

EMERGENCY PLANNING

2019

CALENDAR

INFORMATION ABOUT DIABLO CANYON POWER PLANT
FOR SAN LUIS OBISPO COUNTY RESIDENTS AND VISITORS

WHAT TO DO DURING AN EMERGENCY

1 IF AN EMERGENCY IS IN YOUR AREA

- Tune to a local radio or television station or follow the County of San Luis Obispo Office of Emergency Services (OES) on social media to stay informed of the situation.
- Gather family, pets and emergency supplies so you can be ready to evacuate should the need occur.

2 IF YOU HEAR A STEADY SIREN FOR THREE MINUTES

- Tune to a local radio or television station for emergency information. When at sea, tune to Marine Channel 16.
- **Do not call 9-1-1** unless it is a life threatening emergency.
- Do not evacuate unless directed to do so. These sirens are an indication to listen to a local radio or television station for emergency information.

3 IF YOUR CHILDREN ARE IN SCHOOL OR DAYCARE

- Do not pick your child up at school unless directed to do so.
- Listen to local radio and television stations for details on school relocations or other actions.
- Ensure you know what your children's school or care provider's plans are in advance (see page 7).

4 IF YOU ARE DIRECTED TO SHELTER IN PLACE

- Gather your family members and pets inside the nearest building.
- Close and seal all doors and windows, and turn off ventilation systems that bring in outside air.
- Move to the center of the building. Take a radio with you so that you can listen to a local station for continuing information.

5 IF YOU ARE DIRECTED TO EVACUATE

- Pack up your family and pets, and leave following emergency official's instructions.
- Check on your neighbors who may need evacuation assistance.
- Make a note of the reception center or shelter you can go to that was announced over radio and television stations.

6 IF YOU ARE NOT IN AN AREA DIRECTED TO TAKE ACTION

- Tune to a local radio or television station to receive emergency information.
- Keep the phone lines open for those who need emergency assistance.
- Limit roadway usage to allow evacuation for those who have been directed to do so.
- Be prepared to evacuate or shelter in place if it is directed for your area.
- Continue to monitor the situation until the emergency is over.

7 IF YOU REQUIRE EVACUATION ASSISTANCE DUE TO A MEDICAL NEED

- Ensure your emergency supply kit and bag of personal items are ready.
- Leave the area with family, friends, or neighbors if you are able to do so.
- If you have not pre-registered on the Evacuation Assistance List call (805) 543-2444 during an emergency.

8 FOR MORE INFORMATION DURING AN EMERGENCY

- County Phone Assistance Center: (805) 543-2444
- Tune to a local radio or television station for continuing emergency information.

INTRODUCTION

This 2019 Emergency Planning Calendar is provided by the County of San Luis Obispo Office of Emergency Services and Pacific Gas & Electric to help prepare you and your family for a potential emergency at Diablo Canyon Power Plant (DCPP), as well as other types of emergencies we may experience in San Luis Obispo County.

Thank you to all of the photographers who submitted photos in this year's DCPP Photo Contest. We are pleased to present you with the final photos. Please look for the photographers' names and the locations under each of the selected photographs.

We encourage you to keep this calendar throughout the year to reference should an emergency occur.

INFORMACIÓN EN ESPAÑOL

Si desea recibir esta información en español, por favor envíenos la tarjeta postal gratis en la parte posterior de este calendario inmediatamente.

EMERGENCY PLANNING ZONE (EPZ)

The Nuclear Regulatory Commission (NRC) and the Environmental Protection Agency (EPA) determined that an Emergency Planning Zone (EPZ) be established around each commercial nuclear power plant to allow for emergency planning and response. This zone was designated to be roughly a ten mile radius. FEMA has oversight responsibilities for nuclear power plant emergency planning within this area. To allow for further planning, the State of California expanded the Diablo Canyon EPZ so that it is much larger than the EPZ defined by the federal government.

The Diablo Canyon EPZ is divided into 12 Protective Action Zones (PAZ) and a 5 and 10 nautical mile safety zone. PAZs help organize emergency planning and response actions into areas that are familiar to emergency response agencies and the public.

If there is a major emergency, residents in a PAZ may be directed to take protective actions, such as evacuation or shelter in place. It is unlikely that an emergency at Diablo Canyon would affect the entire EPZ.

Surrounding the 12 PAZs are three zones known as Public Education Zones (PEZ). Residents in these areas are not likely to be affected by an emergency at DCPP. However, since residents in the PEZ (zones 13 through 15) are near the EPZ, general information about DCPP is also provided to them.

PRECAUTIONARY ACTIONS THAT COULD BE TAKEN

Following an emergency at DCPP, officials may recommend precautionary actions that affect a limited number of people in a specific area. Precautionary actions may take place early in the emergency, when there is no immediate danger. Information will be broadcast to inform the public about precautionary actions being taken. Normally the sirens will not sound when precautionary actions are taken. Some examples of precautionary actions include:

- Closing or relocating public schools.
- Restricting hospital admissions.
- Canceling activities expected to draw visitors to the area.
- Closing parks, recreation areas, and beaches.

If the emergency becomes more serious and local officials determine that the general public in one or more of the PAZs need to take protective actions such as evacuation or shelter in place, public alert and notification systems such as the sirens and Emergency Alert System (EAS) will be utilized.

Following the use of the sirens, information about the emergency situation and protective actions that are directed will be broadcast over the EAS on local radio and television stations. It is important to stay tuned to a local station even if you are not in an area directed to take action.

TABLE OF CONTENTS:

The Emergency Planning Zone	page 2
Public Alert & Notification Systems	page 3
Evacuation Information	page 5
Transportation Assistance	page 6
School Information	page 7

Sheltering In Place	page 8
Potassium Iodide (KI)	page 8
Agricultural Emergency Planning	page 9
Levels of Emergencies	page 10
Radiation	page 10
Emergency Planning Zone Map	page 12

PUBLIC ALERT

AND NOTIFICATION SYSTEMS

EARLY WARNING SYSTEM (EWS) SIRENS

The San Luis Obispo County Early Warning System (EWS) sirens extend throughout the Emergency Planning Zone (EPZ). Although the siren system was installed and is maintained as one of the requirements related to the operation of Diablo Canyon, the sirens can be used for any local emergency when there is a need for the public to take action. When activated, the sirens will emit a steady sound for three minutes. The sirens are an indication that the Emergency Alert System (EAS) has been activated, and emergency information will be provided on local radio and television stations.

