

Approval Authority Meeting

Thursday, August 9, 2018

10:00 a.m.

Location

Alameda County Sheriff's Office OES

4985 Broder Blvd., Dublin, CA 94568

OES Assembly Room

Agenda

**1. CALL TO ORDER
ROLL CALL**

UASI Chair	Anne Kronenberg, City and County of San Francisco
UASI Vice-Chair	Rich Lucia, County of Alameda
Member	Jeanine Nicholson, City and County of San Francisco
Member	Toshia Shavies Marshall, City of Oakland
Member	Ray Riordan, City of San Jose
Member	Dana Reed, County of Santa Clara
Member	Mike Casten, County of Contra Costa
Member	Bob Doyle, County of Marin
Member	Gerry Malais, County of Monterey
Member	Mark Robbins, County of San Mateo
Member	Brendan Kearney, County of Sonoma

General Manager Craig Dziedzic

2. APPROVAL OF THE MINUTES (Action)

Discussion and possible action to approve the draft minutes from the June 14, 2018 regular meeting or take any other action related to the matter. *(Document for this item includes draft minutes from June 14, 2018.) 5 mins*

3. GENERAL MANAGER'S REPORT

General Manager Craig Dziedzic will present the General Manager's Report:

- (a) 2018 National Homeland Security Conference (Discussion)
- (b) Management Team Update (Discussion)
- (c) Management Team Tracking Tool and Future Agenda Items (Discussion)

(Documents for this item are a report and the Tracking Tool from Craig Dziedzic.) 5 mins

4. **PREVENTING VIOLENT EXTREMISM STATEWIDE PROGRAM UPDATE** (Discussion)
Cal OES Policy Office Chief Sarah Poss will provide an update of the Preventing Violent Extremism Statewide Program. *(Documents for this item are a report and a PowerPoint from Sarah Poss.) 5 mins*
5. **URBAN SHIELD 2018 PLANNING UPDATE** (Discussion)
Captain Pace Stokes and Project Manager Corinne Bartshire will present to the Board updates of 2018 Urban Shield. *(Documents for this item are a report and a PowerPoint from Pace Stokes and Corinne Bartshire.) 5 mins*
6. **CARE AND SHELTER CAPABILITY BUILDING PROGRESS UPDATE** (Discussion)
Project Manager Corinne Bartshire will present updates of care and shelter capability building efforts in the Bay Area region. *(Documents for this item are a report and a PowerPoint from Corinne Bartshire.) 5 mins*
7. **UASI TECHNICAL ASSISTANCE PROGRAM PROGRESS UPDATE** (Discussion)
Regional Program Manager Janell Myhre will present an update on progress of the technical assistance program activities in the Bay Area region. *(Documents for this item are a report and a PowerPoint from Janell Myhre.) 5 mins*
8. **BAYRICS JPA QUARTERLY REPORT** (Discussion)
BayRICS General Manager Barry Fraser will provide a quarterly report of the activities of the BayRICS JPA. *(Documents for this item are a report and a PowerPoint from Barry Fraser.) 5 mins*
9. **UASI TRAVEL EXPENDITURES** (Discussion)
Chief Financial Officer Tristan Levarado will provide an update on travel expenditures for the Bay Area UASI. *(Document for this item is a report from Tristan Levarado.) 5 mins*
10. **ANNOUNCEMENTS-GOOD OF THE ORDER**
11. **GENERAL PUBLIC COMMENT**
Members of the Public may address the Approval Authority for up to three minutes on items within the jurisdiction of the Bay Area UASI Approval Authority.
12. **ADJOURNMENT**

If any materials related to an item on this agenda have been distributed to the Approval Authority members after distribution of the agenda packet, those materials are available for public inspection at the Bay Area UASI Management Office located at 711 Van Ness Avenue, Suite 420, San Francisco, CA 94102 during normal office hours, 8:00 a.m. - 5:00 p.m.

Public Participation:

It is the policy of the Approval Authority to encourage and permit public participation and comment on matters within the Approval Authority's jurisdiction, as follows.

