance the primary and 
supporting roles.  It is understood that Burlington International Airport may not have the 
personnel resources to fill all necessary positions. It is important, however, that each of 
the functional areas is addressed, even if the same person must cover two or more.  
Detailed responsibilities will be included in the Hazard-specific Sections. 

 


BTV-ACM Tab 13 13-21 AEP 
Revised December 31, 2010 

 
 
 
 
G. ADMINISTRATION AND LOGISTICS 
 

1. Availability of Services and Support 
a. The availability of services and support for emergencies can be located in 

the organization and assignment of responsibilities section, AEP Hazard 
Specifics section, and the appendix section of this AEP. It is up to each 
individual department and involved agency to appropriately manage, 
monitor, and request additional resources as needed. 


BTV-ACM Tab 13 13-22 AEP 
Revised December 31, 2010 

 
2. General Policies for Managing Resources, Record Keeping, Reporting, and 

Tracking Resources. 
a. In the event that Fiscal Management cannot stage its operations out of the 

Airport Operations Office, Heritage Aviation Hanger will be designated. If 
necessary, an immediate freeze of all non-essential supplies and service 
purchases will be implemented in the event of a major emergency or 
disaster. The freeze will restrict those purchases to emergency items only 
and those items absolutely necessary to ensure the safe and efficient 
operation of the Airport. 

b. The Airport Fiscal Management Department will be responsible for all 
Airport resource procurement and record keeping.  All other agencies 
supporting the Burlington International Airport during a major 
disaster/emergency will be responsible for their own record keeping and 
resources procurement unless they request such assistance from the 
Airport.  

 
3. Mutual Aid Agreements 

a. All Fire and EMS Mutual Aid Agreements with other departments are 
maintained by the VTANG Chief. 

b. All Law Enforcement Mutual Aid Agreements are maintained by their 
respective department chief, either Burlington Police Chief or South 
Burlington Police Chief. 

 
4. Authority’s and Policies  

a. Staffing is by – Assignments, Re-Assignments, and Volunteer Solicitation. 
b. All Airport personnel will be expected to report to their respective stations 

during a major disaster or emergency to ensure the fullest extent of Airport 
Operational Capability.  Many Airport personnel will have numerous 
primary or support responsibilities during an emergency.  

c. Airport Management will consult with incident-command and assign 
Airport personnel to specific duties that may not coincide with their 
normal day-to-day responsibilities. 

d. Un-trained volunteers will be taken as a last resort type option.   Areas 
such as sandbagging for impending flood waters, preparing food for 
disaster workers, and collecting clothing for survivors are the type of 
responsibilities a volunteer may expect. 

H. Plan Development and Maintenance 
 

In accordance with FAR Part 139.325 Airport Emergency Plan, the airport must 
review the AEP at least once every 12 consecutive calendar months.  In addition, as a 
Class I Airport Operating Certificate holder, BTV must conduct a full-scale airport 
emergency plan exercise at least once every 36 calendar months.  As general practice of 
an on going basis, all personnel should periodically review AEP policies, procedures, and 
related information. To ensure all personnel stay familiar with current information the 


BTV-ACM Tab 13 13-23 AEP 
Revised December 31, 2010 

airport will notify all involved agencies of any changes in policies, procedures, resource 
availability, etc. 

 
The schedules for some of the key elements are: 
 

(1) Telephone numbers contained in the AEP will be reviewed quarterly for 
accuracy by actually calling the individuals/ organizations listed. Changes will be 
noted, particularly in the procedures of the individual(s)/organization(s) tasked 
with making the calls during an emergency. 

 
(2) Radio frequencies used in support of the AEP will be tested at least monthly.  

 
(3) Emergency resources will be inspected routinely. The frequency of inspection 

may vary depending on the type of equipment and supplies. The Airport Self-
Inspection Program includes these resources on either daily or periodic inspection 
schedules.  The EOC will be inspected as part of our Airport Self-Inspection 
Program. 

 
(4) Personnel assignments to include descriptions of duties and responsibilities will 

be reviewed semi-annually. 
 

(5) Mutual aid agreements will be reviewed annually or as specified in the 
agreement. 

 
(6) Off-airport activity will be reviewed on an on-going basis. Maintain an open 

dialogue with off-airport agencies, such as utilities, public works departments, etc. 
to learn of activity that may affect the airport’s emergency response effort, i.e. 
road construction and closures, major utility work, etc. 

 
An important part of BTV’s plan maintenance and validation comes from the 

overall training, drill, and exercise program. As training, drills, and exercises are 
conducted, it is important that a functional critique/feedback program be in place. 
These “lessons learned” will be incorporated back into the planning process.  This 
AEP is designed to be a working document and is created in such a way that 
information can be updated and changed as needed. 

 
I. AUTORITIES AND REFERENCES 
 These can be found in the Appendix “O” at the end of this AEP. 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-24 AEP 
Revised December 31, 2010 

 
J. ACRONYMS  

 
ACM  Airport Certification Manual 
AC  Advisory Circular 
AEP  Airport Emergency Plan 
ADFAA  Aviation Disaster Family Assistance Act  
AFFF  Aqueous Film-Forming Foam  
APU  Auxiliary Power Unit  
AOA  Aircraft Operations Area 
AOS  Airport Operations Specialist 
ARC  American Red Cross 
ARFF   Aircraft Rescue Fire Fighting 
ASC  Airport Security Coordinator  
ASP  Airport Security Plan 
ATC  Air Traffic Control  
ATCT  Air Traffic Control Tower 
BEOP  Basic Emergency Operations Plan 
BFD  Burlington Fire Department 
BIA  Burlington International Airport 
BPD  Burlington Police Department 
BTV  Burlington International Airport  
CCTA  Chittenden County Transportation Authority 
CCVFC Colchester Volunteer Fire Company 
CDC  Central of Disease Control 
CEM  Comprehensive Emergency Management 
BDOC  Base Defense Operations Center (VTANG) 
CFR  Code of Federal Regulation 
DECF  Discrete Emergency Coordination Frequency 
DOT  Department of Transportation  
EHO  Environmental Health Officer 
EMS  Emergency Medical Services 
EOC  Emergency Operations Center 
EOD  Explosive Ordinance Disposal  
EPI  Emergency Public Information 
ERT   Emergency Readiness/Response Team  
EFD  Essex Fire Department 
EJFD  Essex Junction Fire Department 
ERS  Essex Rescue Squad 
FAA  Federal Aviation Administration 
FAHC Fletcher Allen Health Care  
FAR   Federal Aviation Regulation 
FBI  Federal Bureau of Investigation 
FBO  Fixed Based Operator 
FCR  Field Condition Report 
FEMA  Federal Emergency Management Agency 


BTV-ACM Tab 13 13-25 AEP 
Revised December 31, 2010 

FSDO  Flight Standards District Office 
FSS  Flight Service Station 
HAZMAT Hazardous Material 
HMC  Health-Medical Coordinator 
IC   Incident Commander 
ICC  Incident Command Center 
ICP  Incident Command Post 
ICS  Incident Command System 
LOA  Letter of Agreement 
MBFD  Mallets Bay Fire Department 
MCI  Mass Casualty Incident 
MNS   Mass Notification System 
MOD  Manager on Duty 
MOU  Memorandum of Understanding 
NFPA  National Fire Protection Association 
NOTAM Notice to Airmen 
NTSB  National Transportation Safety Board 
NOAA  National Oceanic Atmospheric Administration  
NWS  National Weather Service 
PHASE II Actual or Anticipated Minor Accident (Military Aircraft -F16/VTANG 

only) 
PHASE III Actual or Anticipated Minor Accident or Fire (Mutual Aid Required) 
PHASE IV Actual or Anticipated Minor Accident or Fire (Mutual Aid Required) 
PHASE V Actual or Anticipated Major Accident or Fire (Mutual Aid Required) 
PIREP Pilot Report  
RACES Radio Amateur Civil Emergency Service 
REACT Radio Emergency Associated Communications Teams 
RWY  Runway 
SBFD  South Burlington Fire Department 
SCBA  Self Contained Breathing Apparatus 
SFD  Shelburne Fire Department  
SFO  Senior Fire Officer (BTV VTANG) 
SIDA  Security Identification Display Area 
SMRS  St. Michael's Rescue Squad 
SOB  Souls on Board 
SOP  Standard Operating Procedures 
SPCA  Society for the Prevention of Cruelty of Animals 
TSA  Transportation Security Administration 
TWY  Taxiway  
UVMR  University of Vermont Rescue 
VEM  Vermont Emergency Management 
VTANG Vermont Air Guard 
VTARNG Vermont Army National Guard 
WFD  Winooski Fire Department 
WILFD Williston Fire Department 
 


BTV-ACM Tab 13 13-26 AEP 
Revised December 31, 2010 

II.  Functional Annexes 
 

 The functional sections contained within this chapter address critical services 
necessary to manage, communicate, respond, and mitigate airport-related emergency 
situations.  They are generic functional responsibilities and may be applied to all 
emergencies. Each is a critical component of the AEP since these functions enable BTV 
to cope with and respond to unforeseen emergencies.  
 

This AEP will follow a functional approach and will be separated into the 
following 10 Functional areas: 

 
a.Command and Control 
b.Communications 
c.Alert notification and Warning 
d.Emergency Public Information 
e.Protective Actions 
f.Law Enforcement and Security  
g.Firefighting and Rescue 
h.Health and Medical 
i.Resource Management  
j.Airport Operations and Maintenance 
 
This approach avoids duplication of the planning effort for every hazard, and for 

every task, providing an easy-to-use mechanism for organizing all pertinent information 
relating to a specific function.  Included in the sections below you will find detailed 
information regarding specific operations, responsibilities, activities to be performed, 
preparedness for disasters, lines of authority, and policies for each function. 

 
This format serves in all-hazard situations, even unanticipated ones, by organizing 

the AEP around performance of “generic” functions.   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-27 AEP 
Revised December 31, 2010 

A. COMMAND AND CONTROL 
 
INTRODUCTION 
 
PURPOSE 
 

The Command & Control section provides an overview of the mechanisms used 
by the Burlington International Airport to direct and control response/recovery activities. 
Command and Control provides activities essential to saving lives, protecting property, 
and restoring the airport to normal operations following and emergency situation. 
 
SITUATION AND ASSUMPTIONS 
 

1. The Burlington International Airport is subject to many hazards that may require 
the use of a centralized emergency operations center and/or a mobile on-scene 
incident command center.  The EOC will coordinate with VTANG ARFF’s on-
scene ICC regarding response and recovery operations. 

a. The mobile on-scene ICC is provided by VTANG. The ICC will be placed 
in a suitable location as directed by the IC.  

2. BTV has designated two key areas for the EOC: 
a. Airport Operation’s Office 
b. Heritage Flight (secondary location as needed)  

3. Activation of the EOC is left to the discretion of the following personnel: 
a. Director of Aviation 
b. Director of Operations 
c. Director of Maintenance 
d. VTANG ARFF 
e. Or his/her designee 

4. The EOC and ICC will work closely to coordinate all efforts, identify special 
considerations, secondary threats, and utilize available resources. 

5. Outside mutual aid may be utilized, depending on the degree of the emergency. 
6. All non-airport badged emergency personnel must check in and be under escort at 

all times per TSA Security Directive located in appendix “C”.  
 
OPERATIONS 
 
EOC and/or on-scene ICC 

BTV will utilize two types of command and control systems: centralized and on-
scene. Centralized command and control is obtained by creating an emergency operations 
center. It is used to facilitate policymaking, coordination, and overall direction of 
responding forces in a large-scale emergency situation.  

 
The two primary times the airport/community may use this form are: 
1. When they have received advanced warning that a specific event may occur 

within a given time period, (e.g., a ice storm will strike within 48 hours, flooding, 
or a tornado is imminent).  In these situations, the EOC may be activated and used 


BTV-ACM Tab 13 13-28 AEP 
Revised December 31, 2010 

to coordinate those actions which may be taken before a disaster strikes, such as 
emergency public information, closure of public facilities, evacuation of people 
and equipment (e.g., airplanes), establishment of shelters, etc., and 

 
2. When they have experienced a large scale disaster such as an aircraft disaster.  In 

these situations, the EOC can be used as a central coordinating center to support 
the Incident Commander(s) in the field.  

 
The main roles of the EOC are: 
1. To provide a centralized fixed location, preferably away from vulnerable areas, 

yet reasonably accessible to those officials who will use it. 
2. To provide support to the on-scene Incident Commander(s). 
3. Act as the command center for localized emergencies such as bomb threats and 

unlawful seizure of aircraft. 
4. To be available for operational support 24-hours a day. 

 
Emergency Response Organizations 

Emergency response organizations use the generally accepted national standard for 
on-scene Command and Control.  This national standard is the Incident Command 
System (ICS). 

The ICS was developed and designed to accommodate an ALL HAZARDS 
APPROACH.  The ICS organizational structure evolves in a modular fashion from the 
top down and provides fluidity for the logical expansion as an incident becomes more 
complex.  The basic concepts and principles of ICS include:  common terminology, 
modular organization, integrated communications, unified command structure, 
consolidated action plan, manageable span of control, designated incident facilities, and 
comprehensive resource management.  While there are several different ICS structures, 
varying in complexity and flexibility, most begin with the following modules which are 
based on five functions that should be performed at every emergency incident: 

 
1. Incident Commander 
2. Operations 
3. Planning 
4. Logistics 
5. Finance/Administration 

 
 


BTV-ACM Tab 13 13-29 AEP 
Revised December 31, 2010 

In a non-complex emergency situation, these five tasks can be performed by a 
single individual.  The command function is always established.  If the incident expands, 
the ICS expands with it.  However span of control can become a significant management 
issue. The ICS requires that any single person's span of control should be between three 
and seven individuals, with five being ideal. In other words, one manager should have no 
more than seven people working under them at any given time. If more than 7 resources 
are being managed by an individual, then they are being overloaded and the command 
structure needs to be expanded by delegating responsibilities. 
 
Functions of the Incident Commander 
 

ICS is scene specific.  The function of the Incident Commander is to direct and 
control personnel and equipment, as well as to provide overall management at a specific 
incident site, including public safety and public information.  The goal of the IC is to 
obtain the maximum productivity from all on-scene resources.  The individual in this 
position may change depending on the scope, intensity, and duration of the incident.  In 
addition to coordination, the IC normally handles three other responsibilities at minor 
incidents: 

 
1. Scene safety 
2. Liaison with outside agencies 
3. Dissemination of information to the news media. 
 
An effective IC must recognize the need to delegate these functions when the incident 

gets to a point when he or she can no longer effectively perform them.  To be effective, 
an IC must be decisive, objective, pro-active, calm, a quick thinker, realistic, and flexible.  
This is no time for egos or turf issues - lives may be a stake.  The IC must be qualified to 
make the decisions that need to be made under stressful conditions, and most importantly, 
realistic about his or her limitations. 

 
The command function within ICS may be accomplished in two general ways.  The 

methods are single command and unified command: 
 
1. Single command is applicable when there is no overlap of jurisdictional 

boundaries or when a single IC is designated by the agency with overall 
management responsibility for the incident. 

 
2. Unified command is used if several organizations have major roles or if the 

incident is multi-jurisdictional in nature - it is a shared responsibility for overall 
incident management.  Under the Unified Command process, all involved 
agencies contribute to the command process, including overall goals, planning 
tactical objectives, and maximizing the use of all available resources.  An 
example of when Unified Command may be appropriate would be during an air 
carrier aircraft incident or accident. 

 
Under Unified Command structure there are key functions that need to be established: 


BTV-ACM Tab 13 13-30 AEP 
Revised December 31, 2010 

 
1. Operations 

The operations function is coordinated by the Operations Section Chief who 
reports directly to the IC.  The operations function is responsible for tactical 
operations at the incident site with actions performed in accordance with an 
incident-specific Incident Action Plan (IAP). 
 

2. Planning 
The planning function is coordinated by the Planning Section Chief who reports 
directly to the IC.  The planning function is responsible for coordinating the 
collection, evaluation dissemination, and use of information regarding the 
incident, as well as the status of resources used or needed at the incident site.  The 
Planning Section is also responsible for the development of the Incident Action 
Plan (IAP).  Depending on the size of the incident, this plan may be oral or 
written. 
 

3. Logistics 
The logistics function is coordinated by the Logistics Chief who reports directly 
to the IC.  The Logistics Section is responsible for facilities, services, personnel, 
equipment, and material in support of the incident. 
 

4. Finance/Administration   
The finance/administration function is coordinated by the Finance Chief who 
reports directly to the IC.  This function is responsible for tracking all incident 
costs, evaluating the financial considerations of the incident, cost analysis, and 
assuring appropriate reimbursement processes are initiated. 

 
Command Staff 

 
During response operations and in some cases, recovery operations, the Incident 

Commander (IC) and staff are located at the Incident Command Post (ICP).  As 
previously stated, some incidents may be of such magnitude or complexity that the IC 
cannot effectively perform all of his or her responsibilities and span of control becomes 
an issue.  Span of control is defined as the number of subordinates one supervisor can 
manage effectively.  Effective management becomes difficult if too many people are 
reporting to one supervisor.  Under emergency response conditions, this number ranges 
from three to seven persons.  Span of control issues must be anticipated and prepared for, 
especially in rapidly escalating situations.  Therefore, when conditions warrant, the IC 
should delegate certain responsibilities to other qualified personnel. Below is a list of key 
personnel: 

 
1. Safety Officer  

a. Responsible for monitoring and assessing the safety hazards and unsafe 
situations response personnel may be exposed to and to develop and 
enforce measures to ensure their safety.  This individual should keep the 
IC informed of present problems as well as potential hazards and 


BTV-ACM Tab 13 13-31 AEP 
Revised December 31, 2010 

suggested solutions to minimize risks.  The Safety Officer has the 
authority to bypass the chain of command when immediate correction to 
unsafe actions is required.  

 
2. Public Information Officer (PIO) 

a. Responsible for interfacing with the media and other appropriate agencies.  
This includes developing and disseminating complete and accurate 
information applicable to the incident, including size, current situation, 
resources committed and other information pertinent to the situation at 
hand. 

 
3. Liaison Officer 

a. Responsible for serving as a point of contact with assisting or coordinating 
agencies.  Responsibilities include coordinating the management of these 
agencies to avoid duplication of effort and to ensure that each agency is 
allowed to perform what it does best.  The Liaison Officer often must act 
as a diplomat in cases where a responding agency may lack familiarity 
with ICS or with their involvement with the particular incident. 

 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Airport Management 

1. Director of Aviation 
a. May activate the EOC and advise his designee to make all pertinent 

disaster/emergency notifications. 
b. Coordinate with Police and Fire to determine the best location for EOC 

setup. 
c. When notified, act as public information officer. 
 

2. Director of Operations 
a. May activate the EOC and advise his designee to make all pertinent 

disaster/emergency notifications. 
b. Coordinate with Police and Fire to determine the best location for EOC 

setup. 
c. Acts as IC after the scene is secured and VTANG ARRF relinquishes 

control or they are relieved by the Director of Aviation. 
 

3. Airport Operations  
a. May activate the EOC in the event the Director of Aviation or Director of 

Operations is not initially available and make all pertinent 
disaster/emergency notifications. 

b. Report to the EOC and has overall responsibility for the direction and 
control of the Airport Operations Personnel. 

c. Coordinate with Police and Fire to determine the best location for EOC 
setup. 


BTV-ACM Tab 13 13-32 AEP 
Revised December 31, 2010 

d. Send a representative to the EOC as well as the ICC and act as 
communications liaison for the airport. 

e. Will ensure that all responding individuals are wearing a reflective vest or 
belt while on the airfield.   

   
4. Director of Maintenance 

a. May activate the EOC and advise his designee to make all pertinent 
disaster/emergency notifications. 

b. Coordinate with Police and Fire to determine the best location for EOC 
setup. 

c. Has overall responsibility for direction and control of the Airport 
Maintenance Personnel.  

 
5. Airport Maintenance 

a. Has overall responsibility for direction and control of all Airport 
Maintenance Personnel.   

b. Coordinate with the Maintenance Foreman to facilitate any tasks that are 
deemed necessary depending on the type of incident. 

 
6. Director of  Administration & Airport Planning 

a. Have overall responsibility for direction and control of all Airport 
Administration Personnel.   

b. Responsible for all Airport resource procurement and record keeping. 
 
VTANG ARFF 

1. When notified of an emergency situation, responds to the incident scene with 
appropriate personnel and firefighting equipment in accordance with (IAW) 
standard operating procedures (SOP). 

2. Identifies an initial Incident Commander (IC) and establishes an ICP, if 
appropriate; assigns appropriate personnel to IC staff functions.   

3. Performs IC duties at the scene of the incident, as appropriate. 
4. Keeps the ICC and EOC informed of scene status, as appropriate. 
5. Manages fire/rescue resources, directs fire operations, conducts necessary rescue 

operations, and determines the need to evacuate the area in the vicinity of the 
scene, and determines the need and location of temporary shelters.  

6. Alerts emergency response personnel of the presence of hazards at the scene, 
(e.g., fire, hazardous materials, safety, scene evacuation, etc.). 

 
TSA 

1. Maintain control of the airport security check points and make all pertinent 
disaster/emergency notifications. 

2. Send a representative to the EOC to act as communications liaison. 
3. May be called upon to help the BPD & SBPD while maintaining security of the 

airport perimeter as well as the airfield. 
 