EMERGENCY ALERT SYSTEM (EAS)

The EAS is a national public warning system that requires radio and television stations broadcast emergency information provided by local, state and federal officials. During an emergency, local officials would activate the EAS to provide emergency information and instructions to the general public. To ensure you can tune in to this system during all types of emergencies, make sure you have a battery powered radio at your home and workplace.

SOCIAL MEDIA

In addition to traditional forms of public alert and notification, social media will also be used to share information about an emergency. Although emergency officials will continue to utilize the EWS sirens and the EAS as the primary alert and notification method, the public is encouraged to connect with us on facebook and twitter.

Connect with us on Facebook®
facebook.com/SLOCountyOES

Follow us on Twitter®
[@slocountyoes](https://twitter.com/slocountyoes)

EMERGENCY TELEPHONIC NOTIFICATION SYSTEM (REVERSE 911)

San Luis Obispo County officials have the capability to inform the public of an emergency by utilizing an emergency telephonic notification system. This system uses the 9-1-1 telephone database, and is able to contact listed and unlisted land-line telephones.

If you have a Voice-over IP (VoIP) or cellular telephone that you would like to be notified on, you must self-register those telephone numbers. To register, go to www.slocounty.ca.gov/oes/Reverse911.

WIRELESS EMERGENCY ALERTS (WEA)

County, state and federal officials also have the ability to activate Wireless Emergency Alerts (WEA) which provide push notifications to capable wireless devices based on your geographic area. Be sure to check your device settings to ensure you can receive these alerts. For more information on WEA, please visit www.slocounty.ca.gov/oes.

ROUTE ALERTING

Route alerting is a form of alert and notification that is used frequently in small scale emergencies, or during rapidly changing situations in a designated area. In route alerting, emergency responders drive through an affected or potentially affected area alerting residents of the emergency and actions they need to take. Although route alerting is effective when other systems are unavailable, it is dependent on resource availability and can be a slow process. Route alerting is traditionally used in areas that need to take immediate action.

NOAA WEATHER RADIOS

Emergency alert radio signals are provided by the National Oceanographic and Atmospheric Administration's (NOAA) National Weather Service (NWS). These radio signals are not accessible over AM/FM radios but are received by NOAA weather radios. Weather radios can be used to alert the public of any emergency, not just weather events. For additional information, see the National Weather Service website at www.nws.noaa.gov/nwr/.

TESTING OF PUBLIC ALERT AND NOTIFICATION SYSTEMS

Testing of public alert and notification systems is an important part of emergency planning. These tests help ensure that the systems are available and in working order should they be needed during an emergency. Although these systems are tested frequently throughout the year, only a few of these tests will be heard by the public.

EWS SIREN TESTING

The EWS sirens are tested annually in a full scale test during the month of August. During the annual test, all 131 sirens are sounded at full volume for three minutes. The system is sounded at 12:00 pm and again at 12:30 pm to allow emergency officials to test both the primary and backup activation points. In addition to the full scale test, the sirens undergo monthly silent tests as well as quarterly low power growl tests. Although you may notice the sirens rotating, or hear a low volume siren sound for a period of a few seconds, no action is required or requested on the part of the public during these tests.

EMERGENCY ALERT SYSTEM TESTING

The EAS is tested regularly throughout the year during weekly and monthly tests. These tests are broadcast on local radio and television stations. No action is required on the part of the public during these tests.

FOR THE 2019 CALENDAR YEAR

The Annual Full Scale Siren Test will be conducted on Saturday, August 24, 2019. The quarterly growl tests will be conducted on January 15 and 16, April 9 and 10, July 30 and 31, and October 8 and 9.

WHAT TO DO IF YOU HEAR THE SIRENS

If you hear a steady siren for three minutes, you should tune to a local radio or television station. Local stations will broadcast emergency information about what you should do, including protective actions such as evacuation, or shelter in place.

If an emergency were to occur at DCPD, it is likely that only a small part of the Emergency Planning Zone (EPZ) would need to take action. To know whether you or others in your family may be affected you should know the PAZ numbers for your home, business, and school or daycare. PAZ numbers will be used in EAS broadcasts heard on local radio and television stations. PAZs are within the EPZ shown on the map on page 12.

IF YOU HEAR THE SIRENS:

- Go indoors and tune to a local radio or television station. Stay tuned for information and instructions. Tune to Marine Channel 16 for emergency information while at sea.
- If you are able, check on your neighbors and make sure they are aware of the emergency and any necessary actions.
- Call (805) 543-2444 if you need information or assistance during an emergency. This phone line is only activated when there is an emergency that affects large numbers of people in the county.

- DO NOT CALL 9-1-1! 9-1-1 is an emergency line for people who need urgent medical, fire, or police help. Using 9-1-1 for information ties up the system and may delay help for someone who needs it.
- DO NOT EVACUATE unless you are directed to do so over the EAS or by emergency officials.
- Do not use your telephone unless you need to call for help. Please leave telephone lines open and emergency personnel available for people who need immediate lifesaving help.
- *If sirens sound and there is no message on local radio or television stations, there may have been a siren malfunction. Please report siren malfunctions to the Sheriff's Department at (805) 781-4553.*

OUR ALERT & NOTIFICATION SYSTEMS MAY BE USED FOR ANY LOCAL EMERGENCY

TSUNAMI

FLOOD

NUCLEAR

FIRE

HAZMAT

EVACUATION INFORMATION

In the event of a serious emergency at DCP, people would likely be directed to evacuate by PAZ. You can find the PAZ for your home, office, school or daycare on the map on page 12. It is extremely unlikely that an emergency would require all of the PAZs to evacuate. It is more likely that any decision to evacuate would involve one or two PAZs. Evacuation routes are designated on the EPZ map on page 12.

IF YOU ARE DIRECTED TO EVACUATE:

- Make sure your PAZ is the one that has been directed to evacuate (see map on page 12).
- If your PAZ has not been directed to evacuate, stay tuned for further emergency information and instructions. Keep roadways clear for those who have been directed to evacuate.
- Pack to spend three days away from home. Remember to pack items such as: medications, important documents, personal hygiene products and specialty items such as infant or pet needs.
- If you have Potassium Iodide (KI), take it with you. Do not return to retrieve it. It is only a supplemental measure.
- Make a note of evacuation routes and the Monitoring, Decontamination and Reception Centers. If you need a place to stay, you can receive assistance there.
- Children in public schools will be moved to a Public School Relocation Center by bus. You can pick them up there. For detailed information on schools and daycares, see page 7.
- DO NOT try to contact or pick up your children at public schools unless you are directed to do so. This could cause traffic and safety problems for children who are being moved.