- *Public Comment on Agenda Items.* The Approval Authority will take public comment on each item on the agenda. The Approval Authority will take public comment on an action item before the Approval Authority takes action on that item. Persons addressing the Approval Authority on an agenda item shall confine their remarks to the particular agenda item. For each agenda item, each member of the public may address the Approval Authority once, for up to three minutes. The Chair may limit the public comment on an agenda item to less than three minutes per speaker, based on the nature of the agenda item, the number of anticipated speakers for that item, and the number and anticipated duration of other agenda items.
- *General Public Comment.* The Approval Authority shall include general public *comment* as an agenda item at each meeting of the Approval Authority. During general public comment, each member of the public may address the Approval Authority on matters within the Approval Authority's jurisdiction. Issues discussed during general public comment must not appear elsewhere on the agenda for that meeting. Each member of the public may address the Approval Authority once during general public comment, for up to three minutes. The Chair may limit the total general public comment to 30 minutes and may limit the time allocated to each speaker depending on the number of speakers during general public comment and the number and anticipated duration of agenda items.
- *Speaker Identification.* Individuals making public comment may be requested, but not required, to identify themselves and whom they represent.
- *Designated Public Comment Area.* Members of the public wishing to address the Approval Authority must speak from the public comment area.
- *Comment, Not Debate.* During public comment, speakers shall address their remarks to the Approval Authority as a whole and not to individual Approval Authority representatives, the General Manager or Management Team members, or the audience. Approval Authority Representatives and other persons are not required to respond to questions from a speaker. Approval Authority Representatives shall not enter into debate or discussion with speakers during public comment, although Approval Authority Representatives may question speakers to obtain clarification. Approval Authority Representatives may ask the General Manager to investigate an

issue raised during public comment and later report to the Approval Authority. The lack of a response by the Approval Authority to public comment does not necessarily constitute agreement with or support of comments made during public comment.

- *Speaker Conduct.* The Approval Authority will not tolerate disruptive conduct by individuals making public comment. Speakers who use profanity or engage in yelling, screaming, or other disruptive behavior will be directed to cease that conduct and may be asked to leave the meeting room.

Disability Access

The Bay Area UASI Approval Authority will hold its meeting at the Alameda County Sheriff's Office OES located at 4985 Broder Blvd. in Dublin, CA 94568.

In compliance with the Americans with Disabilities Act, those requiring accommodations for this meeting should notify the UASI Administrative Assistant, at least 24 hours prior to the meeting, at (415) 353-5223.

**Bay Area UASI Program
Approval Authority Meeting
Thursday, June 14, 2018
10:00 AM**

LOCATION

Alameda County Sheriff's Office OES
4985 Broder Blvd., Dublin, CA 94568
OES Assembly Room

**REGULAR MEETING MINUTES
DRAFT**

1. Roll Call

UASI Chair Anne Kronenberg called the meeting to order at 10:03 AM and General Manager Craig Dzedzic subsequently took the roll. Chair Anne Kronenberg was present. Vice Chair Rich Lucia was absent, but his alternate, Dennis Houghtelling, was present. Members Toshia Shavies Marshall, Dana Reed, Gerry Malais, and Brendan Kearney were present. Members Jeanine Nicholson, Mike Casten, Bob Doyle, and Mark Robbins were absent, but their alternates, respectively, Michael Cochrane, Chris Simmons, Dave Augustus, and Alma Zamora were present. Member Ray Riordan was absent, and his alternate was also absent.

2. Approval of the Minutes

Chair Kronenberg asked for any comments or questions concerning the minutes from the May 10, 2018 meeting. Seeing none, she requested a motion to approve the minutes.

Motion: Approve the minutes from the May 10, 2018 Approval Authority Meeting.

Moved: Member Malais **Seconded:** Member Zamora

Vote: The motion was passed unanimously.

3. General Manager's Report

(a) FY 2018 UASI Grant Update

General Manager Craig Dzedzic presented to the Board the FY 2018 Notice of Funding Opportunity for the Department of Homeland Security Grant Programs. The Bay Area UASI net allocation was \$22,742,500 after a 17.3% retention of funds by the State of California.