Burlington Airport Police Department 


BTV-ACM Tab 13 13-33 AEP 
Revised December 31, 2010 

1. Maintain a current copy of the Airport Security Program 
2. Responsible for maintaining security of the disaster/emergency site and or aircraft 

until such time that control is relinquished over to the NTSB 
3. Responsible for maintaining security of the EOC as well as recording entry and 

exit from the same. 
4. Responsible for maintaining security of the airport perimeter as well as the 

airfield 
a. With coordination from SBPD. 

 
Public Works/Engineering 

1. Manage public works resources and direct public works operations (e.g. road 
maintenance, debris/trash removal, etc.). 

2. Coordinate with private sector utilities (e.g. power and gas) on shutdown and 
service restoration. 

3. Coordinate with private sector utilities and contractors for use of private sector 
resources in public works-related operations. 

4. Coordinates support to the appropriate agency’s (e.g. air carrier, airport, etc.) 
efforts to respond to inquiries from family members. 

 
 
Health and Medical Coordinator (HMC). 

1. Reports to the Airport EOC or other designated location; sends a representative if 
unable to report in person. 

2. Coordinates efforts with local jurisdiction EOC, if appropriate. 
3. Provides initial assessment of health and medical needs. 
4. Oversees and coordinates the activated health and medical organizations to assess 

their needs, helps them obtain resources, and ensures that necessary services are 
provided. 

5. Ensures a medical command post is established by emergency medical teams 
responding to the emergency site. 

6. Coordinates multi-jurisdictional health and medical response efforts (e.g., VT 
Department of Health). 

7. Ensures proof of licensure is made for all responding volunteers. 
8. Maintains a patient/casualty tracking system.  If an air carrier aircraft is involved, 

coordinates this effort with appropriate air carrier personnel. 
9. Provides information regarding the health and medical response effort, including 

the number of injuries, deaths, etc. to the news media through the Public 
Information Officer (PIO).  If an air carrier aircraft is involved, coordinates this 
effort with appropriate air carrier personnel. 

10. Ensures emergency health and medical response information is provided to the 
EOC, as appropriate. 

 
Air carrier(s)/Aircraft operator(s) 

1. Provide full details of aircraft related information, as appropriate, to include 
number of persons, fuel, and dangerous goods on board to EOC. 

http://etc.to/


BTV-ACM Tab 13 13-34 AEP 
Revised December 31, 2010 

2. Coordinate transportation, accommodations, and other arrangements for uninjured 
passengers per individual airline policies. 

3. Coordinate utilization of their personnel and other supplies and equipment for all 
types of emergencies occurring at the airport. 

4. Prepare a public relations/media response for the general public. 
5. Perform duties in accordance with the air carrier’s Aviation Disaster Family 

Assistance Act plan. 
 

Communications Coordinator 
1. Manages the communications section in the EOC and supervises all personnel 

assigned to it. 
2. Supports media center communications, as needed. 
3. Ensures communications section in the EOC has the capability to sustain 

operations around the clock. 
4. Maintains a chronological event log. 
5. Establishes a secondary communications center. 

 
ADMINISTRATION AND LOGISTICS 
 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 
request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan. 

 
PLAN DEVELOPMENT AND MAINTENANCE 
 
 Reference the plan development and maintenance section in the basic plan. 
 

 
AUTHORITIES & REFERENCES 
  

Refer to appendix “C”. 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-35 AEP 
Revised December 31, 2010 

B.  COMMUNICATIONS 
 
INTRODUCTION 
 
PURPOSE 
 
 The communications section provides information on how BTV will establish, 
maintain, augment, and provide redundancy communication devices needed during an 
emergency. 
 
SITUATION AND ASSUMPTIONS 

1. A large-scale emergency situation may require a communications capability 
beyond the normal capacities of the equipment of BTV.  Below is a list of 
additional sources available to support response and recovery operations. 

a. Radio Emergency Associated Communications Teams (REACT) 
i. Information concerning REACT can be obtained from 

www.reactintl.org. 
b. Radio Amateur Civil Emergency Service (RACES) 

i. Information concerning RACES can be obtained from 
www.races.net. 

c. Local industry (Burlington Communications, Radio North, etc.) 
d. TSA Coordination Center 

2. Communication support from local emergency response agencies may not be 
available.  

3. Response organizations will maintain operational control of their own 
communications system(s) while coordinating with the Incident Command Post or 
Emergency Operations Center during emergency response and recovery 
operations. 

4. Communications interoperability allows emergency response personnel, and their 
affiliated organizations to communicate within and across agencies.  

 
OPERATIONS 
 The methods used to communicate between the EOC and field forces (fire, police, 
EMS, etc.) include: 

1. ATCT 
a. Ground Frequency: 121.9 
b. Tower Frequency: 118.3 
c. DECF (Discrete Emergency Coordination Frequency): 126.85 

2. BIA has two frequencies 
a. Channel One (Add Freq) 
b. Channel Two 

3. Cell phones 
4. Pagers 
5. Military 

a. VTANG frequencies(Add Freq) 
b. VTARNG frequencies 


BTV-ACM Tab 13 13-36 AEP 
Revised December 31, 2010 

6. WiFi hotspots on the airfield are located by the RVR antennas on the north and 
south end of runway 15/33. 

 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Airport Staff 

1. Ensures adequate and appropriate communications systems are in place.  
2. When required, will designate a communications coordinator to report to the 

EOC. 
 

Communications Coordinator 
1. Manages the communications section in the EOC and supervises all personnel 

assigned to it. 
2. Supports media center communications, as needed. 
3. Ensures communications section in the EOC has the capability to sustain 

operations around the clock. 
4. Maintains a chronological event log. 
5. Establishes a secondary communications center. 

 
All tasked organizations (This includes all emergency response organizations ARFF, law 

enforcement, Public Works, Public Information, Health and Medical, off-airport 
support, etc.).   
1. Maintain their existing equipment and follow established procedures for 

communicating with their organization personnel performing field operations.  All 
organizations should keep the EOC informed of their respective operations at all 
times. 

2. Ensure redundant and interoperable communications capability. 
3. Clean, repair, and perform maintenance on all equipment before returning to 

normal operations or storage. 
 
ADMINISTRATION AND LOGISTICS 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 
request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan. 

 
PLAN DEVELOPMENT AND MAINTENANCE 
 Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES 
 
 

 


BTV-ACM Tab 13 13-37 AEP 
Revised December 31, 2010 

C. ALERT NOTIFICATION AND WARNING 
 
INTRODUCTION 
 
PURPOSE 
 

The Alert and Warning section will identify the methods and sequences to be used 
in notifying all appropriate personnel of the emergency as well as those in the immediate 
vicinity.  This section will describe the Alert and Warning system available at the airport 
as well as who is responsible for activation, deactivation, and testing.  The ability to 
direct emergency forces through alert and warning communication is essential to the 
effective operations in an emergency. 
 
SITUATION AND ASSUMPTIONS 
 

1. BTV is vulnerable to many hazards (i.e. natural disasters, structural fires, bomb 
threats, hijacking attempts, aircraft accidents, etc.), which would require 
activation of the alert and warning procedures. 

 
2. Special needs groups such as people with sight, hearing, or mobility impairments 

will require special attention to ensure a totally functional alert and warning 
system is established. This also includes unaccompanied minors. 

 
3. Some people may ignore or not understand the alert and warning signal. 
 
4. Fire, police, other airport personnel, or outside agencies may be called upon to 

assist in the alert and warning process. 
 
5. For some types of emergencies, the local emergency management agency may 

activate the Emergency Alert System (EAS) to notify the public of the situation. 
 
6. NOAA weather radio stations will disseminate watches and warnings issued by 

NWS; NOAA tone alert radios are automatically activated when such watches are 
issued. 

 
7. Where available, the local emergency management agency may activate the Mass 

Notification System (MNS) to notify response agencies and the public.  Refer to 
DHS certification of MNS under the Support Anti-Terrorism and Fostering 
Effective Technologies Act of 2002 (SAFETY Act) located at 
www.safetyact.gov/DHS/SActHome.nsf. 

 
8. In the event of a terminal building or property incident, a number of alarm 

systems are present at BTV. All terminal buildings/FBOs are equipped with 
smoke detectors and sprinkler systems that will be activated in the event of smoke 
or fire. 

 

http://www.safetyact.gov/DHS/SActHome.nsf/


BTV-ACM Tab 13 13-38 AEP 
Revised December 31, 2010 

9. VTANG ARFF, Airport Operations and BPD operate on the airfield twenty four 
hours a day, seven days a week.  Between the hours of 0530L and 0000L BTV 
ATCT is the primary notifications agent in the event of an aircraft emergency.  
When ATCT closes at 0000L, Burlington Airport Operations becomes the 
primary notification agent in the event of an aircraft emergency. 

 
OPERATIONS 
 

Initial reports of an emergency may be generated from one of several sources- the 
Airport, VTANG ARFF, BPD, ATCT, or an individual from the public sector. 

 
In the event of a Phase II through V, the primary method of alarm notification will be 

the Crash Net. This is a phone system located in the control tower and ARFF building. It 
is used in conjunction with radios held by:  VTANG ARFF, VTANG Command Post, 
BTV ATCT, BTV Airport Operations, and BPD. This audible alert system is tested daily 
by ATCT and VTANG Command Post. The system is maintained by each entity. All 
other mutual aid departments are linked via a paging system/ “call-down” which is 
initiated by the VTANG ARFF. After the mutual aid departments receive notification, 
they will respond within a five minute period. 

 
Telephone lines are a secondary method of alarm notification.  ATCT may dial 911 or 

the VTANG ARFF station directly at 802-660-5911. BTV ATCT may also notify the 
Airport by calling the Administration Building at 802-863-2875, Airport Operation 802-
316-6014 or notify one of the following personnel directly. 

 
1. Director of Aviation 
2. Director of Operations 
3. On-duty Airport Operations Specialist  

 
A third method of alarm that can be used is by two-way radio communication from 

the ATCT to the VTANG ARFF, BPD, and Airport Operations. 
 
The airport terminal paging system can also be utilized to disseminate public 

information.  
 
Weather Warning Information 

 
Warning information concerning the weather is typically received from one of the 

following: 
 
1. NOAA will issue severe weather warnings and emergency alerts. 

a. They will contact airport operations directly via the operations duty cell 
phone when such weather approaches. 

 
Notification System Failure 
 


BTV-ACM Tab 13 13-39 AEP 
Revised December 31, 2010 

 In the event that the fire alarm system fails, Airport staff will, to the best of their 
ability, physically evacuate the terminal. Refer to the evacuation plan in appendix B for 
further detail 
 
 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
VTANG ARFF 

1. Upon the activation of the Crash Net, the VTANG ARFF will categorize the 
phase level with the information provided by ATCT. They will then begin with 
the response process and initiate the EOC, if necessary. 

2. Monitor radio traffic to ensure that the channels are clear for emergency 
communications. 

3. Maintain and provide information, including changes, to all decision making 
parties in the disaster/emergency. 

 
Airport Operations 

1. In the event of a phase notification from ATCT, Airport Operations will 
immediately respond to the emergency/disaster site to assess the situation. 

2. Suspend normal business activities until deemed safe by ICC. 
3. Work with the Director of Aviation to disseminate disaster/emergency 

information to the public and/or media.  
4. Ensures adequate and appropriate communication systems are in place. 
5. Maintains a chronological event log. 
6. Notify airport employees/tenants of emergency status. 
7. Initiate Airport evacuation plan in appendix “B”. 

 
ATCT 

1. Initiate the Crash Net System and update VTANG ARFF and Airport Operations 
of flight status. 

2. Provide ground control services for access to the active runway/taxiway system, 
as needed. 

 
BPD 

1. Initiate the appropriate disaster response notifications. 
2. Respond to the emergency site to assist and provide appropriate levels of safety 

and security. 
3. Provide vehicle and foot patrols to assist in the alert and warning process, as 

requested. 
 
ADMINISTRATION AND LOGISTICS 
 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 


BTV-ACM Tab 13 13-40 AEP 
Revised December 31, 2010 

request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan.  

 
PLAN DEVELOPMENT AND MAINTENANCE 
 Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES & REFERENCES 
  

1. Refer to appendix “C”. 
2. Refer to appendix “E” for contact list. 
3. Refer to appendix “A” for grid map. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-41 AEP 
Revised December 31, 2010 

D. EMERGENCY PUBLIC INFORMATION 
 
INTRODUCTION 
 
PURPOSE 
 

  The EPI section will describe the means, organizations, and processes that BTV 
will use to provide timely, accurate, and useful information/instructions to the public 
before, during, and after a disaster/emergency. 
 
SITUATION AND ASSUMPTIONS 
 

 1. BTV has the potential to be affected by many disasters/emergencies as 
described in the Hazard Specific sections.  In each situation, it would become 
necessary for the Airport and/or IC and EOC to distribute information to the 
news media, which in turn would relay the pertinent information to the public. 

 
 2. There will be state and nationwide interest regarding coverage of the 

disaster/emergency with the majority of media being unfamiliar with the 
processes outlined in the AEP. 

 
 3. Cooperation is expected from local media in terms of focusing on the 

dissemination of emergency public information versus spotlighting a spectacle 
story. However, BTV knows that some media will attempt to gain information 
from unofficial sources. 

 
 4. BTV will make public a published “Media Guide To Airport Emergencies” 

that will be provided to all media organizations. A copy of this document can 
be found in Appendix I. 

 
 5. An effective EPI program is expected to help reduce further harm or casualties 

and to minimize the effects of the disaster/emergency whereas the general 
public are concerned. 

 
 6. Principle means by which BTV communicates EPI include local and national 

television, radio, newspaper, and the Internet. 
 
 7. During an emergency situation, the coverage of EPI will span across the State 

of Vermont, Western New Hampshire, and Northeastern New York.   
 
 8. BTV has a variety of communication systems in place in the event of an 

emergency.  These systems include an airport wide paging system, teletype, 
bi-lingual  instructions, and loud speakers. If a primary communications 
system is unavailable, BTV will use another system that is not affected. 

 


BTV-ACM Tab 13 13-42 AEP 
Revised December 31, 2010 

 9. Special needs groups such as people with sight, hearing, or mobility impairments will 
require special attention to ensure a totally functional alert and warning system is 
established. This also includes unaccompanied minors. 

 
 10. Due to the amount of French speaking passengers that fly out of BTV, all emergency 

information will be spoken in both English and French. 
 
 11. External media interest can bring a large number of media personnel and equipment 

to the airport creating a heavy demand on EPI organizations as well as BTV and may 
require outside assistance. 

 
 12. Vermont 2-1-1 is an established simple number to dial for information about health 

and human service organizations in the community. Some services that 2-1-1 supplies 
are as follows: 

  Child Care Resource and Referral  
  Clothing and Thrift Shops� 
  Consumer Services� 
  Crisis Services�  
  Discrimination Assistance� 
  Domestic and Sexual Violence Services� 
  Education—GED Instruction, Computer Classes�� 
  Food Shelves and Nutrition Programs� 
  Health Care Services� 
  Housing—Homeless Prevention, Shelter, Tenants’ Rights� 
  Legal Assistance� 
  Mental Health Care and Counseling� 
  Military, Family and Community Network� 
  Parenting Programs� 
  Senior Information & Assistance� 
  Support Groups� 
  Transportation� 
  Utility Assistance� 
  Youth and Family Services� 
  Veteran Services� 
  Volunteering� 
  Wellness Programs�  
 

 13. Refer to the basic plan for a list of hazards that pertain to BTV. 
 

OPERATIONS 
 

  Relay of information, response to public inquiry, rumor control, and media 
relations will be disseminated in a variety of ways depending on the phase of the 
situation. 
 

1. The news media serving the state of Vermont, Chittenden County, and the Airport 
most likely to be used are as follows: 
a. Print: 

1. Burlington Free Press, Local news paper (802) 660-1897 
 


BTV-ACM Tab 13 13-43 AEP 
Revised December 31, 2010 

b. Radio: 
1. WRUV 90.1 FM - University of VT Radio Burlington (802) 656- 4399 
2. WZEF 92.9 FM  - Star Burlington (802) 655-0093  
3. WFTK 92.1 FM  - Kiss Burlington (802) 388-7563 
4. WCPV 101.3 FM - Champ Burlington (802) 655-0093 
5. WIZN 106.7 FM - The Wizard Burlington (802) 233-3636 
6. WBTZ 99.9 FM - The Buzz Burlington (802) 658-4999 
7. WRJT 104.7  FM - The Point Montpelier (802) 233-2396 
8. WXXX 95.5 FM - Triple X South Burlington (802) 655-9550  
9. WWPV 88.7 FM - St. Michael's College Colchester (802) 654-2887  
10. WOKO 92.9 FM - The Big Station Country Burlington (802) 658-1230 
11. WVPS 107.9 FM - Vermont Public Radio Burlington (802) 655-9451 
12. WEAV 960 AM - The Zone Burlington (802) 655-0933 
13. WVMT 620 AM - News/Talk Radio Burlington (802) 655-1620 
14. WTWK 1070 AM - Talk Radio Burlington (802) 527-1450 
15. WJOY 1230 AM - Oldies Burlington (802) 658-1230 
16. WVAA 1390 AM - Country Burlington (802) 862-8265 
 

c. Television Stations: 
1. WVNY-TV (ABC), Channel 22  

Office: (802) 660-9333 
Fax: (802) 660-8673 
298 Mountain View Drive 
Colchester, VT 05446 
 

2. WCAX-TV (CBS), Channel 3  
Office: (802) 658-6300 
Fax: (802) 652-6411 
PO Box 608 
Burlington, VT 05401 
 

3. WFFF-TV (FOX), Channel 44  
Office: (802) 660-9333 
Fax: (802) 660-8673 
98 Mountain View Drive 
Colchester, VT 05446 
 

4. WPTZ/WNNE-TV (NBC), Channel 5 
Office: (802) 655-5455 
Fax: (802) 655-5441 
553 Roosevelt Highway 
Colchester, VT 05446 
 

5. KETC-TV (PBS), Channel 9  
 Office: (802) 655-4800 

Fax: (802) 655-6593 


BTV-ACM Tab 13 13-44 AEP 
Revised December 31, 2010 

204 Ethan Allen Avenue 
Colchester, VT 05446 

 
 

d. Additional means of notification include person-to-person notification, 
broadcast emails and faxes, and notification on private company frequencies.   

 
2. Increased Readiness (Known Impending Event) 

a. Actions to be taken with more than a day’s notice of an impending event. 
1. Coordinate event with the Airport Operations staff. 
2. Establish and maintain contact with the media. 
3. Provide preparedness information and any instructions, as cleared by 

Airport Operations. 
4. As necessary, arrange for accelerated printing of any required public 

information material (e.g., terminal evacuation procedures). 
5. Monitor the local media. 
6. Augment public inquiry and/or media relations staffs, if needed.  
7. Set up any additional facilities for EPI operations (e.g., separate telephone 

bank or media center). 
 

b. Pre-incident public messages should include general information as 
applicable. 
1. Hazard 
2. Estimated area and time of expected incident. 
3. Property protection measures (e.g., sandbagging, boarding windows, 

relocating aircraft, securing equipment, etc.). 
4. Recommended content of disaster supply kits for surviving 72 hours, if 

appropriate. 
5. Evacuation instructions (coordinate with the local Emergency 

Management Agency). 
6. Other do’s and don’ts actions relevant to the emergency.  
7. Telephone numbers for specific kinds of inquiry. 
 

3. Limited Warning Available 
a. Actions to be taken with Limited warning of impending event. 

1. Coordinate with the Airport Operations to determine what protective 
action will be taken (e.g., evacuation, in-place sheltering, etc.). 

2. Complete “standby” EPI instructions with particulars of the event. 
Coordinate with appropriate EOC staff member to ensure warning system 
is activated as necessary and ensure any appropriate EPI is distributed. 

3. Monitor the local media. 
 

b. Pre-incident public messages with limited warning should include general 
information as applicable. 
1. Type of hazard and risk posed to people and property. 
2. Estimated area and time of expected incident. 


BTV-ACM Tab 13 13-45 AEP 
Revised December 31, 2010 

3. Protective action instructions.  Disseminate information to the permanent 
and transient airport population for the emergency at hand, i.e., what are 
they to do, how are they to do it, etc.  If the protective action is such that it 
may impact the surrounding communities, e.g., evacuation, be sure it is 
coordinated with the appropriate community emergency management 
agency staff. 

4. Reference any visual information at-hand e.g., pre-printed instructions that 
may have been distributed to the airport tenants and employees. 

 
4. After Impact 

a. The following EPI actions may be taken following the initial incident.  These 
actions are not all-inclusive, but serve as a general guide. 
1. Establish and maintain contact with the local media.  Provide relevant 

information and instructions as approved by the Airport Operations. 
2. Monitor local media reports and telephone inquiries for accuracy and 

respond as appropriate to prevent and/or correct rumors. 
3. Augment public inquiry and/or media relations staffs, if needed. 
4. Compile a chronology of incident-related events. 
5. Public messages released after impact should include general information 

as applicable.  
I. Provide an assessment of the current situation. 
II. Provide current response actions initiated and those in progress by the 

airport. 
III. In coordination with the local community emergency management 

agency, provide information as needed on: 
i. Where/how to get help. 
ii. Health hazards information. 
iii. Key telephone numbers.  Include a “hotline”, if applicable. 
iv. Web site address, if applicable. 
v. Current response actions. 

 
 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Airport Staff 

1. Will designate a Public Information Officer (PIO). 
2. Time permitting the Director of Aviation, Director of Airport Operations, or their 

designee, will brief the media on the pertinent issues regarding the 
disaster/emergency.  These briefings will continue for the duration of the 
emergency/disaster and the Director of Aviation, or designee, will determine the 
frequency of these briefings.   