- Take your pets with you. Remember to take pet food, carrier, supplies and medications.
- If you have farm animals that you cannot evacuate, try to shelter them. Leave water and feed (enough for several days).
- Help neighbors who may need evacuation assistance.
- If you need transportation and can't find a ride with a friend or neighbor, walk to the Carless Collection Point nearest you. (Collection points are shown on page 6).
- Drive with your car windows and outside vents closed.
- Do not use the telephone except to report a life-threatening medical, fire or police emergency.
- Call the County Phone Assistance Center, (805) 543-2444 if you need information or assistance.
- If you are not at home, listen to emergency official's instructions as there may be an opportunity to return home.
- Stay tuned to local radio and television stations for continuing emergency information.

EVACUATION ROUTES

U.S. Highway 101 and State Highway 1 are the primary evacuation routes out of the EPZ. State highways and local roads can be used to reach U.S. Highway 101 and State Highway 1. The California Highway Patrol, local law enforcement, and other response agencies will direct traffic along these routes. The EPZ map on page 12 shows the primary evacuation routes. Local radio and television stations will provide information about which evacuation routes to use.

WHERE TO GO IF YOU ARE DIRECTED TO EVACUATE

Go to the home of a friend or relative outside the area affected. If this is not possible, go to one of the Monitoring, Decontamination and Reception Centers announced on local radio and television stations. A Monitoring, Decontamination and Reception Center is a location where people can be monitored for contamination, receive assistance in decontamination (if applicable) and be registered by County and American Red Cross personnel. Shelter may be provided at the Reception Center or at a nearby location, such as a high school gymnasium. To the south of the EPZ, the Central Coast New Tech High School at Nipomo High School is designated as a Monitoring, Decontamination and Reception Center. To the north of the EPZ, Camp Roberts is the designated Monitoring, Decontamination and Reception Center. Listen to local radio and television stations for specific information regarding these centers. Assistance with locating family members will be available at these centers. Service animals are welcome.

EVACUATION ASSISTANCE

The County of San Luis Obispo Office of Emergency Services maintains a list of individuals who would require special evacuation assistance during an emergency at DCP. This list is for independent living individuals who would be unable to evacuate themselves due to a disability or medical need. Individuals on this list who live in an area directed to evacuate, are encouraged to leave the area through other means, such as family, friends, or neighbors as transportation resources will be limited. Evacuation assistance will be provided as resources become available. If you live within the EPZ and would require special evacuation assistance, please fill out and mail the prepaid postage card in the back of this calendar. Once your request card is processed, you will receive a confirmation letter. For any questions please call the Office of Emergency Services at (805) 781-5011. For individuals who need transportation assistance not due to a disability or medical need, see the Carless Collection Points on page 6.

IF YOU DO NOT HAVE TRANSPORTATION

CARLESS COLLECTION POINTS

A Carless Collection Point is a location to obtain transportation out of an area directed to evacuate following an emergency at Diablo Canyon. If an evacuation is directed for your PAZ and you do not have transportation, try to find a ride with a friend or neighbor. If you can't find a ride, walk to the nearest Carless Collection Point for your PAZ.

During an emergency at Diablo Canyon, officials will send buses to Carless Collection Points in PAZs that have been directed to evacuate. These buses will provide transportation to Monitoring, Decontamination and Reception Centers.

These collection points are only locations to obtain transportation out of an evacuated area. They are not places to obtain shelter.

If you are unable to walk to a Carless Collection Point because of a disability or medical need, call the County Phone Assistance Center at (805) 543-2444. (This number will be activated only during an emergency.) Do not call 9-1-1 unless you have a life threatening emergency.

For more information about
Carless Collection Points visit
www.slocounty.ca.gov/oes.

PAZ	AREA	CARLESS COLLECTION POINT
1	Plant Site	- Not applicable for the general public
2	6-Mile Radius Low-Population Zone	- Call (805) 543-2444
3	Avila Beach	1 Avila Beach Community Center, 191 San Miguel, Avila Beach
	Avila Beach/San Luis Bay	2 Fire Station 62, San Luis Bay Estates, San Luis Bay Drive
4	See Canyon/Prefumo Canyon/LOVR	- Call (805) 543-2444
5	Baywood/Los Osos	3 Los Osos Christian Fellowship, 1335 7th Street at Santa Maria Avenue, Baywood Park
		4 Trinity United Methodist Church, 490 Los Osos Valley Road at Pine Avenue
		5 Los Osos Shopping Center, Los Osos Valley Road near 10th Street
6	Pismo/Shell Beach, City of Pismo Beach	6 Spyglass Inn Parking Lot, 2705 Spyglass Drive, Shell Beach
		7 Pismo Vets Hall, 780 Bello Street, Pismo Beach
		27 Pacific Coast Plaza, 825 Oak Park Road near Highway 101 (this collection point serves both PAZs 6 & 10)
7	Price Canyon	- Call (805) 543-2444
8	San Luis Obispo/Cal Poly/Cuesta	8 Foothill Plaza Shopping Center, 772 Foothill Boulevard near Broad Street
		9 Laurel Lane Shopping Center, 1257 Laurel Lane at Augusta Street
		10 Meadow Park Recreation Hall, Meadow Street at South Street
		11 Laguna Lake Golf Course Club House, 11175 Los Osos Valley Road at Laguna
		12 Veterans Building, 801 Grand Avenue at Monterey Street
		13 Mission San Luis Obispo, 782 Monterey Street at Chorro Street
		14 Padre Plaza Shopping Center, Higuera Street and Prado Road
		15 Cal Poly North side of Mustang Stadium, "O'Neil Green"
		16 Cal Poly parking area M, the corner of Mount Bishop, and Highland Drive
		17 Cal Poly Performing Arts Center (PAC) Parking
		39 Cuesta Community College Library Building #3100
		40 Cuesta Community College Parking Lot #3 on Romauldo Street
		41 Cuesta Community College Soccer Fields next to the Service Road
9	Morro Bay	18 Morro Bay Presbyterian Church, 485 Piney Way at Anchor Street
		19 Morro Elementary School, 1130 Napa Avenue at Monterey Avenue
		20 Morro Bay High School, 235 Atascadero Road at Highway 1
		21 Spencer's Market, 2650 Main Street at Elena Street
		22 Del Mar School, 501 Sequoia Street at Fir Avenue
	Cayucos	23 Cayucos Veterans Hall, North Ocean Avenue at Cayucos Drive
		24 Fire Station 11, Chaney Avenue and Ocean Boulevard
10	Five Cities Southern Portion Arroyo Grande	25 United Methodist Church, 275 N. Halcyon Road at Bennett Avenue
		26 St. Patrick's Church, 501 Fair Oaks Avenue near Valley Road
		27 Pacific Coast Plaza, 825 Oak Park Road near Highway 101 (this collection point serves both PAZs 6 & 10)
		28 Elm Street Park Recreation Center, 1221 Ash Street, near Elm Street
		29 Arroyo Grande City Hall, 214 East Branch Street at Mason Street
		30 Peace Lutheran Church, 244 Oak Park Boulevard at Ramona Avenue
		31 South County Regional Center, 800 West Branch Street
	Grover Beach	32 Grover Beach Train Station, 180 West Grand Avenue
		33 Ramona Garden Center, 993 Ramona Avenue at North 10th Street
		34 Grover Heights Elementary School, 770 North 8th Street at Ritchie Road
		35 Grover Beach Elementary School, 365 South 10th Street at Longbranch Avenue
		36 Grover Beach Community Center, 1230 Trouville Avenue at South 12th Street
	Oceano	37 Oceano Community Center, 1425 19th Street
11	Price Canyon/Orcutt Road	- Call (805) 543-2444
12	Nipomo (North of Willow Road)	38 Lopez High School, 1055 Mesa View Drive, Arroyo Grande