(b) FY 2017-2018 Bay Area UASI Annual Report

General Manager Craig Dzedzic presented the Bay Area UASI 2017-2018 Annual Report to the Board. Highlights include: (1) development of the Bay Area's Care and Shelter Regional Strategy Report; (2) establishment of the Cyber Resilience Workgroup; and (3) release of the Joint Information System Framework and Toolkit.

(c) Management Team Organization Chart and Annual Work Plans

Bay Area UASI Management Team assignments and responsibilities outlined in the Management Team Organization Chart, as well as the activities and goals in the Annual Work Plan, were proposed to the Board for FY 2019.

Motion: Approve Management Team Organization Chart and Annual Work Plans for FY 2019.

Moved: Member Reed **Seconded:** Member Malais

Vote: The motion was passed unanimously.

(d) FY 2018-2019 Management Team Budget

General Manager Craig Dzedzic proposed the FY 2018-2019 UASI Management Team budget listing the revenue sources from three grants (FY 2016 UASI, FY 2017 UASI, and FY 2018 UASI) in the amount of \$3,479,644, which is a slight decrease as compared to last year.

Motion: Approve FY 2018-2019 UASI Management Team budget of \$3,479,644.

Moved: Member Malais **Seconded:** Member Houghtelling

Vote: The motion was passed unanimously.

(e) Management Team Tracking Tool and Future Agenda Items

There were no additions to the tracking tool.

One member of the public made a comment.

4. 2018 UASI Work Group Annual Plans

Regional Program Manager Janell Myhre provided an update of Bay Area UASI regional work group plans and activities for the 2018 calendar year. Current work groups include:

- Chemical, Biological, Radiological, Nuclear and Explosive (CBRNE)
- BayRICS Radio Operators Advisory Group
- Cyber Resilience
- Emergency Management
- Public Information and Warning
- Public Safety Information Sharing
- Medical and Public Health
- Training and Exercise

Three members of the Board made comments.

5. FY18 UASI Regional Projects

Assistant General Manager Catherine Spaulding presented four level two regional projects recommended by the Management Team for funding. The four projects include: Bay Area Joint Information System Support; Regional WebEOC Fusion with CalEOC; Supply Chain Resilience; and a Regional Mass Notification System Users Conference.

Motion: Approve UASI FY18 proposed level two regional projects.

Moved: Member Houghtelling **Seconded:** Member Malais

Vote: The motion was passed unanimously.

Two members of the Board made comments. One members of the public made a comment.

6. FY18 UASI Grant Allocations

Assistant General Manager Catherine Spaulding presented the FY18 UASI grant allocations. Ms. Spaulding discussed the total local funding available (\$23.4 million) and proposed amounts for core cities (\$3 million), regional projects (\$11.5 million), the Management Team (\$3.3 million), and hub projects (\$5.6 million).

Motion: Approve the FY18 Bay Area UASI grant allocations.

Moved: Member Malais **Seconded:** Member Reed

Vote: The motion was passed unanimously.

Two members of the public made comments.

7. FY18 UASI Hub Projects

Regional Program Manager Janell Myhre presented the hub-selected projects for the Bay Area UASI FY18 grant cycle. Projects will be funded at the hub level using the allocation amount and hub funding formula approved by the Approval Authority.

Motion: Approve the Bay Area UASI FY18 proposed hub projects.

Moved: Member Reed **Seconded:** Member Zamora

Vote: The motion was passed unanimously.

Four members of the Board made comments. One member of the public made a comment.

8. FY19 Project Proposal Guidance

Assistant General Manager Catherine Spaulding presented the Project Proposal Guidance for the FY19 UASI funding cycle. This document contains all requirements and procedures for the FY19 sub-recipient grant application, review, and approval process. The timeline and general approach of the process is consistent with prior years. Proposed changes include a new process for level two regional projects, simplified and more flexible eligible spending areas, and a form to request Bay Area UASI technical assistance.

Motion: Approve the FY19 Project Proposal Guidance.

Moved: Member Zamora **Seconded:** Member Cochrane

Vote: The motion was passed unanimously.