3. The Director of Aviation, Director of Airport Operations, or their designee, will 
be briefed by all involved agencies with the emergency/disaster status before they 
brief the media on that emergency/disaster. 

4. The Director of Aviation, Director of Airport Operations, or their designee will 
brief all airport tenants on the emergency/disaster status and give instructions on 


BTV-ACM Tab 13 13-46 AEP 
Revised December 31, 2010 

what those tenants need to do in order to ensure the safety of their personnel and 
property before the general public/media are briefed on the status of the 
emergency. 

5. The Airport will provide the proper escort and identification methods for the 
media in the event of a prolonged emergency/disaster. 

6. The Airport will participate in a post-event evaluation and critique. 
 
FBOs 

1. The FBO Managers will assist and provide support, wherever possible, to the 
Airport.  This will mainly be in the form of disseminating pertinent information to 
their customers regarding the current emergency/disaster. 

 
VTANG ARFF  

1. ARFF will assist with the dissemination of disaster/emergency information and 
instructions via vehicle mounted public address systems or person-to-person 
notification if needed. 

2. ARFF will confirm area safety for media access if necessary. 
 

BPD 
1. Assist with the dissemination of disaster/emergency information and instructions 

via person to person if needed. 
2. Confirm appropriate security measures for media access. 
3. Ensure preservation of all wreckage and accident evidence until relieved by the 

NTSB. 
 

 
 
 
 
ADMINISTRATION AND LOGISTICS 
 

1. The Airport Fiscal Management Department will be responsible for all Airport 
 resource procurement and record keeping.  All other agencies supporting the 
 Burlington International Airport during a major disaster/emergency will be 
 responsible for their own record keeping and resources procurement unless they 
 request such assistance from the Airport. Additional resources may be obtained 
 through other city departments in conjunction with the City of Burlington’s 
 emergency plan. 

 
PLAN DEVELOPMENT AND MAINTENANCE  
 
 Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES 
 

 


BTV-ACM Tab 13 13-47 AEP 
Revised December 31, 2010 

E.  PROTECTIVE ACTIONS 
 
INTRODUCTION 
 
PURPOSE 
 
 The Protective Actions section will describe the provisions that are in place to 
ensure a safe and orderly evacuation.  It will also address emergency sheltering when 
time is a factor and evacuation ceases to be an option.  The emergency measures included 
in this section may involve the entire airport or may be localized to particular areas of the 
airport such as the terminal area, north concourse, parking garage, Etc. 
  
SITUATION AND ASSUMPTIONS  
 

1. The Burlington International Airport is vulnerable to several hazards that could 
facilitate the need for evacuation should the lives and property of the traveling 
public and/or employees be threatened.  A natural disaster such Earthquakes, 
blizzards or ice storms or a hazardous material incident are hazards that could 
trigger an order to evacuate or shelter within the airport facility. 

2. Evacuation of people at risk during emergency situations that occur with little or 
no warning can be implemented on an ad hoc basis by the Director of Operations.  
Evacuation instructions should be based on known/assumed health risks 
associated with the hazard and a determination that sheltering is no longer a 
viable option.  The Airport knows that there will be some instances where it 
would be more appropriate to shelter rather than evacuate.  Reference appendix 
“B” for Airport Evacuation Plan. 

3. There will be certain sectors of the traveling public that will need special attention 
and assistance (i.e. visual/hearing impaired, physically challenged, and 
individuals with language barriers.  Airport Operations, BPD, SBFD and VTANG 
ARFF will seek to identify and assist these populations as necessary during an 
evacuation. 

4. The Primary decision for ordering an evacuation will come from the Director of 
Airport Operations and or their designee.  There may be instances where the 
VTANG ARFF Fire Chief, the BPD, SBFD, or an EOC Incident Commander may 
have to make an evacuation related decision. 

5. Hazardous material storage is limited to Fuel Farms operated by Heritage 
Aviation and Atlantic Aviation and certain maintenance related materials stored at 
the airfield maintenance shop and terminal maintenance shop.   

6. Site-specific evacuation plans are included at the back of this functional annex for 
reference and review. 

7. Evacuation plans may require coordination with local neighborhoods and the 
greater South Burlington Community.  

8. While many people will begin the evacuation process on their own, it is 
anticipated that a majority of the people will be looking for and follow 
information, instructions, and guidance given by the Airport on evacuation 
procedures.  There will undoubtedly be some individuals within the airport 


BTV-ACM Tab 13 13-48 AEP 
Revised December 31, 2010 

population who may not understand or will refuse to follow given directions.  
BPD will have the authority to escort these people to a safe location by whatever 
means necessary. 

9. BPD, SBFD, VTANG ARFF and the Airport will assist with the evacuations in 
the event of a disaster/emergency.  It is also assumed that any other agencies 
called upon will also freely assist the Airport with an evacuation. 

10. Emergency situation can occur without warning and may require the IC to 
evacuate people on an ad hoc basis. 

11. The Director of Airport Operations or the IC may determine that it is safer to 
shelter people rather than evacuate. 

12. Airport vehicles including two shuttle busses may be used to transport people in 
an evacuation.  In the event of a larger scale evacuation, the CCTA may assist in 
the evacuation process with full size busses. 

  
OPERATIONS 
  

  Depending on the magnitude of the event causing a potential evacuation, the 
Director of Airport Operations or the IC will determine the most prudent action to be 
taken.  Partial evacuation, full-scale evacuation or sheltering are all options to be used 
depending on the severity of the incident at hand. 
 
Sheltering 

1. The IC will have full authority to authorize an evacuation or the need for 
sheltering depending on the circumstances. 

2. In the event of sheltering on airport property, the public will be notified by the 
airport public address system, airline representatives or by face to face 
communication throughout the airport. 

3. Buildings being used for shelter will be inspected by emergency or airport 
personnel prior to being used in a sheltering situation.  Once personnel determine 
these facilities to be safe and secure, sheltering may begin in these facilities. 

4. Should outside air need to be shut off in sheltering facilities, the Director of 
Maintenance will be notified.  The Director of Maintenance will coordinate 
efforts by airport electricians to shut off air to airport facilities. 

 
Evacuation 

1. The terminal evacuation plan can be referenced in Appendix B. 
2. Full and partial evacuations of the airport terminal are practiced and executed 

twice annually with all airport staff, tenants and essential personnel.  
3. Areas to be evacuated may involve the main terminal, north or south concourse or 

the entire airport terminal as a whole.  Other buildings on the airport have their 
own evacuation plans simpler in nature due to relatively small human populations 
occupying them.  Evacuation routes and destinations are located in the terminal 
evacuation plan in Appendix B. 

4. Evacuees will be transported by either Airport owned shuttle busses or by CCTA 
50 seat busses. 


BTV-ACM Tab 13 13-49 AEP 
Revised December 31, 2010 

5. The IC has full authority to authorize an evacuation.  Authority is granted via The 
Director of Airport Operation and The Director of Aviation. 

6. During an evacuation, individuals with special needs will be identified by airport 
personnel, BPD, SBFD and VTANG ARFF.  These individuals will be 
accommodated as necessary to provide a safe evacuation. 

7. The terminal evacuation plan identifies all primary evacuation routes for different 
types of evacuations at the airport.  

8. During an evacuation, communication will be made between other City 
Departments and City Officials.  Depending on the severity of the situation, The 
City’s EOP will be activated.  As the situation evolves, other affected 
communities will be consulted and briefed on the situation. 

9. During an evacuation, all valuables including luggage and personal effects will be 
stored in individual airline baggage make-up areas and locked utility rooms at the 
airport.  Items will only be stored if the situation is safe enough to allow for 
proper storage and inventory.  
 

ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Airport Management 

Director of Aviation 
a. When notified, act as public information officer. 
b. Grants full authority to the IC to authorize an evacuation or sheltering. 
 

Director of Operations 
a. May activate the EOC and advise his designee to make all pertinent 

disaster/emergency notifications and authorize and evacuation or 
sheltering. 

b. May act as the IC if authorized by the Director of Aviation. 
c.  Coordinate with Police and Fire to initiate evacuation plan. 
d. Insure safety and well-being of Operations Department Employees.  

 
Airport Operations  

a. Utilize Public Address system to notify all areas of the airport of the need 
to evacuate. 

b. Call CCTA to arrange for emergency transport busses. 
c. Coordinate/communicate all protective/operations actions with ATC, 

TSA, and airport tenants. 
   

Director of Maintenance 
a. Arrange for airport shuttle busses to be fueled and ready for evacuation. 
b. Has overall responsibility for direction and control of the Airport 

Maintenance Personnel.  
c. Insure safety and well-being of maintenance employees. 

 
Airport Maintenance 


BTV-ACM Tab 13 13-50 AEP 
Revised December 31, 2010 

a. Gather supplies including food, water, Etc. in the event of sheltering 
situation. 

b. Make sure all airport sanitation systems are properly functioning. 
c. Acquire Portable Toilets and sanitation supplies in the event there is no 

power or water in a sheltering situation. 
d. Inspect facility for safety. 
e. Coordinate will the Maintenance Foreman to facilitate any tasks which are 

deemed necessary depending on the type of incident. 
 

Director of Administration & Airport Planning 
a. Have overall responsibility for direction and control of all Airport 

Administration Personnel.   
b. Responsible for all Airport resource procurement and record keeping. 
c. Insure proper financial resources are available if the need to make 

purchases is necessary. 
 
ADMINISTRATION AND LOGISTICS 
 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless 
they request such assistance from the Airport. Additional resources may be 
obtained through other city departments in conjunction with the City of 
Burlington’s emergency plan.  

2. The Airport is responsible for the procurement of its own essential supplies 
that are needed for an evacuation operation.  All Airport Vehicles and BPD 
vehicles are available for use during the evacuation process if needed. 

3. Procedures and equipment for shutting off air to buildings will be provided in 
Appendix B… 

4. Evacuation maps are provided in Appendix B. 
 

PLAN DEVELOPMENT AND MAINTENANCE 
 Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES 
 

1. Reference Appendix “C”.  
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-51 AEP 
Revised December 31, 2010 

F.  LAW ENFORCEMENT/SECURITY 
 

INTRODUCTION 
 
PURPOSE 
 

1. The law enforcement section provides information and identifies methods used to 
mobilize and manage law enforcement services in response to a 
disaster/emergency. Burlington Police Department and South Burlington Police 
Department exist to protect life and property, as well as ensure rapid access for all 
emergency responders/equipment to the disaster/incident site as well as provide 
rapid egress to awaiting medical facilities.  

 
SITUATION AND ASSUMPTIONS 
 

1. Each officer of the BPD holds an airport badge and is trained according to the 
airport safety and security training program. 

2. BTV will have at least one officer on site 24 hours a day.  During daytime 
operating hours there will be one officer per TSA checkpoint. 

3. BPD is responsible for knowing their roles as pertains to this AEP. 
4. BPD has jurisdiction on airport property and has an airport division office within 

BTV’s terminal.  SBPD has jurisdiction adjacent to airport property. 
5. On-airport and off-airport law enforcement emergency response support 

organizations will be available to assist in accordance with established 
agreements, plans, and procedures. 

6. All responding law enforcement units will be familiar with their responsibilities. 
7. Large scale emergencies may require law enforcement support of mutual aid 

agencies from long distances. 
8. Some emergencies, such as bomb incidents or hijacking situations, will require 

specialized law enforcement and other technical support such as Explosive 
Ordnance Disposal (EOD), military specialists, or the FBI.  At BTV, regulated 
under 49 CFR part 1542, the support for such incidents will be specified in the 
ASP. 

9. Public and private law enforcement/security services, including human resources, 
located at the airport and the communities it serves, may themselves be impacted 
by the disaster. 

10. There may be some situations (e.g., wide area disaster) where the airport law 
enforcement services will be operating without the benefit of mutual aid support 
due to their commitment elsewhere. 

 
OPERATIONS 
 

Notification and Activation 
 

a. Request backup officers from downtown. 
b. Determine state of readiness and request outside assistance if necessary. 


BTV-ACM Tab 13 13-52 AEP 
Revised December 31, 2010 

c. Report to the EOC when directed by the IC. 
d. Disperse personnel and equipment to strategic locations in concert with 

EOC decisions. 
e. Assist the Fire Department in alert notifications as outlined in Functional 

Annex Section C, “Alert Notification and Warning”. 
f. Establish and coordinate traffic control points with local police agencies 

and other mutual aid departments. 
g. Provide protection for all evacuated areas as personnel are available. 

 
Emergency Response Actions 
 

1. Establish necessary communications with field operations. 
2. Assess overall law enforcement needs and response capabilities. 
3. Manage and coordinate the city’s law enforcement requirements in support of the 

incident/emergency. 
4. Provide additional support capabilities as required. 
5. Protect  life and property  
6. Maintain law and order 
7. Traffic control 
8. Crowd control 
9. Support other public safety operations 
10. Provide back-up communications for shelter operations 
11. Assist in the warning of residents 
12. Patrol evacuated areas 
13. Assist in damage assessments 
14. Mobilization/demobilization of resources, staff and equipment. 
 

ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Burlington Police Department 

1. Establish necessary communications with field operations. 
2. Assess overall law enforcement needs and response capabilities. 
3. Manage and coordinate the city’s law enforcement requirements in support of the 

incident/emergency. 
4. Provide additional support capabilities as required. 
5. Protect  life and property  
6. Maintain law and order 
7. Traffic control 
8. Crowd control 
9. Support other public safety operations 
10. Provide back-up communications for shelter operations 
11. Assist in the warning of residents 
12. Patrol evacuated areas 
13. Assist in damage assessments 
14. Mobilization/demobilization of resources, staff and equipment. 

  


BTV-ACM Tab 13 13-53 AEP 
Revised December 31, 2010 

 
South Burlington Police Department 
1. Follow their SOPs and checklists as listed in the SBPD’s Emergency Operations Plan. 

 
(a) Secure all airport gates. 
(b) Traffic control in front of terminal. 
(c) Ensure airport perimeter security. 
(d) Patrol to pick up unauthorized persons in SIDA. 
(e) Control media. 
(f) Assist at Operations Command Center. 
(g) Secure uninjured passenger and family areas. 
(h) Direct evacuations as necessary. 

 
ADMINISTRATION AND LOGISTICS 
 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 
request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan. 

 
PLAN DEVELOPMENT AND MAINTENANCE 
 Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES 

1. Refer to Appendix “C”  
2. Refer to Appendix “E” 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-54 AEP 
Revised December 31, 2010 

G. FIREFIGHTING AND RESCUE 
 

INTRODUCTION 
 
PURPOSE 
 
 The firefighting and rescue function addresses emergency services available to BTV.  For 
the purposes of this section, fire and rescue includes response capabilities for:  Aircraft 
Rescue and Fire Fighting (ARFF), structural fire, rescue situations, and hazardous 
materials incidents. It includes a summary of the personnel and equipment, where they 
are located, general notification procedures, and overall statement of capabilities.  The 
main focus of the Fire and Rescue section is to establish procedures and to organize all 
outside resources so there is no doubt as to our abilities to respond and meet all needs 
surrounding a significant disaster/emergency. 
 
SITUATION AND ASSUMPTIONS 
 

1. Refer to Appendix J for FAR 139.315 ARFF Index Determination. 
 

2. The Vermont Air National Guard Fire Department provides ARFF equipment 
and personnel for all civilian and military operations.  This service is provided 
24 hours per day, 365 days per year. 

 
3. List of ARFF Fire Fighting Vehicles, Agents and Equipment resources: 

a. 1986 P-19 Oshkosh ARFF Quick Response vehicle carrying 1000 gallons 
of water, 130 gallons of AFFF and 500 pounds of PKP dry chemical. 

b. 1985 P-19 Oshkosh ARFF Quick Response vehicle carrying 1000 gallons 
of water, 130 gallons of AFF and 500 pounds of PKP dry chemical. 

c. 2002 P-19H Rosenbauer ARFF Quick Response vehicle carrying 1500 
gallons of water, 150 gallons of AFFF and 450 pounds of Sodium dry 
chemical. 

 
4. At least one Vermont Air National Guard fire fighting vehicle is capable of 

responding within 3 minutes from the time of the alarm to the midpoint of the 
farthest runway or reach any other specified point of comparable distance and 
begin applying AFFF or dry chemical agent.  The remaining fire fighting 
vehicles specified above can respond to the same locations within 4 minutes 
AND begin application of extinguishing agents.   

 
5. The Vermont Air National Guard Fire Department personnel and support 

equipment are located north side of the Vermont National Guard ramp near 
mid-field on the east side of Runway 15/33. 

 
6. The mobile on-scene ICC is provided by VTANG. The ICC will be placed in 

a suitable location as directed by the IC. 
 


BTV-ACM Tab 13 13-55 AEP 
Revised December 31, 2010 

7. Off-airport fire and emergency response services support the Vermont Air 
National Guard Fire Department through mutual aid agreements based upon 
the magnitude of the aircraft accident as defined in the Phase V Response. 
(refer to Appendix “O” for mutual aid agreements) 

 
 
8. On-airport and off-airport fire and rescue emergency response support 

organizations will be available to assist in accordance with established 
agreements, plans, and procedures. 

 
9. All responding fire and rescue units will be familiar with their responsibilities. 

 
10. Large scale emergencies may require fire and rescue support of mutual aid 

agencies from long distances. 
 

11. Public and private fire and rescue services, including human resources, 
located at the airport and the communities it serves, may themselves be 
impacted by the disaster. 

 
12. There may be some situations (e.g., wide area disaster) where the airport fire 

and rescue services will be operating without the benefit of mutual aid support 
due to their commitment elsewhere. 

 
OPERATIONS 
 
VTANG ARFF 

1. Ensures availability of sufficient numbers of qualified and trained ARFF 
personnel according to the following Advisory Circulars: 
a. AC 150/5200-12, Fire Department Responsibility in Protecting Evidence at the 

Scene of an Aircraft Accident 
b. AC 150/5210-7, Aircraft Rescue and Fire Fighting Communications 
c. AC 150/5210-13, Water Rescue Plans, Facilities and Equipment 
d. AC 150/5210-14, Aircraft Rescue Fire Fighting Equipment, Tools and Clothing 
e. AC 150/5210-17, Programs for Training of Aircraft Rescue and Firefighting 

Personnel 
f. AC 150/5220-4, Water Supply Systems for Aircraft Fire and Rescue Protection.  

2. Ensures compliance with all standards and regulations involving fire and 
rescue response, which may include hazardous materials. 

3. Ensures availability and operability of ARFF equipment as required by 14 
CFR part 139. 

4. Ensures representation of a qualified FRC in the EOC, when required. 
5. Coordinates the response of multi-jurisdictional fire and rescue response 

efforts on the airport. 
6. Provides information regarding the fire and rescue response effort through and 

to the Public Information Officer (PIO) for release to the news media.  
7. Ensures emergency fire and rescue response information is provided to the 

EOC, as appropriate. 

http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/7155804d90947dad86256c690074e97b/$FILE/150-5200-12b.pdf
http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/7155804d90947dad86256c690074e97b/$FILE/150-5200-12b.pdf
http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY%5CRGADVISORYCIRCULAR.NSF/0/03621ABB29FE036D862574320071A78F?OpenDocument
http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/f554601e0c32039286256e9a00685c7f/$FILE/150-5210-13b.pdf
http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/4f4b15989db8a11386256c690074ed00/$FILE/150-5210-14a.pdf
http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/5e00ef5ce3bfc099862571610070a3a0/$FILE/AC150-5210-17a.pdf
http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/5e00ef5ce3bfc099862571610070a3a0/$FILE/AC150-5210-17a.pdf
http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/548c7e4e953005e786256c690074ee9a/$FILE/150-5220-4b.pdf


BTV-ACM Tab 13 13-56 AEP 
Revised December 31, 2010 

8. Maintains a chronological event log. 
9. All ARFF personnel receive annual training in accordance with VTANG and 

USAF policies, including annual live fire drills, which meet or  exceed the 
requirements of FAR Part 139.319, listed below: 
a. Airport familiarization, including airport signs, marking, and lighting. 
b. Aircraft familiarization.  
c. Rescue and firefighting personnel safety. 
d. Emergency communications systems on the airport, including fire alarms. 
e. Use of the fire hoses, nozzles, turrets, and other appliances required  for 

compliance with this part. 
f. Application of the types of extinguishing agents required for compliance 

with this part. 
g. Emergency aircraft evacuation assistance. 
h. Firefighting operations.  
i. Adapting and using structural rescue and firefighting equipment for 

aircraft rescue and firefighting 
j. Aircraft cargo hazards, including hazardous materials/dangerous goods 

incidents. 
k. Familiarization with firefighters' duties under the airport emergency plan. 
 

10. All ARFF personnel shall complete training prior to initial performance of 
rescue and firefighting duties and receive recurrent instruction every 12 
consecutive calendar months in all of the subjects listed above. Records of this 
training are maintained and available for inspection at the ARFF station. 

 
11. All ARFF personnel are equipped with protective clothing (proximity suits) 

and equipment to perform their duties. 
 

12. All rescue and firefighting personnel shall participate in at least one live-fire 
drill prior to initial performance of rescue and firefighting duties and every 12 
consecutive calendar months thereafter.   

 
Emergency Medical Care 

1. All firefighters are current in basic emergency medical care. At least one 
individual, who has been trained and is current in basic emergency medical 
services, is available during air carrier operations. This  individual shall be 
trained prior to initial performance of emergency medical services. Training 
shall be a minimum 40 hours in length and cover the following topics: 

 
  i. Bleeding. 
  ii. Cardiopulmonary resuscitation. 
  iii. Shock. 
  iv. Primary patient survey. 
  v. Injuries to the skull, spine, chest, and extremities. 
  vi. Internal injuries. 
  vii. Moving patients. 