SCHOOL INFORMATION

IF YOUR CHILDREN ARE IN PUBLIC SCHOOL

As a precaution, public school officials may decide to close their schools and move students to a Public School Relocation Center before any protective actions are directed. Students will be moved by bus to a Public School Relocation Center under constant adult supervision. Listen to a local radio or television station for details on school relocations and where to pick up your children.

Parents should not pick up children at schools unless they are directed to do so. This could cause traffic and safety problems for children who are being relocated and delay the process. Also, children may have already been moved to a Public School Relocation Center before parents arrive.

IF YOUR CHILDREN ARE IN DAYCARE, ATTEND PRIVATE SCHOOLS, OR ARE IN BEFORE/ AFTER SCHOOL PROGRAMS

Please check with your children's care provider regarding their emergency plans. Parents should ensure they know the process for reuniting with their children during an emergency.

For more information about emergency planning for schools, visit www.slocounty.ca.gov/oes/schools.

SCHOOL	PAZ	SCHOOL RELOCATION CENTER
BELLEVUE-SANTA FE CHARTER SCHOOL		
Bellevue-Santa Fe Charter School	3	May be initially moved to C.L. Smith School in SLO, then to Paso Robles Event Center (Mid State Fairgrounds)
SAN LUIS COASTAL UNIFIED SCHOOL DISTRICT		
Baywood Elementary, Monarch Grove Elementary, Los Osos Middle School	5	Paso Robles Event Center (Mid State Fairgrounds)
Bishop's Peak Elementary, Teach Elementary, Hawthorne Elementary, Los Ranchos Elementary, Pacheco Elementary, Sinsheimer Elementary, C.L. Smith Elementary, Laguna Middle School, Pacific Beach High School, San Luis Obispo High School	8	Paso Robles Event Center (Mid State Fairgrounds)
Del Mar Elementary, Morro Bay High School	9	Paso Robles Event Center (Mid State Fairgrounds)
LUCIA MAR UNIFIED SCHOOL DISTRICT		
Shell Beach Elementary, Judkins Middle School	6	Nipomo High School in Nipomo
Grover Beach Elementary, Grover Heights Elementary, Harloe Elementary, Fairgrove Elementary, Oceano Elementary, Ocean View Elementary, Paulding Middle School, Arroyo Grande High School	10	Nipomo High School in Nipomo
Branch Elementary	11	Nipomo High School in Nipomo
Lopez High School, Mesa Middle School, Mesa View School	12	Nipomo High School in Nipomo
CAYUCOS SCHOOL DISTRICT		
Cayucos Elementary School	9	Santa Lucia School in Cambria
COUNTY OFFICE OF EDUCATION - COMMUNITY SCHOOLS		
Loma Vista Community School, Rancho El Chorro	9	Paso Robles Event Center (Mid State Fairgrounds)
COUNTY OFFICE OF EDUCATION - SPECIAL EDUCATION/CALIFORNIA STATE PRESCHOOL STUDENTS		
Vicente School, Chris Jesperson	8	Paso Robles Event Center (Mid State Fairgrounds)
CA State Preschool at Grover Beach Elementary, Oceano Edu. Center, CA State Preschool/First 5 Classroom at Oceano Elementary	10	Nipomo High School in Nipomo
OTHER SCHOOLS		
Private schools, Before and After school programs, and Daycares	All	Emergency plans vary. Contact your childrens' school/care provider

SHELTERING

IN PLACE

Sheltering in place means staying inside with all doors and windows closed, and ventilation systems turned off. Sheltering in place reduces exposure to radioactive material. It reduces the chance of inhaling or receiving body surface contamination from radioactive materials if they pass overhead.

IF YOUR PAZ IS DIRECTED TO SHELTER IN PLACE:

- Gather members of your household and pets inside the nearest building.
- If children are at school, DO NOT pick them up unless you are directed to do so (if schools are sheltering in place they will not open their doors).
- If you are not at home, shelter in the building nearest you.
- If you are in transit, you should enter a nearby building or leave the affected area if you are unable to find shelter.
- Shut and tightly seal all doors and windows. Use duct tape and heavy plastic sheeting or place towels to fill gaps in door frames or windows. Be prepared to improvise and use what you have available.
- Turn off systems that bring in outside air. These include furnaces, fireplaces, air conditioners, vents and clothes dryers.
- Move to the center of the house or building.
- Keep a radio with you to stay tuned to local radio stations for continuing information.
- If you must go outside, place a damp cloth or towel over your mouth and nose. This will limit the amount of radioactive materials you breathe in. Limit your time outside as much as possible.
- Stay tuned to your local radio or television stations in case the situation changes or until an “all clear” is issued.

POTASSIUM

POTASSIUM IODIDE

Should a nuclear power plant emergency occur that involves a release of radiation, government officials may direct evacuation or shelter in place as a protective action. The ingestion of KI tablets may also be directed as a supplemental protective measure.