One member of the public made a comment.

9. Risk Management Program Update

Project Manager Amy Ramirez presented updates of the UASI Risk Management program. Highlights included updates to the dam sector in Cal COP, acceptances into the National Critical Infrastructure Prioritization Program, and new FEMA requirements for the Threat & Hazard Identification and Risk Assessment (THIRA) process.

One member of the Board made a comment. One member of the public made a comment.

10. BayRICS JPA Quarterly Report

BayRICS General Manager Barry Fraser provided a quarterly report of the strategic activities, progress, and future goals of the BayRICS Authority. Mr. Fraser announced his upcoming retirement and the selection of Corey Reynolds as his replacement.

One member of the public made a comment.

11. Reallocation of Grant Funds

Chief Financial Officer Tristan Levarado reported reallocations of grant funds for project budget changes under \$250,000 for the period November 1, 2017 through April 30, 2018.

12. Announcements – Good of the Order

Chair Anne Kronenberg encouraged participation in the 2018 Homeland Security Conference in New York City.

Member Zamora announced San Mateo County Undersheriff Mark Robbins' appointment to the Approval Authority.

13. General Public Comment

One member of the public made a comment.

14. Adjournment

The meeting adjourned at 11:34 AM

To: Bay Area UASI Approval Authority
From: Craig Dziedzic, General Manager
Date: August 9, 2018
Re: Item 3: General Manager's Report

Staff Recommendation:

No recommendation

Action or Discussion Items:

- (a) 2018 National Homeland Security Conference (Discussion Only)
- (b) Management Team Update (Discussion Only)
- (c) Management Team Tracking Tool and Future Agenda Items (Discussion Only)

Discussion:

(a) 2018 National Homeland Security Conference (Discussion)

The National Homeland Security Conference took place in NYC, NY from July 9-13, 2018. A total of 26 attended from the Bay Area, including 7 members/alternates of the Approval Authority.

Highlights of the conference included the opening ceremony at the 911 Memorial as well as keynote speakers who addressed lessons learned from the Las Vegas shooting incident and Austin bombings and Christopher Krebs, Under Secretary, National Protection and Program Directorate (NPPD), who discussed the national risk management initiative which focuses on multiple sectors of critical infrastructure and information and sharing. A brief video of the event can be found at www.youtube.com - 2018 National Homeland Security Conference Recap.

The Bay Area UASI had four presentations: (1) Grants Management; (2) Northern CA Wildfires – Lessons Learned in Public Warning/Joint Info Systems; (3) Gamification of Emergency Management Training; and (4) The Value of Fusion Centers at Special Events.

Next Year's National Homeland Security Conference will take place in Phoenix, AZ June 17-20, 2019.

(b) Management Team Update (Discussion)

Communications and Technologies Program Manager Position

The Management Team will be working with the San Francisco Dept. Of Human Resources to backfill the vacancy for the Communications and Technologies Project Manager position, which was previously held by Corey Reynolds. We expect to publish the job announcement for the position around September; and hopefully fill the position by January 2019.

California Emergency Services Association's Gold Award

Phil White, program manager for the PRND/CBRNE regional program, is the recipient of the California Emergency Services Association's Gold Award, which honors an individual, group, or organization for outstanding service in the Emergency Management field.

Phil White will receive the reward at the 2018 CESA Annual Emergency Management Training and Conference on Wednesday, September 26th at the Hyatt Regency Indian Wells Resort.

(c) Management Team Tracking Tool and Future Agenda Items (Discussion)

Attached as Appendix A is the Management Team Tracking Tool. Members may submit future agenda items to the General Manager.