BTV-ACM Tab 13 13-57 AEP 
Revised December 31, 2010 

     viii. Burns. 
  ix. Triage. 
  

b. A record is maintained of all training given to each individual under this 
section for 24 consecutive calendar months after completion of training. 
Records shall include, at a minimum, a description and date of training 
received. Records of this training are maintained and are available for 

inspection at the ARFF station. 
 

c. Through mutual aid agreement with local medical agencies, sufficient 
personnel are available for emergency medical care. The agencies receive 
notification through the primary crash net and respond, as needs dictate, 
within a five minute period. A “call down” phone system is in place in the 
case of a primary crash net radio failure.  

 
 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 

Airport Staff  
1. Director of Aviation 

a. May activate the EOC and advise his designee to make all pertinent 
disaster/emergency notifications. 

b. Coordinate with Police and Fire to determine the best location for EOC 
setup. 

c. When notified, act as public information officer. 
2. Director of Operations 

a. May activate the EOC and advise his designee to make all pertinent 
disaster/emergency notifications. 

b. Continually monitor the status to BTV ARFF capabilities, Compliance 
with FAR 139.315.  Refer to Appendix J.  

c. Notify Airlines of a change in ARFF Index. 
d. Acts as IC after the scene is secured and VTANG ARRF relinquishes 

control and has overall responsibility for direction and control until and if 
practical they are relieved by the Director of Aviation. 

e. Coordinate with Police and Fire to determine the best location for EOC 
setup. 

3. Airport Operations  
a. May activate the EOC in the event the Director of Aviation or Director of 

Operations is not initially available and make all pertinent 
disaster/emergency notifications. 

b. Continually monitor the status to BTV ARFF capabilities, Compliance 
with FAR 139.315.  Refer to Appendix J.  

c. Notify Airlines of a change in ARFF Index. 
d. Report to the EOC and has overall responsibility for the direction and 

control of the operations department. 


BTV-ACM Tab 13 13-58 AEP 
Revised December 31, 2010 

e. Coordinate with Police and Fire to determine the best location for EOC 
setup. 

f. Send a representative to the EOC as well as the ICC and act as 
communications liaison for the airport.   

4. Director of Maintenance 
a. May activate the EOC and advise his designee to make all pertinent 

disaster/emergency notifications. 
b. Has overall responsibility for direction and control of the Airport 

Maintenance Personnel.  
c. Coordinate with Police and Fire to determine the best location for EOC 

setup. 
5. Airport Maintenance 

a. Maintains airport perimeter road, all access roads, access to emergency 
gates, and water supplies.  

b. Coordinate will the Maintenance Foreman to facilitate any tasks which are 
deemed necessary depending on the type of incident. 

6. Director of  Administration & Airport Planning 
a. Have overall responsibility for direction and control of all Airport 

Administration Personnel.   
b. Plans location for access roads and water supplies 
c. Responsible for all Airport resource procurement and record keeping. 

 
VTANG ARFF and Rescue Coordinator. 

1. When notified of an emergency situation, responds to the incident scene with 
appropriate personnel and firefighting equipment in accordance with (IAW) 
standard operating procedures (SOP). 

2. Identifies an initial IC and establishes an ICP, if appropriate; assigns 
appropriate personnel to IC staff functions.   

3. Performs IC duties at the scene of the incident, as appropriate. 
4. Keeps the IC and EOC informed of scene status, as appropriate. 
5. Manages fire/rescue resources, directs fire operations, conducts necessary 

rescue operations, and determines the need to evacuate the area in the vicinity 
of the scene or to initially shelter in place. 

6. Alerts emergency response personnel of the presence of hazards at the scene, 
(e.g., fire, hazardous materials, safety, scene evacuation, etc.). 

7. Coordinate the response of multi-jurisdictional fire and rescue response efforts 
on the airport. 

8. Provide information regarding the fire and rescue response effort through and 
to the Public Information Officer (PIO) for release to the news media.  

9. Maintain a chronological event log.  
 

South Burlington Fire Department 
1. Respond with units and engage fire suppression at all airport structural 

facilities. 
2. Engage mutual aid as needed. 


BTV-ACM Tab 13 13-59 AEP 
Revised December 31, 2010 

3. Determine the need to evacuate or other public protective action for the 
occupants of any facility in the vicinity of the fire.  

4. Notify Airport Operations when scene is secure. 
5. Inspect the involved buildings or facilities for safety of occupancy. 

 
Burlington Airport Police Department 

1. Maintain a current copy of the Airport Security Program 
2. Responsible for maintaining security of the disaster/emergency site and or 

aircraft until such time that control is relinquished over to the NTSB 
3. Responsible for maintaining security of the EOC as well as recording entry 

and exit from the same. 
4. Responsible for maintaining security of the airport perimeter as well as the 

airfield 
a. With coordination from SBPD 

 
Law Enforcement/Security 

1. Provides traffic and personnel access control, and security assistance to fire 
and rescue scene operations. 

2. Assists in the identification of any fatalities. 
 

TSA 
1. Maintain control of the airport security check points and make all pertinent 

disaster/emergency notifications. 
2. Send a representative to the EOC to act as communications liaison. 
3. May be called upon to help the BPD & SBPD will maintaining security of the 

airport perimeter as well as the airfield. 
 

All Tasked Organizations. 
1. Adhere to all professional and legal standards in the performance of duties. 
2. Provide ongoing status reports to the Fire and Rescue Coordinator. 
3. As needed, coordinate with other emergency services such as medical/EMS, 

law enforcement, and public works. 
4. Refers all media requests for information to the Fire and Rescue Coordinator 

or PIO, as appropriate. 
5. Maintains updated resource inventories of emergency fire and rescue supplies, 

equipment, and personnel resources, including possible sources of 
replacements. 

6. Designates staff to perform emergency duties. 
7. Prepares detailed SOPs and checklists that include: contact information and 

mechanisms for notifying personnel; step-by-step procedures for performing 
assigned tasks; contact information for similar services in other jurisdictions, 
to include contact information for fire and rescue resources (air, land, water); 
and a listing of the radio communications call signs and frequencies used by 
responding organizations. 

 
 


BTV-ACM Tab 13 13-60 AEP 
Revised December 31, 2010 

ADMINISTRATION AND LOGISTICS 
 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 
request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan. 

 
PLAN DEVELOPMENT AND MAINTENANCE 
 Reference the plan development and maintenance section in the basic plan. 

 
AUTHORITIES & REFERENCES  

1. Refer to Appendix “C”  
2. Refer to Appendix “J” 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-61 AEP 
Revised December 31, 2010 

 
H. HEALTH AND MEDICAL 

 
INTRODUCTION 
 
PURPOSE 
 
 The Health and Medical function addresses the activities associated with the provision of 
emergency health and medical services at the airport.  The purpose of this section is to coordinate 
the delivery of primary and supplemental health, medical and basic human services to the 
community.  This section also addresses the need to assist with disrupted or overwhelmed local 
health and medical personnel and facilities.   
 
SITUATION AND ASSUMPTIONS 
 

4. VTANG ARFF provides first response to emergency medical situations at BTV.   
5. South Burlington Fire Department provides primary response and becomes 

primary care provider once on scene.  SBFD also provides primary transport to 
FAHC.   

6. UVM Rescue provides backup medical support to SBFD and VTANG ARFF. 
7. FAHC located at 111 Colchester Avenue, Burlington, VT is Chittenden Counties’ 

regional hospital and a Level 1 trauma center.  FAHC participates in a state wide 
mutual aid agreement.  FAHC maintains a mass casualty plan and will invoke it in 
concert with this plan. 

8. The Vermont Department of Health operates its central office at 108 Cherry Street 
in Burlington.  Its Burlington District Office at 1193 North Avenue, Burlington, 
VT and its laboratory at 195 Colchester Avenue in Burlington, VT. 

9. Maximum coordination and efficient use of off-airport medical resources will be 
required since this section addresses primarily large scale emergency and disaster 
events that would involve sufficient casualties and/or fatalities which may 
overwhelm local medical, health, and mortuary services capabilities. 

10. The Vermont District 3 EMS maintains a Mass Casualty Incident (MCI) plan and 
protocol.  This plan is structured according to the Incident Command System 
(ICS) and standardizes mass triage protocol among the districts 33 licensed EMS 
agencies. 

11. Suspected Communicable Diseases.  In the case of persons exhibiting 
signs/symptoms of a possible disease requiring quarantine, the airport will be 
required to contact state and/or federal Centers for Disease Control (CDC).  The 
diseases subject to quarantine are established by Presidential Executive Order 
13295.  In the event that quarantine is required to protect public health, the 
emergency should be conducted in two phases:  Short-term (approximately 6-8 
hours) and Long-term (lasting several days). 

12. Volunteers will come forward to help perform essential tasks.  There presence and 
efforts must be anticipated and coordinated. 

13. Emergency services to protect life and health during the first 12 to 24 hours after 
the disaster will probably be exclusively dependent on local and area resources. 

14. A list of Medical, Health and Mortuary services can be found in appendix “E”. 


BTV-ACM Tab 13 13-62 AEP 
Revised December 31, 2010 

 
 
 
OPERATIONS 
 
This section is a work in progress to be completed upon further information from 
VTANG ARFF and other supporting agencies. 
Refer to District 3 plan  
VT EMS law 
 
Provide link 
 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
 

1. Airport Management  
a. The Airport will designate a health and medical coordinator to send a 

representative to the EOC. 
 

2. Health and Medical Coordinator (HMC). 
a. Reports to the Airport EOC or other designated location; sends a 

representative if unable to report in person. 
b. Coordinates efforts with local jurisdiction EOC, if appropriate. 
c. Provides initial assessment of health and medical needs. 
d. Oversees and coordinates the activated health and medical organizations 

to assess their needs, helps them obtain resources, and ensures that 
necessary services are provided. 

e. Ensures a medical command post is established by emergency medical 
teams responding to an emergency site. 

f. Coordinates multi-jurisdictional health and medical response efforts (e.g., 
VT Department of Health). 

g. Ensures proof of licensure is made for all responding volunteers. 
h. Maintains a patient/casualty tracking system.  If an air carrier aircraft is 

involved, coordinates this effort with appropriate air carrier personnel. 
i. Provides information regarding the health and medical response effort, 

including the number of injuries, deaths, etc. to the news media through 
the Public Information Officer (PIO).  If an air carrier aircraft is involved, 
coordinates this effort with appropriate air carrier personnel. 

j. Ensures emergency health and medical response information is provided 
to the EOC, as appropriate. 

k. Coordinates support to the appropriate agency’s (e.g. air carrier, airport, 
etc.) efforts to respond to inquiries from family members. 

 
3. Emergency Medical Services. 

a. Respond to the emergency scene with appropriately trained emergency 
medical personnel and equipment. 

http://etc.to/


BTV-ACM Tab 13 13-63 AEP 
Revised December 31, 2010 

b. Upon arrival at scene, assume appropriate role within the ICS.  If ICS has 
not been established, initiate in accordance with established local 
standards. 

c. Organize the necessary actions for triage, stabilization, and treatment of 
casualties and prepare for their eventual transport. 

d. Provide control and dispatch of the casualties to the appropriate medical 
facilities.  Coordinate with the local and regional medical facilities to 
ensure casualties are transported to appropriate locations. 

e. If an aircraft is involved, coordinate with the owner/operator 
representative for transportation of the uninjured to the designated holding 
area. 

f. Establish and maintain field communications and coordination with other 
responding emergency teams (medical, fire, law enforcement, public 
works, etc.), and radio or telephone communications with medical 
facilities, as appropriate. 

g. Maintain an accurate list of casualties, to include their names and 
destination medical facilities. 

h. Arrange for restocking of medical supplies, as necessary. 
 

4. FAHC. 
a. Implement the appropriate hospital disaster plan. 
b. Advise the Health and Medical Coordinator or appropriate EOC 

representative of the number and type of available beds.  If an area-wide 
disaster is involved, also provide information regarding the condition of 
the hospital. 

c. Provide medical care to casualties as they arrive. 
d. Establish and maintain inter-hospital communications, as appropriate. 
e. Provide medical guidance to EMS. 
f. Coordinate with EMS, other hospitals, and any medical response 

personnel at the scene to ensure casualties are transported to the 
appropriate medical facility.  Take into account special requirements such 
as trauma or burn centers.  Consider use of clinics to treat less than acute 
injuries. 

g. Coordinate with local emergency responders to isolate and decontaminate 
incoming patients, if needed, to avoid the spread of chemical or bacterial 
agents to other patients and staff. 

h. Depending on the situation and pre-emergency planning efforts, deploy 
medical personnel, supplies, and equipment to the emergency scene(s) or 
retain them at the hospital for incoming patients. 

i. Establish and staff a reception and support center at each hospital for the 
relatives and friends of victims.  If an air carrier aircraft is involved, 
coordinate this effort with appropriate air carrier personnel. 

j. Provide patient identification information to the American Red Cross, air 
carrier, or other agency having a need for the information (e.g., NTSB). 

5. Environmental Health Officer (EHO). 


BTV-ACM Tab 13 13-64 AEP 
Revised December 31, 2010 

a. Provides for the monitoring and evaluation of environmental health risks 
or hazards as needed.  Ensure appropriate actions are taken to protect the 
health and safety of disaster victims, responders, and the general public. 

b. Inspects damaged buildings for health hazards. 
c. Detects and inspect sources of contamination. 
d. Coordinates with animal care and control agency to dispose of dead 

animals. 
e. Ensures that adequate sanitary facilities are provided in emergency 

shelters and for response personnel. 
6. Mental Health Agencies. 

a. Ensure that appropriate mental health services are available for disaster 
victims, survivors, bystanders, responders and their families, and other 
airport care-givers during response and recovery.  Services may include 
crisis counseling, critical incident stress debriefings, information and 
referral to other resources, and education about normal, predictable 
reactions to a disaster experience and how to cope with them.  There 
should be specialized family crisis assistance available for those affected 
by a traumatic event or who become traumatized by cumulative stress 
related to the disaster experience. 

b. Provide outreach services to identify and serve those in need of mental 
health support. 

c. Coordinate with the PIO to arrange for dissemination of information to the 
public. 

d. Coordinate with the American Red Cross (ARC) to identify victims who 
may require assistance. 

7. Mortuary Services. 
a. Provide for the collection, identification, and care of human remains, 

determining the cause of death, inventorying and protecting deceased’s 
personal effects, and locating and notifying next of kin, as appropriate. 

b. Establish temporary morgue sites. 
c. Obtain refrigeration vehicles for temporary storage of remains. 
d. Establish and maintain a comprehensive record-keeping system for 

continuous updating and recording of fatality data. 
e. Coordinate with: 

i. Search and rescue teams, hospitals, EMS, and other emergency 
responders. 

ii. Funeral directors, morticians, and transportation assets for the 
movement of the deceased. 

iii. Other pathologists. 
iv. The American Red Cross for location and notification of 

relatives. 
I. If this effort is in response to an aircraft accident, actions 

taken should be coordinated with the air carrier’s plan 
developed under the PL 104-264, Title VII - Aviation 
Disaster Family Assistance Act (ADFAA) of 1996.  Details 
of the ADFAA can be obtained at www.ntsb.gov. 

http://www.ntsb.gov/publictn/2000/SPC0001.pdf
http://www.ntsb.gov/


BTV-ACM Tab 13 13-65 AEP 
Revised December 31, 2010 

v. Dentists and x-ray technicians for purposes of identification. 
vi. Law enforcement agencies for security, property protection, and 

evidence collection. 
8. American Red Cross (ARC). 

a. Provide food for emergency medical responders and patients, if desired. 
b. Maintain a record-keeping sys-tem in coordination with hospitals, aid 

stations, and field triage/transportation units to collect, receive, and report 
information about the status of victims. 

c. Assist in the notification of next of kin of the injured and deceased. 
d. Assist with the reunification of the injured with their families. 
e. Provide first aid and other related medical support at temporary treatment 

centers, as requested, and within capability. 
f. Provide supplementary medical, nursing aid, and other health services 

upon request, and within capability. 
g. Provide assistance for the special needs of the people with sight, hearing, 

or mobility impairments, elderly, and those children separated from their 
parents, within capability. 

9. Howard Mental Health.   
a. Assist in providing for the special needs of the people with sight, hearing, 

or mobility impairments, elderly, and children separated from their 
parents; also provide for special needs of orphaned children. 

10. BPD/SBPD. 
a. Provide security assistance to medical facilities and to health and medical 

field personnel upon request. 
b. Assist in the identification of fatalities. 

11. VTANG/VTARNG. 
a. Provides personnel and equipment to support non-law enforcement-related 

medical operations during emergencies.  The provision of military 
personnel is normally at the direction of the Governor during disaster 
situations or in accordance with existing mutual aid agreements or existing 
MOA's at joint use facilities. 

12. All Tasked Organizations. 
a. Adhere to all professional and legal standards in the performance of 

duties. 
b. Provide ongoing status reports to the HMC, including number of deaths, 

injuries, and other appropriate information, etc. 
c. As needed, coordinate with other emergency services such as fire, law 

enforcement, and public works. 
d. Refer all media requests for information to the HMC or PIO, as 

appropriate. 
e. Maintain updated resource inventories of emergency medical supplies, 

equipment, and personnel resources, including possible sources of 
replacements. 

f. Designate staff to perform emergency duties. 
g. Prepare detailed SOPs and checklists that include: 

i. Contact information and mechanisms for notifying personnel. 
ii. Step-by-step procedures for performing assigned tasks. 


BTV-ACM Tab 13 13-66 AEP 
Revised December 31, 2010 

iii. Contact information for similar services in other jurisdictions 
iv. Area and local stores (grocery and drug), and medical 

warehouses that could provide pharmaceutical and medical 
supplies. 

v. Contact information for transportation resources (air, land, water). 
 
ADMINISTRATION AND LOGISTICS 
 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 
request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan. 

 
PLAN DEVELOPMENT AND MAINTENANCE 
 Reference the plan development and maintenance section in the basic plan. 
 

 
AUTHORITIES & REFERENCES 
  
 Refer to appendix “E” 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-67 AEP 
Revised December 31, 2010 

I. RESOURCE MANAGEMENT 
 
INTRODUCTION 
 
PURPOSE 
 
 The Resource Management section will describe the process by which BTV will 
identify, locate, obtain, and distribute resources in an efficient and orderly manner in 
response to a disaster/emergency.  In ICS the resource management function is covered 
by the Logistics section. 
 
 The four basic concerns of emergency resources management include: 

1. Determining needs 
2. Obtaining supplies 
3. Distributing the resources 
4. Maintaining financial and legal accountability 

 
SITUATION AND ASSUMPTIONS 
 

1. The Director of Maintenance or his/her designee will act as the Resource Manager 
during an emergency. 

2. The contact list is located in the back of this hazard section in appendix “E”.  
3. Activation of Resource Management is left to the discretion of the IC. 
4. Emergency victims will take precedence in the allocation of resources.  
5. Response agencies will be able to sustain themselves during the first 24 hours of 

an emergency.  Emergency response organizations should exhaust their own 
channels of support prior to turning to Resource Management for outside 
contracted assistance. 

6. Potential emergencies which could trigger resource shortages include, but not 
limited to: 

a. Aircraft incidents and accidents 
b. disabled aircraft removal 
c. bomb threats/incidents 
d. sabotage/hijack 
e. power failure 
f. hazardous material spills 
g. crowd control 
h. fire 
i. Natural Disasters (earthquake, high winds, ice storms/winter storm) 
j. water rescue 

7. Examples of possible resource shortages include: 
a. Loss of power 
b. potable water 
c. portable equipment 

8. Possible effects on transportation (e.g. bridge collapse, restricted airport access, 
etc.) 


BTV-ACM Tab 13 13-68 AEP 
Revised December 31, 2010 

a. IC can request additional equipment from local tenants. 
9. The Airport Maintenance Facility and Airport Administration building will be 

used as the primary locations for materials/resource management functions. Refer 
to the grid map in Appendix “A” for location. 

a. The majority of heavy machinery will be located at the Airport 
Maintenance Facility.  

b. A full list of on airport available resources can be found in appendix “D”. 
10. Central Resource Receiving Point 

a. Consideration should be given to a convenient, yet secure location to which all 
resources can be directed initially. 

11. Offers of help will be received and accepted. 
a. Caution should be exercised when allowing untrained volunteers access to 

areas where they may be exposed to traumatic events.  
12. When advance warning is available, suppliers with whom agreements exist should 

be notified of the potential intent to activate the agreements. 
 
OPERATIONS 
 
Available Resources 

1. Refer to Appendix “D” for a list of all BTV resources and contracts including: 
a. Personnel, vehicles/heavy equipment, communication equipment, 

recovery supplies, generators, and miscellaneous material. 
2. The BPD/SBPD and VTANG ARFF organizational charts may be found in their 

respective functional annexes. These three agencies will be the primary 
organizations in all other functional annexes. 

3. VTANG ARFF vehicles and capabilities are also listed in the AEP under their 
function annex. 

4. Refer to Appendix “D” for a list of all equipment and supplies maintained at 
BTV. 

 
Sequence of Activities 

1. Notification 
a. If the need for outside assistance is encountered, the IC will call the 

Resource Manager. 
b. Resource Manager will activate initial call list. 