KI is not an “anti-radiation” pill. It is only a supplemental protective measure, secondary to evacuation or sheltering in place. KI protects the thyroid gland against exposure to radioactive iodine in the unlikely event of a radiological release from a nuclear power plant. If ingested in an appropriate and timely dosage, KI may block the uptake of radioactive iodine by the thyroid gland. However, KI does not protect other parts of the body from exposure to radioactive material that may be released during an emergency.

The County of San Luis Obispo Public Health Agency has made available a two day supply of potassium iodide (KI) in tablet form for residents who live or work within a Protective Action Zone (PAZ). Participation in the pre-distribution program is voluntary. KI can also be ordered from several commercial manufacturers by telephone, mail, or via the internet.

KI will not be available at Monitoring, Decontamination and Reception Centers. You must pick it up in advance of an emergency at one of the pre-distribution locations.

KI should only be ingested after specific instruction by a state or local public health official.

IODIDE (KI)

VOUCHER FOR POTASSIUM IODIDE (KI)

A KI voucher can be found in the back of this calendar, and residents may use the voucher to obtain KI from the locations below. Individuals who receive KI will be provided with copies of the KI manufacturer package insert or similar prepared information and instructions.

KI PRE-DISTRIBUTION LOCATIONS:

County of San Luis Obispo
Public Health Department Locations

- Grover Beach: 286 South 16th Street
- San Luis Obispo: 2191 Johnson Avenue

Additional information is available on the County of San Luis Obispo Office of Emergency Services website, www.slocounty.ca.gov/oes/ki.

HOW MUCH POTASSIUM IODIDE (KI) TO INGEST

One Tablet = 65 milligrams of KI

Adults 18 Years and Older	Two Tablets
Pregnant or Nursing Women	Two Tablets
Adolescents 12-18 Years Old	1-2 Tablets*
Children 3-12 Years Old	One Tablet
Children 1 Mo. to 3 Years Old	Half Tablet
Infants, Birth to 1 Month	Quarter Tablet

*Adolescents approaching adult size (equal to or greater than 150 pounds) should receive the full adult dose.

AGRICULTURAL

EMERGENCY PLANNING

In addition to the EPZ, an Ingestion Pathway Zone (IPZ) which extends in a 50 mile radius from DCPD has been designated to assist officials with the protection of the food supply following a radiological release during an emergency at DCPD.

POSSIBLE EFFECTS FROM A RADIOLOGICAL RELEASE TO AGRICULTURAL PRODUCTS AND AREAS

Radioactive materials released during an emergency at a nuclear power plant may be dispersed by wind and deposited on land, crops, livestock, food, and water supplies causing contamination. Contamination is the presence of radioactive materials where they are not wanted. The impact on agriculture will depend on the extent of the radiological release, quantity and type of radiological materials deposited, weather conditions and many other factors. Contamination may be minor and may not cause any ill effects.

AGRICULTURAL ACTIONS

For agricultural areas within the 50 mile IPZ, the main goals of local and state officials will be to prevent contamination of the food supply and to keep contaminated products from going to market. To accomplish this, officials will utilize information regarding the release of radioactive materials and provide instructions and actions the public should take. Sampling and analysis will determine the area of contamination and any products affected.

Following an emergency, the public will be provided specific instruction on actions they should take. Instructions will be based on power plant conditions, the extent of the radioactive release and the levels of contamination. In all cases, public health and safety will be the first priority.

ACTIONS WHICH MAY BE TAKEN TO PROTECT AGRICULTURAL PRODUCTS, ANIMALS, AND OTHER COMMODITIES INCLUDE:

- Quarantine of food, animals, and other agriculture commodities
- Temporary or permanent restriction of agricultural activity
- Recommendation of placing animals on stored feed
- Restricting the movement of commodities and animals until they have been determined to be in compliance with health standards
- Decontamination or special handling of contaminated animals and other commodities
- Temporary holding of commodities from outside the quarantine area to be certified to meet destination shipping requirements
- Stopping and inspecting all vehicles coming from or passing through designated areas

LEVELS OF EMERGENCIES

AT NUCLEAR POWER PLANTS

Nuclear power plant emergencies are classified into one of four levels as described below. At each level, DCPD would notify local, state and federal officials. These agencies would take action as outlined in their emergency plans.

UNUSUAL EVENT — A minor, unplanned event has taken place, or a security threat may have occurred. No risk to public health and safety.

ALERT — A plant safety system has been damaged or may have been damaged, or a security event may have taken place that involves risk to site personnel or damage to site equipment.

SITE AREA EMERGENCY — A radiological release may be expected to occur or has occurred, or a security event may have taken place that damaged plant equipment. The release would not be expected to exceed federal exposure limits beyond the plant site boundary, an area about 1,000 yards from the reactor.

GENERAL EMERGENCY — A significant release of radioactivity has occurred or may occur, or a security event may have taken place that results in loss of physical control of the plant. Protective actions may be directed in several of the Protective Action Zones.

NUCLEAR POWER GENERATION

THE PRESSURIZED WATER REACTOR

In a pressurized water reactor, there are three separate and enclosed water loops. Within the first loop, water, under pressure to prevent boiling, flows through the reactor fuel core and is heated by nuclear fission. The heated water passes through the steam generator where it transfers its heat to the water in the second loop and is then pumped back into the reactor to be reheated. The water in the second loop boils into steam and rushes with

great force into the turbine where it strikes blades causing an attached shaft to spin. The other end of the shaft spins inside a generator, producing electricity. Within the third loop, cooling water, drawn from an outside source, condenses the steam after its energy is spent. The cooling water is returned to its source while the reconverted water is pumped back to the steam generator.

ABOUT RADIATION

The term radiation is very broad and includes such things as light and radio waves. It is most often used to mean ionizing radiation. Ionizing radiation is particles or rays given off by unstable atoms. Radiation is produced inside a nuclear reactor when the uranium atoms split or “fission”. This also produces heat which is used to generate electricity.

The risk from radiation exposure can be reduced by shortening the time of exposure, getting farther away from the source, and shielding or blocking the source. It is known that whole-body radiation doses of more than 10,000 millirem over a short period of time can cause a slight increase in a person’s risk of developing some types of cancer years after exposure. In other words, if you were to receive a short term exposure of 11,000 millirem (11 rem), your estimated risk of developing some type of cancer would increase by 0.05 percent.