UASI Approval Authority and Management Team Tracking Tool

August 9, 2018 Approval Authority Meeting

#	Name	Who	Date Assigned	Due Date	Status / Comments
1	Hub Funding Formula	Catherine Spaulding	6/5/18	11/8/18	
2	THIRA/SPR	Amy Ramirez	1/18/18	11/8/18	
3	NCRIC Health Liaison Project Update	Carl Hess	6/5/18	11/8/18	
4	Regional WebEOC Standardization Project Update	Amy Ramirez and Woody Baker-Cohen	7/19/18	11/8/18	
5	Public Safety Information Sharing Update	Mikyung Kim-Molina and Brian Rodrigues	7/30/18	11/8/18	
6	Critical Transportation Capability Building Project	Corinne Bartshire	6/5/18	11/8/18	
7	Election of UASI Approval Authority Officers	Craig Dziedzic	5/22/18	1/10/19	
8	FY18 Regional Project Proposals and Annual Reports	Catherine Spaulding	5/22/18	1/10/19	
9	Annual Risk Management Program Kick Off	Amy Ramirez	5/22/18	1/10/19	
10	Urban Shield After Action Report	Shawn Sexton, Corinne Bartshire	5/16/17	3/14/19	
11	Vigilant Guardian After Action Report	Phil White	1/17/17	3/14/19	
12	CBRNE Program Update	Phil White	8/15/17	3/14/19	
13	Care and Shelter Capability Building – Close Out	Corinne Bartshire	5/22/18	3/14/19	
14	Supply Chain Management Project Update	Amy Ramirez	6/5/18	3/14/19	
15	Technical Assistance Program Update	Janell Myhre	5/25/18	3/14/19	
16	Bay Area UASI Annual Report, Budget, and Work plans	Craig Dziedzic	6/5/18	5/9/19	
17	Workgroup Annual Plans	Janell Myhre	6/5/18	5/9/19	
18	Annual Stakeholder Feedback Report	Janell Myhre	5/25/18	5/9/19	
19	Regional Public Health Project Update	ABAHO	6/5/18	5/9/19	
20	Critical Transportation Capability Building Progress Update	Corinne Bartshire	5/22/18	5/9/19	

Regular Items/Assignments						
#	Name	Deliverable	Who	Date Assigned	Due Date	Status / Comments
A	UASI Financial Reports	Report	Tristan Levarado		11/8/18 1/10/19 3/14/19 5/9/19 6/13/19 8/8/19	FY16 UASI Spending Report UASI Travel Expenditures FY17 UASI Spending Report FY18 UASI Spending Report Reallocation of Grant Funds UASI Travel Expenditures
B	BayRICS JPA Quarterly Report	Report	Barry Fraser		11/8/18 1/10/19 5/9/19 8/8/19	BayRICS JPA Report
C	Election of UASI Officers	Discussion & Action Item	Chair		1/10/19 (annually)	
D	NCRIC Annual Report	Report	Mike Sena		1/10/19 (annually)	
E	Training and Exercise Program Annual Report	Report	Shawn Sexton		1/10/19 (annually)	
F	NCRIC Threat Briefing	Report	Mike Sena		1/10/19 (annually)	

To: Bay Area UASI Approval Authority

From: Sarah Poss, Policy Office, California Governor's Office of Emergency Services (Cal OES)

Date: August 9, 2018

Re: Item 4: Preventing Violent Extremism Statewide Program Update

Action or Discussion Items:

Discussion

Background:

In response to the increase in domestic and internationally-inspired violent extremism cases, the California Governor's Office of Emergency Services (Cal OES) established a Preventing Violent Extremism (PVE) Program in March 2017. The agency's approach aims to support California's communities in their efforts to build and enhance locally-led violence prevention and intervention programs.

Cal OES began supporting locally-led programs by enhancing resources in order to fill gaps in community needs in May 2018. Among other activities, Cal OES launched an interactive website for stakeholders to share best practices, knowledge, program models, and challenges. This website hosts a virtual training to assist interested communities in building program frameworks to enhance local resiliency against all forms of violence. Additionally, Cal OES will fund 5 non-profit pilot projects that support the PVE objectives outlined in California's Homeland Security Strategy.

Discussion:

Cal OES intends to report on the State's commitment to prevent violent extremism in California. This presentation will also review the State PVE Program's implementation process and provide insight on programmatic plans for the future.