2. Determining Needs 
a. Resource Management will conduct a needs assessment to determine the 

following: 
i. WHAT specific item(s) is required to support the emergency 

ii. WHY is a specific item(s) required (will an alternative item perform 
the same task) 

iii. HOW MUCH of the item(s) is required (specify quantities in 
pounds, feet, sq yards, gallons, number, etc.)  

iv. WHO needs the item(s) (provide the organization needing the 
item(s)  

v. WHERE is the item(s) required to be delivered to or used (precise 
location)  


BTV-ACM Tab 13 13-69 AEP 
Revised December 31, 2010 

vi. WHEN is the item(s) required to be in-place (provide a time line) 
3. Obtaining supplies 

a. Upon receipt of a request, Resource Management should attempt to fill the need 
with airport resources or resources for which agreements are in place.   

b. If the needed resource is on hand, Resource Management contacts the supplier, 
confirms transportation responsibilities. 

c. If the needed resource is not available from prearranged suppliers, the next step is 
to procure (or hire) or solicit a donation of the needed resource. 

4. Distributing the resources 
a. Upon delivery of resources, all material should be placed at the Central 

Resource Receiving Point (may vary depending on emergency). 
b. Procurement efforts should try to ensure that provisions are made for transport of 

procured resources. 
c. Resource Manager will inform IC of incoming resources. 

5. Maintaining financial and legal accountability 
a. The Airport Fiscal Management Department will be responsible for all 

Airport resource procurement and record keeping.  All other agencies 
supporting the Burlington International Airport during a major 
disaster/emergency will be responsible for their own record keeping and 
resources procurement unless they request such assistance from the 
Airport. Additional resources may be obtained through other city 
departments in conjunction with the City of Burlington’s emergency plan. 

6. Post emergency activity 
a. When needs have largely been met, the crisis subsides, and the airport can 

begin to function as normal, resource management will have to address 
four areas: 

i. Disposal of excess stocks.  Loaned equipment will have to be 
returned to its owners.  Surplus property can be dealt with through 
normal procedures – except perhaps where hazardous materials are 
involved. 

ii. Stand down (Return to normal duties).  Facilities and staff should 
be deactivated as soon as is feasible, with all necessary reports and 
documentation completed and filed. 

iii. Financial settlement.  The airport may need to reimburse or 
compensate the owners of private property.  It may also have to 
submit required reports that address requests for any available 
financial assistance. 

iv. Support Acknowledgement.  Suppliers and donors should receive 
acknowledgment for their support.  This should be coordinated with the 
Airport Manager/Chief Executive.  New suppliers might be approached 
regarding their interest in developing an agreement in time for the next 
emergency. 

 
 
 
 
 


BTV-ACM Tab 13 13-70 AEP 
Revised December 31, 2010 

ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Director of Aviation 

1. Will appoint a resource manager or give the authority to the IC to appoint a 
resource manager. 

Incident Commander 
1. When deemed necessary, the IC will activate Resource Management by calling 

the Resource Manager. 
2. IC, or his/her designee, will coordinates with the Resource Manager regarding 

needs and priorities in meeting them give the Resource Manger a needs request, 
based off of the needs assessment criteria. 

Resource Manager 
1. Directs and supervises the activities of Resource Management. 
2. Coordinates with IC and staff regarding needs and priorities in meeting them. 
3. During the emergency, monitors potential resource shortages at the airport and 

advises the IC of the need for action. 
4. Ensure that the equipment, supplies, personnel, etc. are allocated in the manner 

the IC intended. 
Director of Maintenance  

1. Will initiate a needs assessment to determine a sequence of activities (determining 
needs, obtaining supplies, distributing material, accounting for resources, etc). 

2. Consult with local FBO’s and tenants when a resource from their inventory is 
needed. 

3. Identifies locations that may be used for storage of resources, if needed. 
4. Utilize airport Maintenance personnel fort additional support. 

Airport Maintenance 
1. Ensure that all equipment, under Resource Management, is operated by qualified 

personnel. 
2. Help procure spare parts and vehicle maintenance items to ensure uninterrupted 

operations of all mechanical equipment. 
3. Advice Resource Management on equipment status and availability. 

All Airport Agencies 
1. Provide knowledgeable staff to support Resource Management, as requested. 

 
ADMINISTRATION AND LOGISTICS 
 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 
request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan. 

 
PLAN DEVELOPMENT AND MAINTENANCE 
 Reference the plan development and maintenance section in the basic plan. 
 


BTV-ACM Tab 13 13-71 AEP 
Revised December 31, 2010 

AUTHORITIES AND REFERENCES 
 
Refer to Appendix “A”  
Refer to Appendix “D” 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-72 AEP 
Revised December 31, 2010 

 
J. AIRPORT OPERATIONS AND MAINTENANCE 

 
INTRODUCTION 
 
PURPOSE 
 

   The Airport Operations and Maintenance section identifies the roles and 
responsibilities of operations and maintenance personnel during an airport emergency. 
 
SITUATION AND ASSUMPTIONS 
 

1. The Airport is subject to many hazards that would directly involve the Operations 
and Maintenance Departments.  These hazards, described in the Hazards section 
of this AEP, include, but are not limited to Aircraft Incidents/Accidents, 
Structural Fires, Hazmat Situations, Etc. 

2. The Operations department is comprised seven (7) Operations Specialists and 
seventeen (17) Maintenance Personnel.  The airport is equipped with a variety of 
heavy equipment including loaders, dump trucks and pickup trucks.  Additionally, 
BTV is equipped with two light towers for emergency operations that occur after 
sunset.  A complete list of available equipment is located in Appendix D. 

3. The contact list for all airport operations and maintenance staff is located in 
Appendix E.  

4. In the event of an emergency, airport operations may be the only airport staff on-
duty.  Therefore, airport operations may need to activate VTANG ARFF for 
assistance. If airport operations arrives first to the disaster/emergency, AOS may 
initially represent airport management during the early stages. 

5. It is presumed that Operations and Maintenance would not have sufficient 
resources in the event of a major disaster and that problems will initially have to 
be handled on a priority basis.   

6. All responding Operations and Maintenance personnel have received training on 
disaster/emergency operations and are familiar with their work environment. 

 
OPERATIONS 
 
 Personnel and Equipment   

1. The Operation department is comprised seven (7) Operations Specialists and 
seventeen (17) Maintenance Personnel.  The airport is equipped with 2 front end 
loaders, four dump trucks, six pickup trucks in addition to several smaller pieces 
of maintenance equipment.  Additionally, BTV is equipped with two light towers 
for emergency operations that occur after sunset.  A complete list of available 
equipment is located in the appendix “D”. 

 
2. Location of Personnel and Equipment 

  Airport Operations is located on the second floor on the south end of the airport 
terminal.  All maintenance personnel and equipment are located at either the 


BTV-ACM Tab 13 13-73 AEP 
Revised December 31, 2010 

Airfield Maintenance Shop, located on the south end of the airfield or at the 
terminal maintenance shop, located at the south end of the airport terminal. 

 
3. General Notification Procedures   

  The Director of Aviation and the Director of Operations will be notified for all 
Phase IV and above emergencies and all phases resulting in an incident or 
accident.  Additionally, the Operations Foreman, Operations Specialists and the 
Director of Maintenance will be notified.  Maintenance personnel will be notified 
on an “as needed” basis as situations develop. 

 
4. Capabilities 

The Airport Operations Department, a staff of seven, has the capability of 
directing and contributing support in the EOC in a round-the-clock manner as 
necessary.  Airport Operations also has the training and knowledge to coordinate 
and direct the various resources involved in emergency situation.  Airport 
Maintenance has the ability to operate large equipment that may be needed in an 
emergency, while also acting as escorts on the airfield and providing general 
assistance under the direction of the Director of Maintenance.  
 

5. NOTAMS/Runway closures 
Airport operations personnel will make the initial determination regarding the 
requirement to issue NOTAMS including closing of the airport on an as-needed 
basis. 
 

ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Airport Staff   

1. Director of Airport Operations/Operations Specialists 
a. The Director of Airport Operations is the ranking representative for the 

commitment of Airport resources and emergency response activities.  
Operations Specialist may temporarily act as ranking representative until the 
Director of Airport Operations arrives on-scene. 

b. The Director of Airport Operations provides the Director of Aviation with 
critical information as the event unfolds. 

c. The Director of Airport Operations provides logistical support to other 
supporting agencies. 

d. Chain of Command is as follows: 
i) Director of Aviation 
ii) Director of Airport Operations 
iii) Director of Maintenance 
iv) Airport Operations Foreman 
v) Airport Operations Specialist On-Duty (until relieved of command). 
vi) Maintenance personnel 
 
 
 


BTV-ACM Tab 13 13-74 AEP 
Revised December 31, 2010 

2.Director of Aviation-Primary/Secondary 
a. The Director of Aviation serves as the senior ranking Airport representative in 

all matters pertaining to the Burlington International Airport. 
b. The Director of Aviation is responsible for reporting all Airport activities to 

the Mayor of Burlington. 
c. The Director of Aviation acts as senior representative for commitment of 

Airport resources for emergency and non-emergency response activities on 
the airfield. 

d. The Director of Aviation, with the assistance of the Director of Airport 
Operations and Director of Airport Maintenance, coordinates all Airport 
response. 

e. The Director of Aviation, with the assistance of the Director of Airport 
Operations and Director of Airport Maintenance, makes all necessary initial 
notifications to response and regulatory agencies. 

f. The Director of Aviation shall be updated from the Director of Airport 
Operations continuously as information develops during an emergency. 

 
3.Airport Operations Specialists 

a. The Operations Specialist on duty will initiate the recall list in the event of an 
emergency.  The Operations Specialist on duty will acts as ranking Airport 
Authority until relieved by the Director of Airport Operations. 

b. The Director of Airport Operations assists the Operations Specialists on duty 
in making all necessary initial notifications to response and regulatory 
agencies. 

c. The Director of Operations under the direction of the Director of Aviation 
coordinates all Airport response. 

d. The Director of Airport Operations will assist the Director of Maintenance in 
directing the duties of Airport Maintenance personnel. 

 
4.Director of Airport Maintenance 

a. The Director of Airport Maintenance shall work in coordination with the 
Director of Airport Operations in a support capacity to provide all necessary 
maintenance personnel and equipment.   

b. The Director of Airport Maintenance shall be present in the EOC to provide 
maintenance resources and assist in the notification of maintenance personnel 
of the situation at hand. 

c. The Director of Maintenance under the direction of the Director of Aviation 
and/or Director of Airport Operations helps coordinates all Airport response. 

d. The Director of Airport Maintenance will direct the Assistant Director of 
Maintenance and Airfield and Terminal Maintenance Foreman on what duties 
they will perform with guidance from the Director of Airport Operations. 

 
 

5.Airport Maintenance Foremen/Maintenance Personnel 


BTV-ACM Tab 13 13-75 AEP 
Revised December 31, 2010 

a. The Airport Maintenance personnel are responsible for providing manpower 
and equipment material resources to support all airport emergency and non-
emergency activities. 

b. The Airport Maintenance personnel will provide escort to all emergency 
vehicles and other vehicles necessary in an emergency. 

 
6.Emergency Operations Center 

a. The Burlington International Airport Emergency Operations Center will be 
located in Airport Operations on the second floor of the airport terminal.  In 
the event that the emergency has rendered this area unusable, the EOC will be 
located at Heritage Aviation Conference Room by the 890 ramp. 

 
7.Burlington Police Department, Airport Division 

a. The BPD is responsible for assisting the Director of Airport Operations and 
The Director of Maintenance in providing manpower and equipment material 
resources to support all airport emergency and non-emergency activities. 

 
ADMINISTRATION AND LOGISTICS 
 
1. The Airport Fiscal Management Department will be responsible for all Airport 

resource procurement and record keeping.  All other agencies supporting the 
Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 
request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan. 

 
PLAN DEVELOPMENT AND MAINTENANCE 
 Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES 
 
Refer to appendix “D”. 
Refer to appendix “E”. 

 
 
 
 
 
 
 

 
 
 
 
 


BTV-ACM Tab 13 13-76 AEP 
Revised December 31, 2010 

 
 
 

III.  Hazard-Specific Information and Procedures 
 

 Hazard-specific Sections provide additional detailed information applicable to the 
performance of a particular function in support of a particular hazard.  They are prepared when 
the Hazards Analysis and regulatory considerations warrant.  These documents, along with their 
associated SOPs and Checklists, are usually “stand alone” - for example, if there is a Structural 
Fire, the Structural Fire section can be pulled from the AEP and used to support the incident - 
there should be no need to reference the Basic Plan or Functional Annexes during the emergency. 

  
 

A. Aircraft Incidents & Accidents…………………………………..……Section 1 
B.  Structural Fires/ Fuel Storage Fires………………...…………....….. Section 2 
C. Natural Disasters …….…………………………………………...…. Section 3  
D. Hazardous Materials Incidents.…………………………………...…. Section 4 
E. Fuel Spill ……………………………………………………………..Section 5 
F. Airfield Power Failures………………………………..…..……...….. Section 6 
G. Water Rescue………………………………………………………… Section 7 
H. Crowd Control……………………………………………....…….... Section 8 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-77 AEP 
Revised December 31, 2010 

A. AIRCRAFT INCIDENTS AND ACCIDENTS 
 
INTRODUCTION 
 
PURPOSE 
 

The information contained in this hazard-specific section defines responsibilities and 
actions to be taken in the event of an aircraft incident/accident. 
 
Definitions 

Aircraft Accident: Any occurrence associated with the operation of an aircraft that 
takes place between the time a person boards the aircraft with the intention of flight and 
the time such person has disembarked, in which a person suffers death or serious injury 
as a result of the occurrence or in which the aircraft, including cargo aircraft, receives 
substantial damage.  (See 49 CFR part 830.)  (Refer to Reporting an Accident to the 
NTSB at www.ntsb.gov.)  

Aircraft Incident:  An incident is an occurrence other than an accident that affects 
or could affect the safety of operations.   
 
SITUATION AND ASSUMPTIONS 
 

1. The BIA maintains Airport ARFF Index “B.” VTANG personnel and vehicles 
are available 24 hours a day, 365 days a year.  ARFF personnel are capable of 
responding to any incident, aircraft or non-aircraft related, at any time. 

2. For the purpose of emergency response, each aircraft incident/accident shall be 
considered to be a potential hazardous materials incident until deemed 
otherwise. 

3. BIA is open 24 hours a day, 365 days a year. 
4. The ATCT operates between 0530 and 2400 local time daily. 
5. Activation Policy 

a. Crash Net System 
i. In the event of an aircraft emergency the primary method of alarm 
notification will be the Crash Net.  This is a phone system located in the 
tower cab and is used conjunction with hand held radios that go directly 
to the following:  VTANG ARFF, VTANG Command Post, BTV ATCT, 
BTV Airport Operations and BPD.  This audible alert system is tested 
daily by ATCT.  All other mutual aid departments are linked via a 
paging system which is initiated by the VTANG ARFF  
ii. System covers all aircraft responses (in-flight, airborne, medical, 
ground, or structural emergency) Refer to LOA in appendix “C” 

b. During hours when ATCT is open, they will activate Crash net. 
c. When ATCT is closed, Airport Operation Specialists will telephone (upon 
notification of an inbound emergency) VTANG ARFF. 

6. The EOC is located in the Airport Operations Office.  The EOC facilitates 
policy-making in coordination with the VTANG’s ARFF on-scene ICC.  The 
ICC would be placed in a suitable location per the incident commander and in 

http://www.ntsb.gov


BTV-ACM Tab 13 13-78 AEP 
Revised December 31, 2010 

conjunction with the EOC would coordinate and control of multi-jurisdictional 
forces required in a large-scale disaster or emergency.  All direction and control 
activities would be handled from ICC and in the event that primary EOC was 
not available the Heritage Flight FBO would be the secondary. 

7. The airport staff is comprised of VTANG ARFF, Burlington Police Department, 
Airport Operation, Airport Maintenance and Airport Administration.   

8. The BIA currently has 2 runways, which are identified below and depicted in 
the appendix of the AEP. 
a. Runway 15/33  which is 8,320 ft x 150 ft 
b. Runway 1/19 which is 3,611 ft x 75 ft 

9. Consider both runways to be closed when the emergency aircraft is on final. The 
runways will remain closed until opened by the Airport Operation Specialist on 
duty.  

10. ATCT can assign a Discrete Emergency Coordination Frequency (DECF) at 
126.85 MHz as needed or requested by VTANG ARFF or flight crew. 

11. All responding agencies will utilize their own SOPs and Checklists. 
12. Staging Areas are as follows: 

a. Airfield Gate 2 
b. In the event that Airfield Gate 2 is not available, Airfield Gate 1 will be used. 
c. Off Airport - Use Grid Map located in AEP Appendix “A”. 

13. If an aircraft accident/incident occurs within a 15 mile radius of the airport, the 
Crash net will be activated by ATCT. 

14. General air carrier fleet mix 
 

Aircraft Type Engine Type Number of Passengers 
Airbus A319 Twin Jet 130 
Airbus A320-200 Series Twin Jet 138 
Airbus A320JB Twin Jet 150 
Boeing 717 Twin Jet 117 
Canadair Regional Jet (CR700) Twin Jet 70 
Canadair Regional Jet (CR500) Twin Jet 50 
De Havilland Dash 8 (Q200) Twin Turboprop 37 
De Havilland Dash 8 (Q300) Twin Turboprop 50 
De Havilland Dash 8 (Q400) Twin Turboprop 74 
Embraer Regional Jet 145 (e145) Twin Jet 50 
Embraer Regional Jet 170 (E170) Twin Jet 70 
Embraer Regional Jet 175 (E175) Twin Jet 88 
Embraer Regional Jet 190 (E190) Twin Jet 100 
 
OPERATIONS 
  
BIA Phase System Overview/Classifications/Categories 

1. PHASE II (involving 1-2 SOB) 
a. A lower level condition where no mutual aid is required.  VTANG may 

request an ambulance to respond. If an ambulance is requested, the 


BTV-ACM Tab 13 13-79 AEP 
Revised December 31, 2010 

Burlington Police must respond to Airfield Gate 2 to allow emergency 
equipment access to the airfield. 

2. PHASE III (involving 3-9 SOB) 
a. A condition which does not appear to require outside assistance such as a 

minor accident in which fire suppression and rescue are within the 
capabilities of the VTANG Fire Department. A minimum of two 
ambulances (or one per two known victims), two fire engines, and one 
heavy rescue will be dispatched. 

3. PHASE IV (involving 10-29 SOB) 
a. A condition, which appears to require, limited outside assistance.  A 

minimum of five ambulances (or one per two known victims), two 
tankers, four engines, one tower, and two heavy rescue (extrication) 
vehicles with crews will be dispatched.  

4. PHASE V (involving 30+ SOB) 
a. A condition which appears to require general outside assistance.  A Phase 

V is or may become a major disaster in which many emergency 
responders will perform fire suppression, rescue, resupply, triage, 
transport, traffic control, area security and support duties. A minimum of 
five ambulances (or one per two known victims, up to the maximum 
number available), and two heavy rescue (extrication) units will be 
dispatched.  

5. Phase V working incident 
 
6. Refer to appendix H for a chart of responding agencies and vehicles per phase. 
 

Phase II Procedures (involving 1-2 SOB; EMS will be called if needed) 
 
ATCT 

1. Upon receiving notification of an aircraft experiencing difficulty and requiring 
assistance, the ATCT will initiate the Crash Net, alerting VTANG ARFF units 
and Airport Operations to standby at designated areas. When possible, ATCT will 
give a description and the nature of the difficulty, the type of aircraft involved, if 
hazardous materials are on board, and the number of souls and fuel on the aircraft 
over frequency. 

2. ATCT will continually update VTANG ARFF and Airport Operations on the 
aircraft’s situation prior to an attempted landing. 

VTANG ARFF 
1. Upon receiving notification VTANG will proceed to the appropriate staging area 

and standby in case a more emergent situation arises. 
Airport Operations 

1. Upon notification of an aircraft difficulty, Airport Operations will respond to the 
approach end of the landing runway.  Once in place they will monitor the Ground 
Control Frequency (121.9 MHZ) for aircraft status updates and await the arrival 
of VTANG ARFF. 

2. Notify the Director of Operations 
3. Airport Operations is able to reopen the runway after these criteria are completed: 


BTV-ACM Tab 13 13-80 AEP 
Revised December 31, 2010 

a. Runway inspection 
b. ARFF Index “B” is met; verifying with Chief II that ARFF units are able 

to respond in the event of another emergency 
i. If not, Airport Operations has to downgrade the index and notify 

the appropriate aircraft operators and regional airports division 
manager in adherence to FAR 139.319. 

4. Airport Operations will contact the aircraft owner/operator for assistance if 
necessary. 

BPD-Airport Division 
1. If called upon by VTANG, ATCT, or Airport Operations, BPD must respond to 

Airfield Gate 2 to allow emergency equipment access to the airfield. 
 

Phase III, IV, and V Procedures  
 
ATCT 

1. Upon receiving notification of an aircraft experiencing difficulty and requiring 
assistance, the ATCT will initiate the Crash Net, alerting VTANG ARFF units 
and Airport Operations to standby at designated areas. When possible, ATCT will 
give a description and the nature of the difficulty, the type of aircraft involved, if 
hazardous materials are on board, and the number of souls and fuel on the aircraft 
over frequency. 

2. ATCT will continually update VTANG ARFF and Airport Operations on the 
aircraft’s situation prior to an attempted landing. 

 
VTANG ARFF 

1. Upon notification of an aircraft experiencing difficulty, VTANG ARFF vehicles 
will proceed to appropriate staging area adjacent to the intended landing runway 
or they will proceed to the aircraft movement area where the aircraft in distress is 
located. 