During an emergency, if doses of radiation are expected to be greater than 1,000 millirem (an amount greatly below what would be necessary to see an increased risk of developing cancer), protective actions such as evacuations or sheltering in place would be directed. The purpose of these actions would be to keep people away from the radioactive materials that might be released during a severe accident.

DCPD’s design makes a large release of radioactive materials extremely unlikely. The safety systems at the plant are designed to control and contain the release of radioactive materials under accident conditions. The federal and state limits on radiation exposure established for the public, guide emergency planning for protective actions. The emergency plans for DCPD and San Luis Obispo County are designed to minimize the exposure to the public by using the protective actions of evacuation and sheltering in place.

EMERGENCY PLANNING ZONE (EPZ)

EMERGENCY PLANNING ZONES

MY PAZ # IS

PROTECTIVE ACTION ZONES (PAZ)

PAZ 1	2-Mile Radius from Plant
PAZ 2	6-Mile Radius from Plant
PAZ 3	Avila/ San Luis Bay/ See Canyon/Sunset Palisades/ Shell Beach/Squire Canyon
PAZ 4	Prefumo Canyon/ Los Osos Valley

PROTECTIVE ACTION ZONES (PAZ)

PAZ 5	Baywood/Los Osos
PAZ 6	City of Pismo Beach
PAZ 7	Indian Knob/Price Canyon
PAZ 8	San Luis Obispo Area
PAZ 9	Morro Bay/Cayucos
PAZ 10	Five Cities (Southern portion)

PROTECTIVE ACTION ZONES (PAZ)

PAZ 11	Orcutt Road/ Lopez Drive/Route 227
PAZ 12	Nipomo North of Willow Road

NAUTICAL SAFETY ZONES

N/A	5 Nautical Miles
N/A	10 Nautical Miles

PUBLIC EDUCATION ZONES (PEZ)

PEZ 13	Nipomo
PEZ 14	Cuesta Pass/ Santa Margarita
PEZ 15	Route 41/ Old Creek Road

JANUARY

PHOTO BY
TALITHA MILLER

SUN	MON	TUE	WED	THU	FRI	SAT
<div>2025</div>		1 NEW YEARS DAY	2	3	4	5
	6	7	8	9	10	11
	12	13	14	15 SIREN GROWL TEST TODAY	16 SIREN GROWL TEST TODAY	17
	18	19	20	21 MARTIN LUTHER KING JR. DAY	22	23
	24	25	26	27	28	29
30	31				<div>DECEMBER 2018</div> <div>12345678910111213141516171819202122232425262728293031</div>	<div>FEBRUARY</div> <div>12345678910111213141516171819202122232425262728</div>

2022 FEBRUARY

PHOTO BY
SARAH TWISSELMAN

SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
3	4	5	6	7	8	9
10	11	12 LINCOLN'S BIRTHDAY	13	14	15	16
17	18 PRESIDENTS' DAY	19	20	21	22	23
24	25	26	27	28	<div>JANUARY<div>12345678910111213141516171819202122232425262728293031</div></div>	<div>MARCH<div>12345678910111213141516171819202122232425262728293031</div></div>

PISMO BEACH

FORMARCH

PHOTO BY
NICOLE ROBLES

SUN	MON	TUE	WED	THU	FRI	SAT
<div><div></div><div>FEBRUARY</div><div>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28</div></div>	<div><div></div><div>APRIL</div><div>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30</div></div>				1	2
3	4	5	6	7	8	9
10 DAYLIGHT SAVINGS TIME BEGINS	11	12	13	14	15	16
17	18	19	20 FIRST DAY OF SPRING	21	22	23
24 <div></div> <div>CESAR CHAVEZ DAY</div>	25	26	27	28	29	30
31						

PASO ROBLES

APRIL

PHOTO BY
NICK BURTON

SUN	MON	TUE	WED	THU	FRI	SAT
	1 CESAR CHAVEZ DAY OBSERVED	2	3	4	5	6
7	8	9 SIREN GROWL TEST TODAY 	10 SIREN GROWL TEST TODAY 	11	12	13
14	15	16	17	18	19	20
21 EASTER SUNDAY	22 EARTH DAY	23	24	25	26	27
28	29	30			<div>MARCH<div>12345678910111213141516171819202122232425262728293031</div></div>	<div>MAY<div>12345678910111213141516171819202122232425262728293031</div></div>

SHELL BEACH

OP MAY

PHOTO BY
ANGELA ANDRIEUX

SUN

MON

TUE

WED

THU

FRI

SAT

APRIL

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30

JUNE

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

1

2

3

4

5

6

7

8

9

10

11

12 MOTHER'S DAY

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27 MEMORIAL DAY

28

29

30

31

MORRO BAY

JUNE

PHOTO BY
WILLIAM SALOPEK

SUN	MON	TUE	WED	THU	FRI	SAT
<div><div>MAY</div><div>12345678910111213141516171819202122232425262728293031</div></div>	<div><div>JULY</div><div>12345678910111213141516171819202122232425262728293031</div></div>					1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16 FATHER'S DAY	17	18	19	20	21 FIRST DAY OF SUMMER	22
23 /	24	25	26	27	28	29
30						

MORRO BAY

JULY

PHOTO BY
KATHY CHRISTIAN

SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4 INDEPENDENCE DAY	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30 SIREN GROWL TEST TODAY 	31 SIREN GROWL TEST TODAY 		<div>JUNE123456789101112131415161718192021222324252627282930</div> <div>AUGUST12345678910111213141516171819202122232425262728293031</div>	

PISMO BEACH

2020 AUGUST

PHOTO BY
CATHERINE EVANS

S U N	M O N	T U E	W E D	T H U	F R I	S A T
<div>JULY</div> <div>1 2 3 4 5 6</div> <div>7 8 9 10 11 12 13</div> <div>14 15 16 17 18 19 20</div> <div>21 22 23 24 25 26 27</div> <div>28 29 30 31</div>	<div>SEPTEMBER</div> <div>1 2 3 4 5 6 7</div> <div>8 9 10 11 12 13 14</div> <div>15 16 17 18 19 20 21</div> <div>22 23 24 25 26 27 28</div> <div>29 30</div>					
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