Next Steps:

By December 2018, Cal OES plans to identify two pilot jurisdictions to launch the State's PEACE Plan Initiative. Cal OES intends to gauge the Bay Area UASI member's interest in collaborating with the State on this project and build a locally led violence prevention or intervention program.

Cal OES PREVENTING VIOLENT EXTREMISM PROGRAM

Sarah Poss

Chief, Policy Office

Sarah.Poss@caloes.ca.gov

Overview of PVE Program

Homeland Security Strategy Goal #10

- Preventing Violent Extremism through Multi-Jurisdictional / Inter-Jurisdictional Collaboration and Coordination

Program Goals

- Strengthen network of PVE practitioners
- Enhance existing PVE resources
- Assist all types of communities throughout the State
- Support California's Homeland Security Strategy

PVE Program Phases

**Resource
Assessment
(Phase 1)**

**Community
Engagement
(Phase 2)**

**Program
Launch
(Phase 3)**

PVE Program Launch

Program Services to be provided:

1. **Host: California Community Portal** to share knowledge, resources, best practices and challenges
2. **Develop: Virtual “First Steps Training”** to assist local governments with frameworks
3. **Support: California non-profits with 2018 Non-Profit Pilot Grant Program**
4. **Build: Locally-led frameworks to address unique needs using PEACE Plans**

Phase 3: California Community Portal

Host web portal

- Facilitate sharing of best practices, knowledge, research, program models & strategies, and common challenges
- Encourage engagement from private/ nonprofit sectors
- Strengthen partnerships throughout California

Phase 3: First Steps Training

Training Overview

- **Understand violent extremism in California**
- **Learn steps and decision-making process to build locally led programs**
- **Hear from established violence prevention initiatives in Los Angeles and San Diego**

Phase 3: Nonprofit Pilot Grant Program

- Whole community approach includes non-profit partners
- Seeking solutions for messaging, intervention referrals online, and other methods of community engagement
- Cal OES to fund 5 non-profits up to \$125,000 each

Phase 3: PEACE Plans

Steps

1. Discuss Unique Challenges

2. Consider Scope

3. Set Priorities

4. Identify Available Resources

5. Develop Metrics

Preventing Extremism: A Community Effort (PEACE) Plans

- Offer community leaders a roadmap to build sustainable & cohesive locally led framework
- Provides suggestions for work group participation & discussion elements in the decision making process

Next Steps

1. **August 2018:** Announce 5 Non Profit Pilot Grant Program Projects
2. **October 2018:** Identify 2 Pilot Communities to Implement PEACE Plans
3. **October 2018:** Obtain Federal Funding for Evaluation of these Initiatives
4. **July 2019:** Assist Los Angeles in Hosting the “Strong Cities Global Summit”

To: Bay Area UASI Approval Authority
From: Captain Pace Stokes, Urban Shield Incident Commander
Corinne Bartshire, UASI Regional Project Manager
Date: August 9, 2018
Re: Item 5: Urban Shield 2018 Planning Update

Staff Recommendation:

No recommendation

Action or Discussion Items:

Discussion

Discussion:

This presentation will provide an exercise planning update for the 2018 Urban Shield full scale exercise.

Urban Shield 2018 Incident Commander Captain Pace Stokes and UASI Regional Project Manager Corinne Bartshire will present exercise planning highlights.

Please find the PowerPoint presentation in Appendix A.

Bay Area UASI Approval Authority Urban Shield 2018 Update

Pace Stokes, Captain - ACSO

Corinne Bartshire, Project Manager - Bay Area UASI

PLANNING MEETINGS

- Conducted 6 planning meetings
- Reinforced the U/S principles and guidelines
- Implementation of U/S Task Force recommendations
- Reminded that all scenarios must be based on real events
- Used 2017 After Action Report to improve 2018
- Held implicit bias training
- Introduced the new motto:
 - Real Time Training for Real World Events

PLANNING EFFORTS

- Assembling a compliance team to:
 - Evaluate Urban Shield Task Force recommendation implementation
 - Evaluate Board approved Urban Shield Principles and Guidelines