2. Upon safe landing VTANG ARFF units will remain on standby until the phase is 
secured by Chief II.  At this time the emergency is terminated. 

BPD- Airport Division 
1. When BPD is notified of an aircraft experiencing difficulty, the officer on duty 

will make the following notifications and direct the following activities. 
2. BPD will respond to Airfield Gate 2 to assist and escort Mutual Aid Agencies 

onto the airfield, until relieved by South Burlington Police Department. 
Airport Operations  

1. Upon notification of an aircraft difficulty, Airport Operations will respond to the 
approach end of the landing runway.  Once in place they will monitor the Ground 
Control Frequency (121.9 MHZ) for aircraft status updates and await the arrival 
of VTANG ARFF. 

2. Airport Operations will make appropriate notifications to the Initial Call List: 
a. Director of Aviation 
b. Director of Operations 
c. Appropriate representative of aircraft operator. 


BTV-ACM Tab 13 13-81 AEP 
Revised December 31, 2010 

3. In the event of an actual aircraft accident/incident Airport Operations will initiate 
the secondary calls list: 

a. Director of Maintenance 
b. Director of Administration 
c. Director of Airport Planning 
d. Operations Foreman 
e. Operations Specialists 
f. Vermont Division of Emergency Management 
g. TSA 
h. FAA Comm. Center 
i. NTSB 
j. FSDO 

4. Following the initial incident, Airport Operations will verify that the following 
entities have been notified: 

a. FBI 
b. Mayor of Burlington 
c. Red Cross 
d. Medical Examiner 
e. Coroner 
f. Fletcher Allen Health Care 
g. US Postal Service 

5. Airport Operations is able to reopen the runway after these criteria are completed: 
a. Runway inspection 
b. ARFF Index “B” is met; verifying with Chief II that ARFF units are able 

to respond in the event of another emergency 
i. If not, Airport Operations has to downgrade the index and notify 

the appropriate aircraft operators and regional airports division 
manager in adherence to FAR 139.319. 

6. Airport Operations will contact the aircraft owner/operator for assistance if 
necessary. 

7. Airport Operations will provide the media with basic information appropriate to 
the incident within the guidelines of the owner/operator and the Director of 
Aviation. 

 
Preservation of Evidence 

Airport fire fighters and other rescue personnel should understand the basic need 
for, and the techniques and procedure used, in aircraft accident investigation.  Emergency 
first responders should adhere to the criteria contained in AC 150/5200-12, Fire 
Department Responsibility in Protecting Evidence at the Scene of an Aircraft Accident.  

Prior to removing the aircraft from the accident/incident scene, the FAA Comm. 
Center is called to provide information necessary to remove the damaged aircraft.  If 
necessary, the wreckage shall remain undisturbed until the arrival of the first FSDO or 
NTSB accident investigator.  Prior to aircraft removal, the NTSB or its authorized 
representative takes custody of aircraft wreckage, mail, or cargo, such wreckage, mail, or 
cargo may not be disturbed or moved except to the extent necessary: 

1. To remove persons injured or trapped; 

http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/7155804d90947dad86256c690074e97b/$FILE/150-5200-12b.pdf
http://rgl.faa.gov/REGULATORY_AND_GUIDANCE_LIBRARY/RGADVISORYCIRCULAR.NSF/0/7155804d90947dad86256c690074e97b/$FILE/150-5200-12b.pdf


BTV-ACM Tab 13 13-82 AEP 
Revised December 31, 2010 

2. To protect the wreckage from further damage; or 
3. To protect the public from injury. 

 Before the damaged aircraft is removed, BTV will ensure appropriate 
sketches, descriptive notes, and photographs of the original position and condition of the 
wreckage and any significant impact marks are documented.  (49 CFR part 831, 
Accident/Incident Investigation Procedures.)  
 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
 The following outlines what each organization or function on the airfield might 
be expected to perform in the case of an emergency. 
 
Air carrier(s)/Aircraft operator(s) 

6. Provide full details of aircraft related information, as appropriate, to include 
number of persons, fuel, and dangerous goods on board to EOC or ICC. 

7. Coordinate transportation, accommodations, and other arrangements for uninjured 
passengers per individual airline policies. 

8. Coordinate utilization of their personnel and other supplies and equipment for all 
types of emergencies occurring at the airport. 

9. Prepare a public relations/media response for the general public. 
10. Perform duties in accordance with the air carrier’s Aviation Disaster Family 

Assistance Act plan. 
 
Airport Management 

1. Assume responsibility for overall response and recovery operations, as 
appropriate. 

2. Establish, promulgate, coordinate, maintain, and implement the AEP, to include 
assignment of responsibilities. 

3. Coordinate the closing of the airport when necessary and initiate the 
dissemination of relevant safety-related information to the aviation users 
(NOTAMs). 

 
Airport Tenants 

1. Coordinate the use of their available equipment and supplies. 
2. Coordinate the use of their manpower that may have knowledge of the airport, 

aircraft, and other technical knowledge. 
 
Air Traffic Control 

1. Contact ARFF service regarding aircraft incidents/accidents and provide them 
information relevant to the emergency while clearing all necessary emergency 
response equipment to the scene of the emergency/crash 

2. Provide ARFF vehicle operators with information regarding the last known 
position of the accident aircraft, the best estimate of the accident. 

3. Coordinate the movement of nonsupport aircraft away from any area on the 
airport, which may be involved in an emergency. 

4. Coordinate the movement of support aircraft to/from the emergency scene. 

http://www.access.gpo.gov/nara/cfr/waisidx/49cfr831.html


BTV-ACM Tab 13 13-83 AEP 
Revised December 31, 2010 

5. Hold all incoming/outgoing aircraft away from the airport or accident site until 
notified by the Airport that limited or normal operations may be resumed. 

 
Burlington Police Department, Airport Division 

1. Take appropriate actions to assist the movement of emergency vehicles to/from 
the emergency/crash site. 

2. Provide security for the crash site, temporary morgue, in addition to the AOA and 
SIDA. 

3. Provide traffic and crowd control on the SIDA and AOA. 
4. Gather data as well as photos of the crash/emergency site and the surrounding 

activities. 
5. Manage law enforcement resources and direct law enforcement operations. 

 
Clergy 

1. Provide comfort to casualties and relatives. Clergy responsibilities should be 
made clear to avoid conflicts or duplication of effort from other providers of such 
services, such as the American Red Cross (ARC) or other arrangements made by 
the air carrier or the National Transportation Safety Board (NTSB) under the 
Aviation Disaster Family Assistance Act (ADFAA). 

 
Communications Services 

1. Identify and designate private and public service agencies, personnel, equipment, 
and facilities that can be used to augment the airport’s communications 
capabilities. 

2. Identify repair capability available under emergency conditions. 
3. Coordinate and establish communications protocols, including frequency 

utilization, for use during emergency conditions. 
 
Coroner 

1. Coordinate and provide body identification and other investigative activities. 
 
Emergency Medical Services 

1. Coordinate overall planning, response, and recovery efforts with hospitals, EMS, 
fire and police departments, American Red Cross, Airport operator, etc. to ensure 
practicality and interoperability.  

2. Provide onsite primary survey to injured individuals, administer casualty 
identification, and transport to on-site treatment area 

3. Transfer patients to area hospitals as directed by the EMS Officer 
4. Provide emergency medical services to the airport during emergency conditions to 

include triage, stabilization, first aid, and any other immediately necessary 
medical care. 

 
Environmental Agency (State or Local) 

1. Provide response and recovery support for environmental and other hazardous 
material emergencies as defined by statute. 

 


BTV-ACM Tab 13 13-84 AEP 
Revised December 31, 2010 

Explosive Ordnance Disposal/STLC Bomb Squad 
Provide technical support for related situations. 

 
Federal Aviation Administration 

1. Certify and monitor the practices and procedures of the aviation industry. 
2. Provide investigation services, when deemed necessary by the National 

Transportation Safety Board. 
 
Federal Bureau of Investigation 

1. Investigate any alleged or suspected activities that may involve federal criminal 
offenses (usually related to bomb threats, hijackings, hostages, and dignitaries). 

2. Assumes command in response to certain hijack and other criminal situations. 
 
Hazardous Materials Response Team 

1. Provide response and recovery support for hazardous material emergencies as 
defined by statute. 

 
Hospital(s) 

1. Coordinate the hospital disaster plan with the airport and community EOP 
 
Mental Health Agencies 

1. Provide coordinated program for survivors, relatives, eyewitnesses and 
emergency response personnel for dealing with the possible long-term effects of 
the emergency. 

 
Military/National Guard 

1. VTANG and VTARNG will integrate and coordinate personnel, supplies, and 
equipment capabilities into the AEP. 

 
Mutual Aid Agencies 

1. Coordinate and integrate emergency services into the AEP through mutual aid 
agreements and Standard Operating Procedures (SOPs). 

 
National Weather Service 

1. Provide related technical support information in support of emergency response 
and recovery operations. 

2. Assist with alert and warning processes, particularly with weather related 
emergencies. 

 
National Transportation Safety Board 

1. Conduct and control all accident investigations involving civil aircraft, or civil 
and military aircraft, within the United States, its territories and possessions. 

 
Postal Service 

1. Ensure the security of the mails, protect postal property, and restore service. 
 


BTV-ACM Tab 13 13-85 AEP 
Revised December 31, 2010 

Public Information/Media 
1. Gather, coordinate and release factual information. 

 
Public Works/Engineering 

5. Manage public works resources and direct public works operations (e.g. road 
maintenance, debris/trash removal, etc.). 

6. Coordinate with private sector utilities (e.g. power and gas) on shutdown and 
service restoration. 

7. Coordinate with private sector utilities and contractors for use of private sector 
resources in public works-related operations. 

 
Red Cross 

1. Coordinate and provide support services to victims, their families, and to 
emergency responders. 

 
Search and Rescue/ Civil Air Patrol 

1. Coordinate and provide search and rescue services as needed, usually for off-
airport aircraft emergencies. 

 
South Burlington Police Department 

1. Assist in off Airport traffic and crowd control. 
2. Provide general assistance/aid/security as directed by the Airport-on-Site 

Commander or Burlington Police Department Airport Division.  
 
TSA 

1. Maintain security at all checkpoints. 
2. If necessary, assist law enforcement as directed under the direction of the 

Burlington Police Department. 
 
U.S. Coast Guard 

1. Provide primary rescue and other support services in the event an accident 
requires operations to take place in or around the Champlain valley. 

2. Coordinate their services with other mutual aid rescue services. 
 
Vermont Emergency Management 

1. Coordinate local EOP(s) with the AEP 
2. Consider role airport may have in support of state or regional defense or disaster 

response plans 
 
VTANG ARFF 

1. Proceed to the site of the emergency/crash with all necessary and available 
emergency response vehicles in order to manage and direct firefighting and rescue 
operations 

2. Establish/maintain radio contact with ATC and the Airport for updates 
3. In charge of rescue operations and initialization of actions to save lives and 

protect property 


BTV-ACM Tab 13 13-86 AEP 
Revised December 31, 2010 

 
ADMINISTRATION AND LOGISTICS 
 

The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the Burlington 
International Airport during a major disaster/emergency will be responsible for their own 
record keeping and resources procurement unless they request such assistance from the 
Airport. 
 
PLAN DEVELOPMENT AND MAINTENANCE 
Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES  
 
Please refer to Appendix “C” 
Please refer to Appendix “H” 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-87 AEP 
Revised December 31, 2010 

B. STURCTURAL FIRES/FUEL FARM & FUEL STORAGE 
AREAS 

 
INTRODUCTION 
 
PURPOSE 
 

1. The information contained in this Hazard-Specific section defines responsibilities 
and actions to be taken in the event of a structural fire. 

 
Definitions 

1. Structural Fire 
a. A structural fire will be defined as any fire that is non-aircraft related, 

structural in nature and situated on airport property. 
 
SITUATION AND ASSUMPTIONS 

 
1. The contact list is located in the back of this hazard section.  
2. Activation of the EOC is left to the discretion of the IC.  
3. A structural or fuel farm fire may occur on Airport property and include one or 

more buildings. 
4. Regardless of the primary responding agency, procedures for fires are basically 

the same. 
5. In the event of an actual fire and the alarm system fails to notify emergency 

responders, dial 911 immediately.  
6. The Airport’s water supply system is maintained by the City of South Burlington. 

The grid map, located in Appendix “A”, will include fire hydrant locations 
throughout the airport. 

7. All buildings on BTV are accessible by normal roads or airport non-movement 
areas.  

 
OPERATIONS 
 
FUEL FARM FIRES 

1. Fuel farm fires may occur on the Airport and are the primary responsibility of 
VTANG ARFF. 

2. Secondary responsibility falls under South Burlington Fire Department. 
3. The fuel farms are located at Atlantic Aviation and Heritage Aviation.  
4. Reference grid map in Appendix “A” for locations.  

 
STRUCTURAL FIRE 

1. Procedures for all structural fires, regardless of location, will be the primary 
responsibility of the South Burlington Fire Department. 

2. Secondary responsibility falls under VTANG ARFF. 


BTV-ACM Tab 13 13-88 AEP 
Revised December 31, 2010 

3. Automatic fire alarm systems are in place in structural facilities on airport 
property.  Each fire alarm monitoring company alerts the local fire authorities in 
the event of an emergency. 

4. Most corporate hangars are equipped with a foam cannon fire suppression system. 
In the event of a fire, these will activate and fill the hangars with water and foam 
in a matter of seconds. 

 
ACTIVATION OF THE EOC 

1. The EOC is located in the Airport Operations Office.  The EOC facilitates policy-
making in coordination with the VTANG’s ARFF on-scene ICC.  The ICC would be 
placed in a suitable location per the incident commander and in conjunction with the 
EOC would coordinate and control of multi-jurisdictional forces required in a large-
scale disaster or emergency.  All direction and control activities would be handled 
from ICC and in the event that primary EOC was not available the Heritage Flight 
FBO would be the secondary. 

 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
South Burlington Fire Department 

1. Respond with units and engage fire suppression at all airport structural facilities. 
2. Engage mutual aid as needed. 
3. Determine the need to evacuate or other public protective action for the occupants 

of any facility in the vicinity of the fire.  
4. Notify Airport Operations when scene is secure. 
5. Inspect the involved buildings or facilities for safety of occupancy. 

VTANG ARFF 
1. Respond with units and engage fire suppression for all fuel farm fires. 
2. Engage mutual aid as needed. 
3. Determine the need to evacuate or other public protective action for the occupants 

of any facility in the vicinity of the fire.  
4. Notify Airport Operations when scene is secure.  

Airport Operations 
1. Airport Operations will make appropriate notifications to the Initial Call List. 

a. Also notify all affected parties not listed.   
2. Aid in the evacuation process when directed by the primary responder. 
3. Coordinate response activities with airport tenants and local jurisdiction as 

needed. 
4. Coordinate or provide news releases and other interface with the media as needed. 
5. Airport Operations will determine the need to close taxiways, runways, or the 

need to reduce Index due to the involvement of ARFF operations. 
BPD 

1. Provide crowd and traffic control as needed. 
2. Provide continued law enforcement and security services on the airport as needed 

including those prescribed in the ASP.  
3. Respond to designated Airfield Gate if mutual aid needs access to the airfield. 

SBPD 


BTV-ACM Tab 13 13-89 AEP 
Revised December 31, 2010 

1. SBPD directs off airport traffic and maintains clear access to airport gates for fire 
fighting/rescue equipment. 

ATCT 
1. ATCT will provide necessary air and ground traffic control support for 

emergency response activities. 
2. Issue appropriate NOTAMS if issued by Airport personnel. 
3. If involved in a fire emergency, ATCT will inspect FAA owned, operated, 

maintained facilities for damage and/or operability. 
BIA Maintenance 

1. Personnel may be recalled, if necessary, during non-duty periods. 
2. May provide escorts, critical services (utility support, etc), and other assistance as 

needed. 
3. Assist in facility restoration. 

 
EVACUATION PLAN 

 
All FBOs and corporate tenants will have individualized evacuation plans. Refer to 

the specific plan for further instruction. For scenarios relating to the terminal, refer to 
Airport Operation’s evacuation plan in Appendix “B”. 

 
ADMINISTRATION AND LOGISTICS 
 
 The Airport Administration will be responsible for all Airport resource procurement 
and record keeping.  All other agencies supporting the Burlington International Airport 
during a major disaster/emergency will be responsible for their own record keeping and 
resources procurement unless they request such assistance from the Airport. Additional 
resources may be obtained through other city departments in conjunction with the City of 
Burlington’s emergency plan. 
 
PLAN DEVELOPMENT AND MAINTENANCE 
Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES  
 
Please refer to: 
 Appendix “C”  
 Appendix “E” 
 Appendix “B” 
 Appendix “A” 

  
 

 
 
 
 
 


BTV-ACM Tab 13 13-90 AEP 
Revised December 31, 2010 

C.  NATURAL DISASTERS-HIGH WINDS/TORNADO 
 
INTRODUCTION 
 
PURPOSE 
 

The information contained in this Hazard-Specific section defines responsibilities and 
actions to be taken in the event of high winds or a tornado. 

 
Severe weather will include any events classified as Thunderstorms or Tornadoes. 

Thunderstorms typically produce heavy rain for a brief period, anywhere from 30 
minutes to an hour. The main concerns during a thunderstorm are lighting, high winds, 
and hail.  A thunderstorm is considered severe if it produces hail at least three-quarters of 
an inch in diameter, has winds of 58mph or higher, or produces a tornado. Tornadoes are 
very destructive and can produce winds from 100 to 300 mph.  

 
Definition 

1. Severe Thunderstorm Watch: 
a. Conditions are favorable for severe thunderstorms, frequent lightning, 

hail, and high winds to develop in the area. 
2. Severe Thunderstorm Warning: 

a. Severe thunderstorms containing most, or all of the above-mentioned 
elements have been spotted and are occurring. Wind speed and direction 
of travel are usually given. 

3. Tornado Watch: 
a. Tornadoes are possible in the area. 

4. Tornado Warning: 
 
SITUATION AND ASSUMPTIONS 

 
1. The contact list is located in the back of this hazard section.  
2. Activation of the EOC is left to the discretion of the IC.  
3. The NWS, here at BTV, implements a warning system at the airport. 
4. When lightning is reported within the vicinity of the airport, all fuelers are 

advised to cease operations. 
 
OPERATIONS 
 

The National Weather Service’s Burlington, Vermont, office is located within the 
terminal building at the Burlington International Airport.  The Airport Operations 
Department relies on the NWS to notify them of impending natural disasters.  Based on 
this information, the Director of Operations works with the Assistant Director of 
Maintenance to determine whether or not maintenance workers and electricians should be 
placed on-call or re-called to the Airport before, during or after the natural disaster.  It is 
the responsibility of the Airport Operations Department to notify tenants of impending 
natural disasters and update them as needed during a natural disaster. 


BTV-ACM Tab 13 13-91 AEP 
Revised December 31, 2010 

 
The EOC is activated if the natural disaster becomes life threatening. 
 
ORGANIZATION AND RESPONSIBILITIES 
 
Airport Operations 

1. Maintain continuous weather watch during all periods of inclement weather 
utilizing: 

a. N.O.A.A. and NWS Services. 
b. FSS and ATCT when available 
c. Atmospheric sensors measuring air temperature, dew point, wind 

direction, wind velocity, and precipitation. 
2. Keep key airport personnel, ATCT, fueling operations, and airport tenants advised 

of severe weather forecasts, updates, and alerts via either: 
a. Telephone 
b. Two way radio 
c. Email Advisories 

3. In the event of a severe weather watch, the following steps should be taken in 
order to prevent or minimize damage to aircraft during tornadoes and 
thunderstorms 

a. Activate initial call list, as applicable. 
i. The contact list for all tenants and key personnel can be found in 

Appendix “E”  
4. Advice tenants of lightning within the vicinity of the airport. 
5. Check main ramp, FBO ramps, valley west ramp, and the valley ramp airplane 

tie-downs to make certain they are as secure as they can be. 
6. Check main ramp, FBO ramps, and the valley ramp to ensure that all doors are 

closed and latched down. 
7. Take quick survey of any airport equipment or materials that can be blown about 

or damaged by hail or windborne objects.  These items should be secured inside a 
building or structure or adequately covered and secured. 

8. Airport grounds should be cleared of litter and other objects. 
9. All electrical equipment not in use should be stored or grounded. 
10. All fueling operations at fuel farms shall cease during thunderstorms. 
11. Monitor the grounds for damage. 
12. File Accident Report Form if damage noted. 
13. If significant damage has occurred, the Airport engineer shall be contacted and 

conduct a structure integrity assessment 
14. Once the severe weather alert/actual event has passed, Airport Operations should 

notify all affected parties of the ‘all clear’. 
 
All other affected parties should follow their own SOPS. 
 
ADMINISTRATION AND LOGISTICS 

1. The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the 


BTV-ACM Tab 13 13-92 AEP 
Revised December 31, 2010 

Burlington International Airport during a major disaster/emergency will be 
responsible for their own record keeping and resources procurement unless they 
request such assistance from the Airport. Additional resources may be obtained 
through other city departments in conjunction with the City of Burlington’s 
emergency plan. 

 
 
PLAN DEVELOPMENT AND MAINTENANCE 
Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES  
 
Please refer to: 
 Appendix “C”  
 Appendix “E” 
 Appendix “B” 

 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-93 AEP 
Revised December 31, 2010 

D. HAZARDOUS MATERIAL/DANGEROUS GOODS INCIDENT 
 
INTRODUCTION 
 
PURPOSE 
 

The information contained in this Hazard-Specific section defines responsibilities 
and actions to be taken in the event of a hazardous material incident.  
 