ANNUAL
SIREN TEST
TODAY

SEPTEMBER

PHOTO BY
JAYE PRUETT

S U N	M O N	T U E	W E D	T H U	F R I	S A T
1	2 LABOR DAY	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23 FIRST DAY OF AUTUMN	24	25	26	27	28
29	30				<div><div>AUGUST</div><div>12345678910111213141516171819202122232425262728293031</div></div>	<div><div>OCTOBER</div><div>12345678910111213141516171819202122232425262728293031</div></div>

2020 OCTOBER

PHOTO BY
MARY ELLEN BOHNSACK

SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4	5
6	7	8 SIREN GROWL TEST TODAY 	9 SIREN GROWL TEST TODAY 	10	11	12
13	14 COLUMBUS DAY	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	<div>SEPTEMBER</div> <div>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30</div>	<div>NOVEMBER</div> <div>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30</div>

NOVEMBER

PHOTO BY
ELIZABETH WHITE

SUN

OCTOBER

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

MON

DECEMBER

1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

TUE

WED

THU

FRI

1

SAT

2

3 DAYLIGHT SAVINGS
TIME ENDS

4

5

6

7

8

9

10

11 VETERANS DAY

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28 THANKSGIVING DAY

29

30

SANTA MARGARITA

DECEMBER

PHOTO BY
TOM LOTT

SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21 FIRST DAY OF WINTER
22	23	24	25 CHRISTMAS DAY	26	27	28
29	30	31 NEW YEAR'S EVE			<div>NOVEMBER<div>123456789101112131415161718192021222324252627282930</div></div>	<div>JANUARY 2020<div>12345678910111213141516171819202122232425262728293031</div></div>

FAMILY EVACUATION PLANNING

YOUR FAMILY'S PLAN

Whether it is a flood, fire, earthquake, or an emergency at DCPD, disasters can and do happen. We cannot accurately predict when or where a disaster may strike, but we can prepare for them and help lessen the consequences should one occur.

To be prepared for a disaster you need to know what the risks are, make a plan with your family, and build an emergency supply kit. If you have children, get them involved in the planning process. With your supervision, let your children select foods and small toys that they would like in the supply kit. Getting your family prepared can seem like an overwhelming task, but someday it may bring a huge reward.

Although the information in this calendar is provided to help you prepare for a potential emergency at DCPD, much of the information is applicable to a disaster of any type that may occur in San Luis Obispo County.

We urge you to:

- Read through this calendar
- Learn about the county's emergency plans and notification systems
- Create a family evacuation plan
- Assemble an emergency supply kit to prepare your family for whatever emergency or disaster we may face.

For more information on how to create a family evacuation plan, visit www.ready.gov, or www.slocounty.ca.gov/oes.

EVACUATION PLAN

Complete, review with your family, then keep in a safe place.

1. _____ Protective Action Zone for our home (see map on page 12).
2. Our Child's School Relocation Center (see page 7)
or Daycare/Private School Plan: _____

3. Carless Collection Point nearest our home (see "Carless Collection Points" on page 6): _____

4. Friend or neighbor who may need assistance during an evacuation:

5. Friend or relative OUTSIDE OF THE COUNTY we will call if we are separated: Name _____ Phone # _____
6. Name, location and phone number of a friend we will stay with
OUTSIDE OF EVACUATED AREA:
Name _____ Phone # _____
Location _____
7. Place we can take our pets until we can return home:

8. Evacuation route: For directions in an emergency, listen to local radio or television stations.
To the north: _____
To the south: _____
9. Important things to take with us (see Emergency Supply Kit at right).
10. Before leaving home:
__ Close windows, lock doors, turn off air conditioning/heating.
__ Shut off systems that bring in outside air.
__ Turn off appliances (except refrigerators and freezers).

EMERGENCY SUPPLY KIT

Compile and keep in an accessible place.

- __ Eyeglasses
- __ Medical supplies (prescriptions, first aid)
- __ Potassium Iodide (KI) if available
- __ Money (cash, checks, credit cards)
- __ Important papers
(insurance, ID, bank books)
- __ Blankets or a sleeping bag for each person
- __ Warm/cool clothing for three days
- __ Drinking water and special foods
- __ Pets, pet needs (food, carriers, medications)
- __ Special items for infants or elderly
- __ Personal needs (washing, shaving, eye and dental care, sanitary items)
- __ Portable radio, flashlight, and fresh batteries
- __ This emergency calendar
- __ Extra set of car and home keys
- __ Other (list items) _____

GOVERNMENT

RESPONSE

EMERGENCY PLANNING AND GOVERNMENT RESPONSE

The Federal Emergency Management Agency's (FEMA) Radiological Emergency Preparedness Program assists state and local governments in the development and conduct of radiological emergency preparedness activities for areas with commercial nuclear power plants. The County of San Luis Obispo, in coordination with the cities, special districts, and emergency response agencies throughout the Emergency Planning Zone, plan, train and conduct exercises to ensure public health and safety can be protected should an emergency occur. These efforts are closely regulated and evaluated by federal officials through continuous reporting, inspections, and certifications.

Government officials and emergency response agencies need your help to ensure they are successful in their planning and response efforts. By thoroughly reading the information in this calendar and preparing your family, you will help lessen the consequences should we be faced with a small or large disaster.

The information included in this calendar is only a snapshot of the emergency planning efforts that are conducted throughout San Luis Obispo County on an ongoing basis. For additional information or questions regarding the Radiological Emergency Preparedness Program, contact the County Office of Emergency Services at (805) 781-5011 or www.slocounty.ca.gov/oes.

CONTACT INFORMATION

Office of Emergency Services

County of San Luis Obispo
County Government Center
1055 Monterey Street, Room D430
San Luis Obispo, CA 93408-1003
(805) 781-5011
www.slocounty.ca.gov/oes

Pacific Gas and Electric Company

406 Higuera Street
San Luis Obispo, CA 93401
(805) 546-5292
www.pge.com

Governor's Office of Emergency Services

3650 Schriever Avenue
Mather, CA 95655
(916) 845-8400
www.caloes.ca.gov

Nuclear Regulatory Commission, Region IV

1600 East Lamar Boulevard
Arlington, TX 76011-4511
(800) 952-9677
www.nrc.gov

California Department of Public Health

Environmental Management Branch
MS-7405, IMS K-2
P.O. Box 997377
Sacramento, CA 95899-7377
916-449-5661
www.cdph.ca.gov

San Luis Obispo County Health Agency

2191 Johnson Avenue
San Luis Obispo, CA 93401
(805) 781-5500

ACRONYMS

DCPP - Diablo Canyon Power Plant
EAS - Emergency Alert System
EPZ - Emergency Planning Zone
EWS - Early Warning System sirens
FEMA - Federal Emergency Management Agency
IPZ - Ingestion Pathway Zone
KI - Potassium Iodide
OES - Office of Emergency Services
PAZ - Protective Action Zone
PEZ - Public Education Zone
WEA - Wireless Emergency Alerts

Connect with us on Facebook®
facebook.com/SLOCountyOES

Follow us on Twitter®
[@slocountyoes](https://twitter.com/slocountyoes)

This QR code will take you directly to
www.slocounty.ca.gov/oes

INFORMATION ABOUT THIS CALENDAR

The information provided in this calendar is required and regulated by the Nuclear Regulatory Commission and the Federal Emergency Management Agency and is updated and distributed annually by PG&E and the County of San Luis Obispo Office of Emergency Services.