SCENARIO SUMMARY

- 1 Community Preparedness Fair
- 4 CERT Scenarios
- 4 EOD Scenarios
- 16 Fire Scenarios (US&R/HAZMAT/Maritime)
- 30 Tactical Law Enforcement Scenarios
- 2 Physical Challenges
- 4 Medical Checkpoints
- 3 EMS Integrated Scenarios
- Regionwide Emergency Management Exercise

AREA COMMANDS

Gray Command

Alameda County
Sheriff's Office

Red Command

Vallejo
Fire Department

Green Command

Napa Valley
College Police

White Command

Alameda County
Sheriff's Office

Magenta Command

Alameda County
Sheriff's Office

Yellow Command

Bay Area
UASI

AREA COMMANDS

Black Command

Alameda County
Sheriff's Office

Silver Command

San Mateo County
Sheriff's Office

Blue Command

Alameda County
Sheriff's Office

Tan Command

San Francisco
Police Department

Gold Command

Alameda County
Sheriff's Office

Bronze Command

Contra Costa County
Sheriff's Office

COMMUNITY PREPAREDNESS

- Stop the Bleed training
- Safety Kept in Place Training
- Camping Out at Home Training
- Earthquake simulator trailer
- Smoke Trailer
- Exhibitors such as PG&E, Environmental Health, Public Works, American Red Cross, Salvation Army, CA Earthquake Authority

COMMUNITY EMERGENCY RESPONSE TEAM

- Located at Military Ocean Terminal, Concord
- Hosted by Napa Valley College CERT
- 10 counties involved
- 120+ CERT participants
- 4 exercise scenarios
 - Search and rescue
 - Disaster medical triage
 - Donations management
 - Confidence course

EMERGENCY ORDNANCE DISPOSAL

- Located at ACSO Regional Training Center
- Hosted by ACSO and Sacramento Bomb Squads
- 4 exercise scenarios

FIRE SCENARIOS

- Located in Vallejo and San Francisco Bay
- Hosted by Vallejo Fire Department
- 16 total scenarios:
 - 4 Urban Search and Rescue
 - 6 Maritime Rescue
 - 6 HAZMAT

LAW ENFORCEMENT SCENARIOS

- Located throughout the San Francisco Bay Area
- Hosted by ACSO, San Francisco Police, San Mateo County Sheriff, Contra Costa County Sheriff
 - 14 LE agencies hosting sites
- 30 tactical scenarios
- 2 physical challenges
- 4 medical checkpoints
- 3 integrated EMS sites

EMERGENCY MANAGEMENT

- Participation within all 12 Bay Area UASI counties
- Hosted by Bay Area UASI
- Catastrophic Earthquake Scenario
- 55 EOC activations
- 18 shelter sites stood up
- State Operations Center
- State Mass Care Shelter Task Force
- State / Federal liaisons in Op Areas

REAL TIME TRAINING FOR
REAL WORLD EVENTS

2018
URBANSHIELD

ALAMEDA COUNTY SHERIFF'S OFFICE

To: Bay Area UASI Approval Authority

From: Corinne Bartshire, Regional Project Manager

Date: August 9, 2018

Re: Item 6: Regional Care and Shelter Capability Building Project Update

Staff Recommendation:

No recommendation

Action or Discussion Items:

Discussion

Discussion:

The two-year Regional Care and Shelter Capability Building Project, (FY17 \$150,000 and FY18 \$150,000) has been conducted through the Emergency Management Work Group's Care & Shelter Subcommittee. Key accomplishments include:

- Local care and shelter plan evaluations and guidance
- Established roles and responsibilities for local government
- Regional collaboration and sharing of best practices
- Integration of access and functional needs in shelter planning
- Planning guidance for emergency animal care and sheltering
- Regional understanding of medical needs to be supported in shelters
- Standard shelter board in WebEOC
- Development of a Care and Shelter Resource Gap Identification Tool
- Development of MOU toolkit
- Development of Shelter PIO toolkit

Local government capabilities for shelter planning & operations, along with the use of developed toolkits will be exercised on September 6th through the Urban Shield Yellow Command Exercise. Completed products and tools may be downloaded at <http://www.bayareauasi.org/careshelter>.