Definitions 

Hazardous Materials: Any substance or material that, when involved in an 
accident and released in sufficient quantities, poses a risk to people’s health, safety, 
and/or property.  These substances and materials include explosives, radioactive 
materials, flammable liquids or solids, combustible liquids or solids, poisons, oxidizers, 
toxins, and corrosive materials. Includes those substances defined as “dangerous goods”. 
 
SITUATIONS AND ASSUMPTIONS 

1. Locations of possible hazardous material is listed below and can be referenced in 
the grid map in appendix “A”. 

a. Airport Maintenance Facility 
b. FBOs 
c. FedEx 
d. UPS 
e. VTANG 
f. VTARNG 

2. The contact list is located in the back of this hazard section in appendix”E”.  
3. Activation of the EOC is left to the discretion of the IC.  
4. To prevent further contamination, all exposed individuals must remain in a 

controlled environment until clear by IC. 
 
OPERATIONS 
 
HAZMAT Incident (In-flight aircraft)  

1. If an (carrying HAZMAT) experiences technical difficulties, it is the PIC’s 
responsibility to notify ATCT of the amount and type of HAZMAT. 

a. Following notification, ATCT will activate the Crash Net, describing the 
HAZMAT and all other information prevalent to an aircraft emergency.  

b. Any information received by the Airport concerning potential or actual 
hazardous material including chemical, biological, or radiological material 
on the airport, shall be immediately reported to the Director of Operations 
or his or her representative, VTANG ARFF, TSA and Burlington ATC. 
VTANG IC will contact appropriate agencies to deal with any above 
incidents. 

c. Upon landing, the aircraft shall NOT be allowed to taxi to the ramp or 
terminal. Rather, ATCT will direct the aircraft to park on Taxiway Bravo, 
100 feet east of runway 1/19.  


BTV-ACM Tab 13 13-94 AEP 
Revised December 31, 2010 

i. The aircraft will remain there until the proper city and/or state 
organizations have given the all clear signal.  

ii. Runways and taxiways will be closed as necessary to implement 
this plan. 

iii. DOA will contact Vermont Waste Management Division if 
directed by the IC. 

iv. No other aircraft or vehicle 
 
HAZMAT Incident (On-ground aircraft)  

1. If an aircraft is on the ground and has been exposed to HAZMAT, the aircraft 
shall remain at its present ramp, terminal area, or holding position. The effected 
aircraft shall immediately notify Airport Operations or ATCT. Airport or ATCT 
will then notify VTANG ARFF. 

2. Under NO circumstance shall the aircraft be moved unless directed by VTANG 
ARFF. 

3. No aircraft, vehicles, or personnel are allowed within the vicinity of the effected 
aircraft to prevent further contamination. 

 
HAZMAT Incident (Non-aircraft related) 

1. If an individual should come across a HAZMAT incident on Airport property, he 
or she will notify Airport Operations immediately. Airport Operations will then 
notify VTANG ARFF. 

2. Under NO circumstance shall the material be moved unless directed by the 
VTANG ARFF. 

3. Emergency Hazardous Materials Spill Reporting: any hazardous waste spill 
exceeding 2 gallons must be reported to the following entities immediately: 

a. Vermont Waste Management Division: (802) 241- 3888 (Monday 
through Friday, 7:45a.m. to 4:30 p.m.). 

b. Vermont Department of Public Safety, Emergency Management 
Division: 1- (800) 641-5005 (24 hour).  

c. Environmental Protection Services: (802) 862-1212  
d. If a spill occurs during transportation the following agency shall be 

notified per CFR 49 & 171.15: National Response Center at (800) 424-
8802 or (202) 426-2675 

 
HAZMAT Incident (Military Aircraft) 

1. Military aircraft accidents and incidents are the responsibility of the military as far 
as clean up and removal of the aircraft. In the case of hazardous materials carried 
aboard an aircraft, the military command to which the aircraft is attached will also 
have ultimate responsibility to remove the hazardous materials or weapons and 
clean up any exposure resulting from the incident.  

 
 
 
 
 


BTV-ACM Tab 13 13-95 AEP 
Revised December 31, 2010 

 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Incident Commander 

1. Only the IC shall have the authority to declare an area clean and safe after an 
incident. Once an “All Clear” has been issued, notifications will be made to all 
previously notified personnel and agencies notifying them of the termination of 
the incident. 

VTANG ARFF 
1. Direct crews and responders from entering the contaminated area. 
2. Responders should use caution and approach from an upwind direction. 
3. Assume total control of the area and incident until relieved by appropriate 

officials or until the incident has terminated. 
Airport Operations 

1. Contact ATCT to ensure aircraft are not allowed through the area. 
2. Contact airport tenants and advise them to keep their personnel clear of the area. 
3. Activate the initial call list 

a. Notify appropriate outside agencies for assistance if necessary. 
i. Vermont Waste Management 

ii. Environmental Protection Services 
BPD 

1. Initiate an immediate and complete security perimeter around the site, cordoning 
off the area from entry by anyone other than absolutely necessary personnel or 
vehicles. 

2. Escort emergency response teams from the airport perimeter gates to the incident 
site. 

 
ADMINISTRATION AND LOGISTICS 
 
 The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the Burlington 
International Airport during a major disaster/emergency will be responsible for their own 
record keeping and resources procurement unless they request such assistance from the 
Airport. Additional resources may be obtained through other city departments in 
conjunction with the City of Burlington’s emergency plan. 
 
PLAN DEVELOPMENT AND MAINTENANCE 
Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES  
Please refer to: 
 Appendix “C”  
 Appendix “E” 

 
 
 


BTV-ACM Tab 13 13-96 AEP 
Revised December 31, 2010 

E. FUEL SPILL 
 

INTRODUCTION 
 
PURPOSE 
 

2. The information contained in this Hazard-Specific section defines responsibilities 
and actions to be taken in the event of a fuel spill. 

 
Definitions 

2. Fuel Spill 
a. A fuel spill will be defined as any spill that is aircraft or non-aircraft 

related and situated on airport property. 
 
SITUATION AND ASSUMPTIONS 

 
8. The contact list is located in the back of this hazard section.  
9. Activation of the EOC is left to the discretion of the IC.  
10. A fuel spill may occur on Airport property and include one or more buildings. 
11. Regardless of the primary responding agency, procedures for fuel spills are 

basically the same. 
12. In the event of a fire and the alarm system fails to notify emergency responders, 

dial 911 immediately.  
13. The Airport’s water supply system is maintained by the City of South Burlington. 

The grid map, located in Appendix “A”, will include fire hydrant locations 
throughout the airport. 

14. All buildings on BIA are accessible by normal roads or airport non-movement 
areas.  

15. A list of qualified fueling agents/personnel is kept on file at both FBOs (per 
NFPA 407). 

16. Both FBO fuel farms are equipped with multiple “EMERGENCY FUEL FARM 
SHUT OFF” signs. 

a. Each farm is equipped with an emergency fuel shut off switch located 
25ft away from farm with signage 7ft high, having letters at least 2 
inches high, red with white back ground and reading “EMERGENY 
FUEL SHUTOFF PUSH” (per NFPA 407).  

b. Each farm fueling station is equipped with signage 7ft high, having 
letters at least 2 inches high, red with white back ground and reading 
“EMERGENCY FUEL SHUTOFF” with arrow (per NFPA 407). 

c. Every fuel farm holding tank is equipped with an audible over fill 
alarm that are checked monthly. 

17. Atlantic Aviation has a fuel farm consisting of the following: 
a.  3 above ground tanks consisting of 25,000 gal. AVGAS/JET-A 
b.  1 below ground tank consisting of 12,000 gal. 100 Low Lead 

18. Atlantic Aviation has fuel trucks with the following capacity: 
a. 3 trucks with a capacity of 5,000 gal. AVGAS/JET-A 


BTV-ACM Tab 13 13-97 AEP 
Revised December 31, 2010 

b. 1 truck with a capacity of 3,000 gal. AVGAS/JET-A 
c. 1 truck with a capacity of 1,000 gal. 100 Low Lead 

19. Heritage Aviation has a fuel farm consisting of the following: 
a. 3 above ground tanks consisting of 25,000 gal. AVGAS/JET-A 
b. 1 above ground tank consisting of 25,000 gal. 100 Low Lead 

20. Heritage Aviation has fuel trucks with the following capacity: 
a. 1 truck with a capacity of 5,000 gal.  AVGAS/JET-A 
b. 1 truck with a capacity of 3,000 gal.  AVGAS/JET-A 
c. 1 truck with a capacity of 1,000 gal. 100 Low Lead 

 
 
OPERATIONS 
 
FUEL SPILL 

5. Fuel fire or spill may occur on the Airport and is the primary responsibility of 
VTANG ARFF. 

6. Secondary responsibility falls under South Burlington Fire Department. 
7. The fuel farms are located at Atlantic Aviation and Heritage Aviation.  
8. Reference grid map in Appendix “A” for locations.  
9. Emergency Hazardous Materials Spill Reporting: any hazardous waste spill 

exceeding 2 gallons must be reported to the following entities immediately: 
e. Vermont Waste Management Division: (802) 241- 3888 (Monday 

through Friday, 7:45a.m. to 4:30 p.m.). 
f. Vermont Department of Public Safety, Emergency Management 

Division: 1- (800) 641-5005 (24 hour).  
g. Environmental Protection Services: (802) 862-1212  
h. If a spill occurs during transportation the following agency shall be 

notified per CFR 49 & 171.15: National Response Center at (800) 424-
8802 or (202) 426-2675 

 
STRUCTURAL FIRE (if applicable see Hazard Specific section C. Structural Fires) 

5. Procedures for all structural fires, regardless of location, will be the primary 
responsibility of the South Burlington Fire Department. 

6. Secondary responsibility falls under VTANG ARFF. 
7. Automatic fire alarm systems are in place in structural facilities on airport 

property.  Each fire alarm monitoring company alerts the local fire authorities in 
the event of an emergency. 

8. Most corporate hangars are equipped with a foam cannon fire suppression system. 
In the event of a fire, these will activate and fill the hangars with water and foam 
in a matter of seconds. 

 
ACTIVATION OF THE EOC 

2. The EOC is located in the Airport Operations Office.  The EOC facilitates policy-
making in coordination with the VTANG’s ARFF on-scene ICC.  The ICC would be 
placed in a suitable location per the incident commander and in conjunction with the 
EOC would coordinate and control of multi-jurisdictional forces required in a large-


BTV-ACM Tab 13 13-98 AEP 
Revised December 31, 2010 

scale disaster or emergency.  All direction and control activities would be handled 
from ICC and in the event that primary EOC was not available the Heritage Flight 
FBO would be the secondary. 

 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
South Burlington Fire Department 

6. Respond with units and engage fire suppression at all airport structural facilities. 
7. Engage mutual aid as needed. 
8. Determine the need to evacuate or other public protective action for the occupants 

of any facility in the vicinity of the fire.  
9. Notify Airport Operations when scene is secure. 
10. Inspect the involved buildings or facilities for safety of occupancy. 

VTANG ARFF 
5. Respond with units and engage fire suppression for all fuel farm fires. 
6. Respond with units and oversee any fuel spill clean up over 2 gallons.  
7. Engage mutual aid as needed. 
8. Determine the need to evacuate or other public protective action for the occupants 

of any facility in the vicinity of the fire.  
9. Notify Airport Operations when scene is secure.  

Airport Operations 
6. Airport Operations will make appropriate notifications to the Initial Call List. 

b. Also notify all affected parties not listed.   
7. Aid in the evacuation process when directed by the primary responder (if 

applicable). 
8. Coordinate response activities with airport tenants and local jurisdiction as 

needed. 
9. Coordinate or provide news releases and other interface with the media as needed. 
10. Airport Operations will determine the need to close taxiways, runways, or the 

need to reduce Index due to the involvement of ARFF operations. 
FBOs 

 1. Shall notify Airport Operations if a fuel spill occurs.   
 2.  Shall keep a list of trained personnel for proper fuel spill and containment (per 

NFPA 407).   
 3.  Shall keep fuel spill kits on hand and stocked accordingly with the following: 
   a.  Disposable HAZMAT suits, boots, gloves and goggles. 
   b.  Fuel absorbent pads.   
 4.  Are ultimately responsible for the clean up and cost of a fuel spill.  

BPD 
4. Provide crowd and traffic control as needed. 
5. Provide continued law enforcement and security services on the airport as needed 

including those prescribed in the ASP.  
6. Respond to designated Airfield Gate if mutual aid needs access to the airfield. 

SBPD 
2. SBPD directs off airport traffic and maintains clear access to airport gates for fire 

fighting/rescue equipment. 


BTV-ACM Tab 13 13-99 AEP 
Revised December 31, 2010 

ATC 
 1.  Direct all aircraft away from affected spill area if applicable per VTANG ARFF. 

BIA Maintenance 
4. Personnel may be recalled, if necessary, during non-duty periods. 
5. May provide escorts, critical services (utility support, etc), and other assistance as 

needed. 
6. Assist in facility restoration. 

 
EVACUATION PLAN 

 
All FBOs and corporate tenants will have individualized evacuation plans. Refer to 

the specific plan for further instruction. For scenarios relating to the terminal, refer to 
Airport Operation’s evacuation plan in Appendix “B”. 

 
ADMINISTRATION AND LOGISTICS 
 
 The Airport Administration will be responsible for all Airport resource procurement 
and record keeping.  All other agencies supporting the Burlington International Airport 
during a major disaster/emergency will be responsible for their own record keeping and 
resources procurement unless they request such assistance from the Airport. Additional 
resources may be obtained through other city departments in conjunction with the City of 
Burlington’s emergency plan. 
 
PLAN DEVELOPMENT AND MAINTENANCE 
Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES  
 
Please refer to: 
 Appendix “A”  
 Appendix “B” 
 Appendix “C” 
 Appendix “E” 
 
 
 
 
 
 
 

  
 

 

 
 

 


BTV-ACM Tab 13 13-100 AEP 
Revised December 31, 2010 

F. AIRFIELD POWER FAILURE 
 

INTRODUCTION 
 
PURPOSE 
 

The purpose of this section is to define procedures used by the Burlington 
International Airport in the event of a power failure for the movement area lighting.  
 
SITUATION AND ASSUMPTIONS 

 
1. Electrical power for runway and taxiway lighting is supplied to the airport from 

one system provided by Burlington Electric Department.  
2. Below is a list of BTV Emergency Power Systems 

 
Location Primary 

Power 
System 

Secondary 
Power 
System 

Secondary 
Fuel Source 

Preventative 
Maintenance/ 

Testing Schedule 

General 
Info 

Terminal Burlington 
Electric 

2 
Generators 

Natural Gas Every month/ 
annually 

 

Garage Burlington 
Electric 

2 
Generators 

Natural Gas Every month/ 
annually 

 

Airfield 
Lighting/Vault 

Burlington 
Electric 

1 Generator 550 gallon 
diesel tank 

Every month/ 
annually 

Supply will 
last for a 

minimum of 
five days 

Maintenance Burlington 
Electric 

1 Generator 250 gallon 
diesel tank 

Every month/ 
annually 

 

FAA Navaids Green 
Mountain 

Power 

Battery  Every 
month/annually 

Supply will 
last for a 

minimum of 
five hours 

FAA Tower Green 
Mountain 

Power 

1 Generator 1,000 gallon 
diesel tank 

Every 
month/annually 

Supply will 
last for a 

minimum of 
5 days  

 
3. Refer to the grid map Appendix “C” for locations.  
  

ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Airport Operations 

1. Activate initial call list, as needed.  
2. Issue appropriate NOTAMs 

 
ADMINISTRATION AND LOGISTICS 
  
 The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the Burlington 
International Airport during a major disaster/emergency will be responsible for their own 


BTV-ACM Tab 13 13-101 AEP 
Revised December 31, 2010 

record keeping and resources procurement unless they request such assistance from the 
Airport. Additional resources may be obtained through other city departments in 
conjunction with the City of Burlington’s emergency plan. 
 
PLAN DEVELOPMENT AND MAINTENANCE 
Reference the plan development and maintenance section in the basic plan. 
 
AUTHORITIES AND REFERENCES  
Please refer to: 
 Appendix “C”  
 Appendix “E” 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-102 AEP 
Revised December 31, 2010 

 
G.  WATER RESCUE 

 
INTRODUCTION 
 
PURPOSE 
 

The information contained in this Hazard-Specific section defines responsibilities 
and actions to be taken in the event of a water rescue. Significant bodies of water 
addressed in this AEP include: Lake Champlain, Winooski River, and wetlands adjacent 
to the BIA.  
 
Definitions 

Significant Bodies of Water: An area which exceeds ¼ square miles, lies within 
at least 2 miles of the end of an airport runway, and cannot transverse by conventional 
land rescue vehicles.   
 
SITUATION AND ASSUMPTIONS 
 

1. BIA will play a supporting role in the search and rescue efforts concerning a 
water rescue of an aircraft accident/incident. 

2. Information about significant bodies of water 
a. Lake Champion: 

i. Max Width = 12 miles 
ii. Max Length = 110 miles 

iii. Service Area = 440 square miles 
iv. Average Depth = 64 feet 
v. Max Depth = 400 feet 

vi. Within three miles of the approach end of Runway 35 
b. Winooski River 

i. Length = 90 miles 
ii. Range of Width = 250 feet 

iii. Average Depth = 2-24 feet 
iv. Within 2,000 feet of the approach end of Runway 15 

 
OPERATIONS 
 
Lake Champlain 

With the proximity of Lake Champlain toBTV, a water rescue may be required 
for an aircraft incident or accident. Air carriers turn base to final for Runway 15 over 
Lake Champlain.  In the event of a water landing, the U.S. Coast Guard coordinates water 
rescue.  In addition to their own equipment, there are other resources from the State 
Police, Lake Champlain Transportation (ferry company) and private boat owners.  In the 
event of a water landing, ATCT will activate the crash net and contact the U.S. Coast 
Guard.  


BTV-ACM Tab 13 13-103 AEP 
Revised December 31, 2010 

 
Winooski River and adjacent wetlands.   

 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
AIRPORT OPERATIONS 

1. Contact the U.S. Coast Guard with an incident regarding Lake Champlain. 
2. Offer Aviation/Aircraft guidance on procedures for safely securing an aircraft 

after an accident/incident for those agencies unfamiliar with these types of 
accidents/incidents. 

3. Assist in contacting the FAA, FSDO, or NTSB to inform them of the situation and 
request a representative from these agencies on site. 

4. Issue applicable NOTAMs concerning the airport, which is in close proximity of 
the accident/incident site. 

5. Assist all other responding agencies in the search and rescue efforts. 
 
COAST GUARD 

1. Will respond to, and coordinate, all water rescues on Lake Champlain. 
 
ATCT 

1. Activate crash net and provide pertinent information. 
 

ADMINISTRATION AND LOGISTICS 
 
 The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the Burlington 
International Airport during a major disaster/emergency will be responsible for their own 
record keeping and resources procurement unless they request such assistance from the 
Airport. Additional resources may be obtained through other city departments in 
conjunction with the City of Burlington’s emergency plan. 
 
PLAN DEVELOPMENT AND MAINTENANCE 
Reference the plan development and maintenance section in the basic plan. 
 
 
AUTHORITIES AND REFERENCES  
Please refer to: 
 Appendix “C”  
 Appendix “E” 
 
 

 
 
 
 
 


BTV-ACM Tab 13 13-104 AEP 
Revised December 31, 2010 

 
H. CROWD CONTROL 

 
INTRODUCTION 
 
PURPOSE 
 

The purpose of this section is to define procedures used by the Burlington 
International Airport in a situation where crowd control is necessary. 
 
SITUATION AND ASSUMPTIONS 

 
1. BPD is the primary responder for crowd control incidents on airport property. 
2. Nature of assembly: the purpose and mental attitude of the assembly may vary 

considerably.  The arrival or departure of popular public figures may attract 
crowds who will, in most cases, be good-natured and easily controlled.  The 
arrival or departure of more controversial persons may draw groups that are 
hostile and prone to disorderly conduct. 

3. The activation of the EOC is dependent upon the discretion of the IC. 
4. BPD has the jurisdiction to call for outside mutual aid. 
5. TSA may be called upon to aid with crowd control, at the request of BPD. 
6. BIA has the equipment available to construct physical barriers. 
 

OPERATIONS 
 

Crowd Control to prevent interference with airside or landside operations, is 
vested in the Burlington Police, Airport Division.  If required, however, they may draw 
upon the South Burlington Police Department, Vermont State Police and Federal forces.  
The BPD, Airport Division officer-in-charge will delegate areas of responsibility.  Plans 
are formulated among all agencies before the gathering of known crowds.  Spontaneous 
collection of people will be reported to and controlled by BPD Airport Division. 
 
The following agencies will be responsible for crowd control and safe passage of 
emergency vehicles:  

1. Primary  
a. Burlington Police Department 

2. Secondary 
a. SBPD 
b. Vermont State Police 
c. Chittenden County Sheriff's Department 

 
ORGANIZATION AND ASSIGNMENT OF RESPONSIBILITIES 
 
Burlington Police Department 

1. Will implement crowd control measures, as necessary, to ensure adequate crowd 
control procedures.   


BTV-ACM Tab 13 13-105 AEP 
Revised December 31, 2010 

2. May place physical barriers to define a perimeter around the designated area.   
3. May cordon off any area where the uninjured, relatives, and Airport personnel are 

converging. 
 