This information is also available at
<http://www.slocounty.ca.gov/oes>
or by calling (805)781-5011.

Paid for by Pacific Gas & Electric Company.

OFFICE OF EMERGENCY SERVICES

County of San Luis Obispo
County Government Center
1055 Monterey St., Room D430
San Luis Obispo, CA 93408-1003

Siren Info

If you hear a steady siren
for three minutes, go
indoors and tune to a
local radio or television
station for information.
When at sea, tune to
Marine Channel 16.

PRESORTED STANDARD
US POSTAGE PAID
SAN LUIS OBISPO, CA
PERMIT # 179

ECRWSS

P O S T A L C U S T O M E R

DESIGN: KORNREICH DESIGN ASSOCIATES INC, SLO • PRINTED LOCALLY ON RECYCLED PAPER ♻️
PLEASE RECYCLE THIS CALENDAR • FRONT COVER PHOTO OF MORRO BAY BY MARY ELLEN BOHNSACK
BACK COVER PHOTO OF PASO ROBLES BY KRIS HIEMSTRA

ANNUAL SIREN TEST

SATURDAY • AUGUST 24 • 2019

12:00 PM AND 12:30 PM

READ & SAVE
IMPORTANT EMERGENCY INFORMATION

SOLICITUD DE INFORMACION DE ESPAÑOL

Por favor envíe esta tarjeta si desea recibir un información en Español.

(Por favor escriba en letra de molde)

Nombre _____

Dirección _____

Ciudad _____

Zona Postal _____

BY SUBMITTING THIS VOUCHER TO RECEIVE POTASSIUM IODIDE TABLETS, I UNDERSTAND THE FOLLOWING:

- 1) The use of KI is voluntary; I am not required to accept it or ingest it.
- 2) KI is NOT a substitute for evacuation or sheltering in place, which are the most effective protective actions.
- 3) KI protects only the thyroid gland from radioactive iodine. In a radiological release, I would be vulnerable to possible exposure to other potentially dangerous forms of radiation.
- 4) I assume full responsibility for using KI. I will follow the Directions for Use on the ThyroSafe consumer package insert. I understand KI should only be ingested following the direction of a state or local health official.
- 5) If I use this voucher, I will receive two doses for each person for whom it is requested within a PAZ.
- 6) In the event of an emergency at Diablo Canyon Power Plant, KI will NOT be made available to the public at the pre-distribution locations or the Evacuee Monitoring, Decontamination and Reception Center.

VALE ESPAÑOL Para un vale del yoduro de potasio en Español, vaya por favor a <http://www.slocounty.ca.gov/oes>

EVACUATION ASSISTANCE CARD

This card is for independent-living individuals in the Emergency Planning Zone who would be unable to evacuate themselves due to a disability or medical need. Please fill out and return this card every year, even if you have filled out cards in the past.

Name _____

Residence Address _____

City/State/Zip _____

What is the nearest major cross street? _____

Telephone _____

Signature _____ Date of Birth _____

Protective Action Zone (see Emergency Planning Zone Map on page 12) _____

1. Check all that apply:

- ☐ Hard of Hearing/Deaf ☐ Legally Blind ☐ Developmentally Disabled
☐ Physically Disabled ☐ Bed Bound
☐ Other _____

Please describe extent of the disability: _____

2. I use the following special equipment (*check appropriate boxes*):

- ☐ Wheelchair ☐ Walker ☐ Service Animal ☐ TTY ☐ Oxygen
☐ Equipment that requires electricity ☐ Other: _____

3. ☐ I live alone ☐ I have an attendant ☐ I have a pet

☐ I have a neighbor who will help evacuate me

Print attendant or neighbor's name, area code and phone number: _____

4. I would need specialty transportation: ☐ Yes ☐ No

If yes, check the appropriate box: ☐ Lift Van ☐ Ambulance

5. ☐ Please remove me from the list because:

☐ I have made other arrangements for evacuation assistance

This information is considered to be confidential and will only be used for emergency purposes. For more information visit www.slocounty.ca.gov/oes. For questions or additional cards, call the the County Office of Emergency Services at (805) 781-5011.

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 2663 SAN FRANCISCO, CA

POSTAGE WILL BE PAID BY ADDRESSEE

PACIFIC GAS & ELECTRIC COMPANY
EMERGENCY OPERATIONS FACILITY
4325 S HIGUERA STREET
SAN LUIS OBISPO CA 93401-9969

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 629 SAN LUIS OBISPO, CA

POSTAGE WILL BE PAID BY ADDRESSEE

OFFICE OF EMERGENCY SERVICES
COUNTY OF SAN LUIS OBISPO GOVERNMENT CENTER
1055 MONTEREY ST RM D430
SAN LUIS OBISPO CA 93401-9873

**POTASSIUM
IODIDE (KI)**

VOUCHER FOR POTASSIUM IODIDE (KI)

- PRE-DISTRIBUTION
LOCATIONS**
- SLO: 2191 Johnson Ave
 - Grover Beach: 286 S. 16th St
- Locations
County of San Luis Obispo
Public Health Department

AGE AND WEIGHT RANGE		# OF INDIVIDUALS
Adults		
Children who weigh less than 150 pounds		
Children who weigh 150 pounds or more		

One voucher per household, facility or business. Recipients must be 18 years or older and present a completed voucher in order to claim the product. Identification will be requested. This voucher from the County of San Luis Obispo is for the pre-distribution of free KI tablets, while supplies last. This is a voluntary program for those who work or reside in a PAZ.

PLEASE COMPLETE THE FOLLOWING INFORMATION: PAZ NUMBER: _____

(Official Use Only) Number of boxes distributed _____