South Burlington Police Department 
1. Responsible for keeping surrounding roadways clear of traffic to facilitate the 

movement of responding vehicles. 
 
ADMINISTRATION AND LOGISTICS 
 
 The Airport Fiscal Management Department will be responsible for all Airport 
resource procurement and record keeping.  All other agencies supporting the Burlington 
International Airport during a major disaster/emergency will be responsible for their own 
record keeping and resources procurement unless they request such assistance from the 
Airport. Additional resources may be obtained through other city departments in 
conjunction with the City of Burlington’s emergency plan. 
 
PLAN DEVELOPMENT AND MAINTENANCE 
 
The Director of Airport Operations is responsible for coordinating revisions of Aircraft 
Incident/Accident specific statutes, regulations, Etc., applicable to the airport. 
 
AUTHORITIES AND REFERENCES  
Please refer to: 
 Appendix “C”  
 Appendix “E” 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-106 AEP 
Revised December 31, 2010 

Appendix “A” 
 

BTV Grid Map 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-107 AEP 
Revised December 31, 2010 

Appendix “B” 
 

BTV Terminal Evacuation Plan 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-108 AEP 
Revised December 31, 2010 

Burlington International Airport 
 

Terminal Evacuation Plan 
 

February 18, 2010 
 

FIRE ALARM 
 

1. Notification-When the fire alarm sounds the terminal must be evacuated. 
a. If you see smoke or flames call 911 once you are safe.  This is the fastest 

way to get information to the fire department. 
b. If you can fight the fire safely then do so.  Example, a toaster fire could be 

easily extinguished with a fire extinguisher. 
c. Activate your company evacuation plan. 
 
 

2. Evacuation Routes and Rally Points- If there is a threat blocking one of the 
designated evacuation routes use the closest alternate exit and proceed to the 
closest rally point. 

 
Employees who evacuate onto the ramp should try to form a human chain by 
remaining in sight of other employees to help guide the public away from the 
danger in the terminal and to keep the public away from running aircraft and 
Taxiway A.   
 
The following are the designated evacuation routes for each section of the 
terminal: 

a. Main Terminal- Occupants in the basement and Public Areas of the 2nd 
and 3rd floors should use the nearest stairway to get to the 1st (Main) 
floor.   

i. The Main floor south of but not including the car rental counters 
will evacuate through the front of the terminal and follow the 
sidewalk to Building 6.  When Building 6 reaches capacity proceed 
to the Atlantic North Hangar. 

ii. The Main floor from the car rentals north will evacuate through the 
front of the terminal and follow the sidewalk to Park and Shuttle. 

b. South Concourse- The South Concourse has a fire door that separates 
Gates 11-15 from Gate 9 and the security checkpoint. 

i. The South Concourse area of Gates 11-15, the coffee shop, gift 
shop and restrooms will evacuate through Gates 12 and 14 and 
cross the ramp to Building 6.  When Building 6 reaches capacity 
proceed to the Atlantic North Hangar. 

ii. The South Concourse area of Gate 9 and the security checkpoint 
will evacuate through the front of the terminal and proceed to 
Building 6.  When Building 6 reaches capacity proceed to the 
Atlantic North Hangar. 


BTV-ACM Tab 13 13-109 AEP 
Revised December 31, 2010 

c. North Concourse- The North Concourse has a fire door that separates 
Gates 7-8, the security checkpoint and the restrooms from Gates 1-6, the 
coffee shop and the gift shop.  Gate 1 can only be opened by someone 
with a Secured Area badge with access to that door.   

i. The North Concourse area of Gates 7-8, the security checkpoint 
and the restrooms should evacuate thru the security checkpoint to 
the public area, then to the first floor and out the front doors to 
Building 6.  When Building 6 reaches capacity proceed to the 
Atlantic North Hangar.  If the security checkpoint way is blocked 
then  evacuate through Gate 7 or Gate 8 to the ramp and then 
proceed north to the FAA parking lot.  From the FAA parking lot 
proceed to Park and Shuttle. 

ii. The North Concourse area of Gates 1-6 will evacuate through the 
public exit or the stair tower between Gates 3 and 5, proceed to the 
first floor or the ramp.  If on the ramp proceed north to the FAA 
parking lot and then to Park and Shuttle.  If on the first floor, exit 
the terminal and proceed to Park and Shuttle.   

d. Persons with Mobile Impairments- When the fire alarm sounds the 
elevators will be inoperable.  Occupants on the second floor should use the 
closest skywalk to exit the terminal to the parking garage and use the 
parking garage elevators to gain access to the main level.  From the main 
level at the south end of the garage proceed to Building 6.  From the main 
level at the north end of the garage proceed north to Park and Shuttle. 

 
If the elevators in the parking garage are inoperable remain close to the 
stairs in the elevator vestibules.  The fire department will be notified that 
this is a place of refuge for occupants unable to use the stairs. 
 
Note: The fire doors on the south skywalk operate on a 10 second delay.  
You will need to depress the push-bar and hold it for 10 seconds before 
the doors will open. 

 
3. Public Assistance- All employees are asked to assist members of the public 

within earshot by loudly and calmly saying something along the lines of, "The 
terminal is being evacuated.  Please follow me.  Please don’t run.” “Le terminus 
est évacué. Suivez-moi s'il vous plaît. Ne courez pas s'il vous plaît .” 

a. If practical, the public should take their belongings with them. 
b. Airport Operations and Airport Police have overall responsibility for 

evacuating public spaces. 
 

4. Accountability- Each manager or their designee will determine if all of their 
employees are accounted for and report this information to a designated Airport 
employee by phone or in person. 

a. The first employee on site at each rally point (Bldg. 6, Atlantic’s North 
Hangar, Park & Shuttle) will be responsible for collecting accountability 


BTV-ACM Tab 13 13-110 AEP 
Revised December 31, 2010 

information and reporting it to the Incident Commander, until relieved by 
Airport Operations or their designee. 

 
5. In the event of inclement weather, per an MOU between BPD and CCTA, 

evacuees will be transported by CCTA bus to either the Chamberlain School on 
White St. or the University Mall on Dorset St. 

 
6. Return to Normal Operations-No one will re-enter the building until given the 

"All Clear" by the SBFD.  The fire department may silence the fire alarm in the 
course of their work but this is not a sign that it is safe to enter the building. 

a. Once given the "All Clear” employees should enter the building first and 
then the public through the front terminal doors.  Some employees should 
stay with the public to assist with crowd control. 

b. Airport Operations will sweep the aprons for any stray members of the 
public.  

c. Employees and flight crews needing access to the Sterile Areas will be re-
screened first.  

d. BPD will assist with crowd control as able. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-111 AEP 
Revised December 31, 2010 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Appendix “C” 
 

Authorities and References 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-112 AEP 
Revised December 31, 2010 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Appendix “D” 
 

BTV Resources 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-113 AEP 
Revised December 31, 2010 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Appendix “E” 
 

BTV Emergency Contact List 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-114 AEP 
Revised December 31, 2010 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Appendix “F” 
 

Accident/ Incident Report Form 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-115 AEP 
Revised December 31, 2010 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Appendix “G” 
 

Bomb Threat Checklist 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-116 AEP 
Revised December 31, 2010 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Appendix “H” 
 

BTV Phase Dispatch Matrix 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-117 AEP 
Revised December 31, 2010 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Appendix “I” 
 

Media Guide To Airport Emergencies 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


BTV-ACM Tab 13 13-118 AEP 
Revised December 31, 2010 

 
 

Media Guide to Airport Emergencies 
2010 

 
HISTORY 
 
 Dare to dream the impossible.  Who can stare into the horizon, see through clouds 
and have the nerve to test the impossible and create a future of something so big it will 
consume all of mankind for generations to come.  On December 17, 1903 two brothers 
did just that. When Wilbur and Orville took that first 12 second glide through the air, they 
conquered the impossible. This day is as significant as inventing the wheel, from now on 
we lived in a world where man can fly. 
 Vermont saw its first aircraft land in St. Johnsbury in 1910. By 1919 the aviation 
craze was on the rise.  An aviation enthusiast Mason Beebe flew a Curtiss Flying Boat 
into Burlington harbor to generate enthusiasm for aviation.  Judging by the turnout it was 
clear that Burlington needed its own landing strip.  On July 3, 1919 Mason Beebe, John 
Burs, and Jim Taylor traveled down Williston Rd and chose a 71.55-acre cornfield as the 
location for a new airstrip.  The group leased the land for $100 per year and he 
Burlington city street department cleared the land, smoothed the field and kept up on the 
maintenance.  On August 14, 1920 a British Avero landed becoming the first aircraft 
operation to utilize the field.  From here on out the airport was heavily used and on 
September 3, 1928 Burlington was listed with the Aeronautical Chamber of Commerce 
for use by commercial aircraft.  Vermont’s Municipal Airport was born. 
 During the 1930’s the airport grew faster that anyone could keep up with. Harold 
Pugh became the airport manager. Herold oversaw everything.  A new administration 
building, lengthen and paving the 2 runways, building a wooden hanger, teletype 
communications, lighted airways, the radio beam, lighting on the airfield, Obstruction 
lights, markers, and wind indicators, while accommodating Boston-Maine/Central 
Vermont Airways and Canadian Colonial, the first two official passenger airlines to 
operate in Burlington.  Herold started his own flight school and within three months of it 
opening he had 42 students.   
 The first route from Burlington ended in Boston with stops in Montpelier, White 
River Junct, Concord, and Manchester.  In 1934 Burlington was designated an Airport of 
Entry (AOE).  This meant that pilots could clear customs and Montreal would soon be 


BTV-ACM Tab 13 13-119 AEP 
Revised December 31, 2010 

added to the line.  Customs and immigration was originally located on Main Street in 
downtown Burlington and a customs officer would have to drive to the airport if someone 
landed and needed to clear customs.  In 1939 Burlington had another quick growth spurt. 
The administration building was expanded to house Customs and a small waiting area 
with a pilots lounge.  The runway had been lengthened again and paved, boundary 
approach lights and a beacon were in place, and a radio range station were all operational.  
This facility supported local general aviation as well as 2 airlines moving 13,000 
passengers per year.  Burlington was officially rated a category A-2-A airport meaning it 
was suitable for all large transport aircraft. 
 After the attack on Pearl Harbor the government established a defense zone which 
extended 150 miles inland from the coast.  Because Burlington was located just outside 
the defense zone many student pilots and businesses moved to Burlington the continue 
operations.  Even Northeast Airlines, located in Boston at the time, moved operations to 
Burlington the get around the defense zone.  Harold’s flight training program now 
consisted of more than 100 students and he was averaging 4 to 6 landings an hour for 
every 24 hour period.  During this time Burlington became the busiest airport in the 
country.  On August 14, 1942 Burlington broke the world record with 662 landings, with 
an average of 500 landings per day for 2 weeks. On February 11, 1943 there were 793 
landings.  At the busiest part of this day there was a plane landing every 20 seconds. 
 During the 1940’s Burlington continued to grow and new agencies were being 
formed to support aviation. Air Traffic Control started in Burlington the 1942 and was 
run by the CAA (Civil Aeronautics Administration) 24 hours a day.  ATC handled as 
many as 1,300 operations daily.  In 1942 Fredrick W. Shepardson “Fritz” organized the 
Civil Air Patrol which quickly had over 150 Vermonters enlisted.  
 1946-1955 was the great Post-War Expansion for Burlington.  During 1946 
Burlington was awarded the third busiest AOE after Miami and New York.  Hugh 
Finnegan became the first full time airport manager and was the first to operate the 
airport turning a profit.  July 1, 1946 the Vermont Air National Guard (VTANG) was 
formed.  The airport and VTANG quickly became partners of sorts.  The Air Guard 
assisted with maintenance, snow removal, and handled aircraft rescue and fire fighting 
(ARFF).  They built 2 new hangers and extended the runway making Burlington the only 
jet accessible airport in Vermont.   
 Technology was advancing fast.  The Federal Aviation Administration (FAA) 
replaced the CAA in July 1958.  This brought new equipment for Air Traffic Control.  
The tower could now control 100 miles out and up to an altitude of 30,000 feet.  Aircraft 
could fly faster and longer than ever before. The airlines were expanding exponentially 
and so were the passengers.  By the end of the 1960’s Burlington had 100,000 passengers 
per year and 150,000 by mid 70’s.  It had been 15 years now since commercial flights 
started flying in to Burlington so for the celebration the airports name was officially 
changed to Burlington International Airport.  With all this growth it was clear that 
Burlington needed a new terminal.  On May 11, 1971 Burlington voters approved a $1.25 
Million bond for a new 40,000-sq/ft terminal.  This terminal opened October 7, 1973.  
The 1970’s were hard on major airlines.  Mohawk pilot strike killed the airline and forced 
a merger with Allegheny while North Eastern merged with Delta.  There were also a few 
commuter airlines that started springing up creating many more destinations and choices 
regarding travel from BTV.  In 1971 Montair opened in the North ramp where the Army 


BTV-ACM Tab 13 13-120 AEP 
Revised December 31, 2010 

National Guard had been operating.  This facility housed a flight school, charter services, 
Maintenance shop, fuel service, as well as a  Cessna and Grumman dealership.  The 
Army National Guard moved to the south side of the field into the 890 building.  
 Due to an increase in skyjackings in 1972 President Nixon issued an executive 
order requiring all airports to screen every passenger in the presence of armed guards.  At 
this time security was handled by the Burlington and South Burlington Police 
Department.  Government regulations were starting to formalize the way airports conduct 
operations.  On May 15, 1973 Burlington was formally issued an Airport Operating 
Certificate.  Under this certificate congress mandated the FAA to certify all air carrier 
airports to conduct self inspections including but not limited to, on airport 
crash/fire/rescue capability and safe operating areas.  In exchange for the airport 
assuming all responsibilities for airport maintenance VTANG would handle all ARFF 
requirements.   By the early 1980’s BTV was home to 7 certificated airlines, 4 rental car 
agencies, Airport Police, A gift shop, restaurant/bar, and parking for up to 400 cars.  The 
airport spanned 750 acres, operated with a $1.25 million yearly budget, and moved 
400,000 passengers per year.   
 
SOME IMPORTANT FACTS 
 
BTV airfield system consists of 2 runways.  Runway 15/33, the northwest/southeast 
oriented runway is 8,320 feet long and 150 feet wide.  Runway 15/33 is a precision 
instrument approach runway equipped with both lighting systems and electronic 
equipment that allows aircraft to land and take-off during periods of reduced visibility.  
The smaller utility Runway, 1/19 is 3,611 feet long and 75 feet wide.  This runway is 
categorized as a non-precision instrument approach runway.  
 
BTV is a joint civil/military airfield.  The Vermont Army National Guard (VTARNG) 
has a squadron of Blackhawk and ______ helicopters based on the field.  The second 
military institution based on the field is the Vermont Air National Guard (VTANG).  
VTANG is home to F-16 fighter aircraft.  VTANG also supplies all Aircraft Rescue and 
Fire Fighting  (ARFF) services for the airport.   
 
Airline service is provided by 6 scheduled airlines.  There are 2 Fixed Based Operators 
(FBO) on the field providing charter services, aircraft fueling, aircraft maintenance, tie-
down/hanger services, and other General Aviation needs.  2 air cargo operators, FedEx 
and Wiggins, flying for UPS, are based here at BTV. 
 
<<<<<<<<<<<<<<<<<<<<<Any other important facts>>>>>>>>>>>>>>>>>>>>>>> 
 
 
AIRCRAFT/AIRPORT EMERGENCIES 
 
Here at BTV it is understood that an emergency can happen at anytime, any place.  An 
emergency can involve multiple aircraft, large numbers of people, buildings and 
equipment.  The Comprehensive Emergency Management Theory states that there are no 
typical emergencies and there are no typical or standard preparedness plans that are ideal 


BTV-ACM Tab 13 13-121 AEP 
Revised December 31, 2010 

for all situations.  However, this plan should act as a guide for Media responders to 
follow in the event of an actual disaster.  Your job is to get the facts, whether they are 
written, tapped, or filmed.  Our job is to help you get those facts as quickly as possible 
without interfering with the rescue/response operations or hampering with the post-
incident investigation.  Be advised that all responders involved in the emergency are 
governed by the Incident Commander, Federal Aviation Administration (FAA), and the 
Transportation Administration (TSA). 
 
 
PRIORITIES 
 
In the event of an aircraft/airport emergency, the first priority goes to the safety of those 
involved in the accident.  Once all passengers, crew and other possible victims on the 
ground have been evacuated, firefighting operations assume top priority.  When the 
immediate threat of fire is overcome, the top priority shifts to the official investigation by 
the proper governmental agency.  Depending on the circumstances, the responsibility of 
the crash scene will most likely be relinquished to the National Transportation Safety 
Board (NTSB) and later to the aircraft owner/operator. 
 
PHASES AND THEIR MEANINGS 
 
The FAA and Burlington International Airport classify aircraft emergencies and 
responses in the following descriptions: 
 
PHASE II:   

 
Is a lower level condition where no mutual aid is required.   
 

PHASE III:  (Actual or anticipated minor accident or fire) 
 

A condition which does not appear to require outside assistance such as a minor 
accident in which fire suppression and rescue are within the capabilities of the 
VTANG Fire Department.  The fire chief may request an ambulance if deemed 
necessary. 

 
PHASE IV:  (Actual or anticipated minor accident or fire) 

 
A condition, which appears to require, limited outside assistance.   

 
PHASE V:  (Actual or anticipated major accident or fire) 
 

A condition which appears to require general outside assistance.  A Phase V is or 
may become a major disaster in which many emergency responders will perform 
fire suppression, rescue, resupply, triage, transport, traffic control, area security 
and support    
 


BTV-ACM Tab 13 13-122 AEP 
Revised December 31, 2010 

NOTE:  The vast majority of incidents are not as serious as they may initially 
sound over the radio and most end uneventfully.  Many of the problems are the 
result of a faulty warning indicator light, not a real problem.  However, all rescue 
crews and responders prepare for the worst case scenario and will always respond 
accordingly. 
 
<<  NEWS MEDIA ACCESS 
 
In the event of an accident on the airfield, do not under any circumstances attempt 
to gain access on foot or in a vehicle to the restricted areas of the airport.  The 
runways and taxiways are of special concern.  Doing so could restrict the ability 
of emergency vehicles to respond in a timely fashion as well as restricting the 
ability of arriving or departing flights to operate in a safe and efficient manner.  
This is extremely serious.  You could be killed or cause the death of others.  The 
second consideration is that the restricted areas are off limits to all but authorized 
personnel.  This measure has been taken to ensure a safe airfield environment.  
Unauthorized access to the airfield is not permitted and will result in your arrest.   
 
If there is and accident on the airfield here at BTV, one of the best locations to 
view it will be on top of the Parking Garage.  Photographers will most likely need 
a telephoto lens. 
 
<<  CHECKING OUT A TIP ON AN EMERGENCY 
 
During regular business hours contact the Burlington airport administration office 
at 802-863-2874.  After hours only very basic information will be given by the 
airport operations department at __________.  They can confirm that an 
emergency situation either exists or is anticipated on the airport.  If there is an 
emergency, they will be very busy, so the specifics of the incident will have to 
come from the on call Public Information Officer.  If unavailable leave your name 
and number and expect a call back.  
 
MEDIA BRIEFING LOCATIONS 
 
 
 
IDENTIFICATION 
 
Please make sure you have a photo I.D. card that shows you are a member of the 
news media and a valid driver’s license.  We will need to see both to allow you 
into the “media only areas.” 
 
BRIEFINGS 
 


BTV-ACM Tab 13 13-123 AEP 
Revised December 31, 2010 

The Public Information Officer (PIO) will be able to furnish only the basics 
involved in any emergency to the news media.  Such basic information would 
include: 
 
 Type of aircraft involved 
 Aircraft owner 
 Runway used 
 Flight number 
 Destination 
 
Additional questions about the flight should be addresses to the aircraft owner, 
operator, or airline.  The NTSB will comment on regards to the investigation of 
the cause of the accident. 
 
SUMMING UP 
 
Safety comes first. 
 
Senior crash /fire/rescue officer present takes command. 
 
No media access to the secure areas of the airport will be granted. 
 
Carry and display a valid Media Photo I.D. card and drivers license. 
 
 
 
This document is not set in concrete.  It is meant to be a working document for 
everyone involved to create a smoother transfer of information for the common 
good.  We encourage your suggestions and look forward to working with you.  If 
we can, we will change procedures to make for a more workable situation for all 
involved. 
 
 
________________Public Information Officer 
Burlington International Airport 
1200 Airport Drive 
Burlington, Vermont 05403 
 
Work: 
Cell: 
Fax: 
 
 
ATTACH AREA MAPS 
 
Map of airfield with staging areas, briefing areas, etc..... 


BTV-ACM Tab 13 13-124 AEP 
Revised December 31, 2010 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Appendix “J” 
 

FAR 139.315 Aircraft Rescue and Firefighting: Index Determination 
 


	PROMULGATION PAGE 
	AEP TABLE OF CONTENTS 
	SIGNATURE PAGE 
	Change # EXAMPLE 
	Change #1 
	 
	 
	 
	 
	 
	 
	 
	 
	RECORD OF DISTRIBUTION 
	B.  PURPOSE 


	C. Situations & Assumptions Included in the AEP 
	D. General Concept of Emergency Operations 
	F. Organizations and Assignment of Responsibilities 
	  
	 
	 
	G. ADMINISTRATION AND LOGISTICS 

	H. Plan Development and Maintenance 
	I. AUTORITIES AND REFERENCES 