Regional Project Manager Corinne Bartshire will provide a summary of this project's key accomplishments as well as outstanding recommendations for Bay Area jurisdictions. The attached Appendix A is an accompanying PowerPoint presentation.

Bay Area UASI

Regional Care and Shelter Capability Building

Project Update

Approval Authority Meeting

Agenda Item 6

August 9, 2018

Project Overview

Goal:

Build local government capabilities to perform care and sheltering functions, including serving Access and Functional Needs populations, medical needs populations, and coordinated pet sheltering, throughout the Bay Area

Completions To Date

Care and Shelter Planning Toolkit

www.bayareauasi.org/careshelter

- ✓ Evaluated Local Plans & Planning Guidance
- ✓ Regional Best Practices
- ✓ Care and Shelter Resource Gap Identification Tool
- ✓ 2017 & some 2018 Workshop Materials
- ✓ Regional Strategy Report
- ✓ Draft Shelter PIO Toolkit

Best Practices

- Designate an AFN coordinator in the operational area EOC
- Deploy Functional Assessment Service Team (FAST) prior to shelter opening
- Predesignated animal sheltering areas
- Train local government Disaster Service Workers on shelter fundamentals
- Integrate medical services in the general population shelter

Regional Strategy

Recommendations:

- Train shelter management on proper resource request process
- Train shelter workers on integration of medical needs and AFN
- Maintain shelter site assessments / inventory database
- Pre-disaster signed agreements with key partners such as American Red Cross
- Conduct local care and shelter coordination committees

Coming Soon

- MOU Toolkit
- Animal shelter plans evaluation and guidance
- Updated Gap Identification Tool
- Updated Regional Strategy

Upcoming Workshops / Exercises:

- September 6th – Yellow Command Exercise
- October 10th – MOU Toolkit Training & Workshop
- November 1st – Animals in Disaster Training & Workshop

Project Completion – December 2018

To: Bay Area UASI Approval Authority
From: Janell Myhre, UASI Regional Program Manager
Date: August 9, 2018
Re: Item 7: UASI Technical Assistance Program Update

Action or Discussion Items:

Discussion

Background:

The UASI Technical Assistance (TA) Program was kicked off at the March 2018 Approval Authority meeting. The program was introduced to city and county leadership in April and to the UASI regional workgroup meetings in May. Also, the Alameda County Emergency Managers Association hosted a TA Program presentation in June.

Discussion:

The TA Program has been well received by Bay Area jurisdictions. In the past five months, the program team has completed five sessions and three are in the planning phase. (see Appx 7A). Program evaluations show high ratings and positive testimonials - the California Emergency Services Association selected the TA Program to be showcased as one of their 2018 conference presentations.

Next Steps:

Feedback from our regional stakeholders has assisted the Management Team to expand the TA program to include the following:

- Program goals involving the areas of cyber resiliency and situational awareness.
- Fiscal best practices regarding grants management.
- An automated access using the WebGrants FY19 proposal submission process

Additional capability building tools for use in the TA program are being developed and the management team will continue to schedule, complete customized coordination, deliver and evaluate TA sessions.

The UASI Management Team looks forward to hearing your feedback on the TA Program. We will come back to you with a program update in Spring 2019.

UASI Technical Assistance Program Update

Approval Authority meeting

August 9, 2018

Dublin, CA

Janell Myhre

Bay Area UASI Regional Program Manager

Technical Assistance Program Status

Date	Jurisdiction	TA Session
March 7	Santa Clara City	Large Scale Special Events Con Ops
April 16	Sonoma County	Mass Notification and Warning
May 23	Marin County	Care/Shelter EOC Functional Exercise
June 28	Marin County	Debris Management
July 31	San Benito County	Care/Shelter Table Top Exercise
Nov 8	Santa Clara City	CPOD training/exercise
TBD	City of Oakland	JIC/JIS training
TBD	San Francisco DEM	Public Private Partnership toolkit

Technical Assistance Program Evaluation

“Nice tool, good info, appreciate the time”

K.Coleman, RDMH Region II Coordinator

“The [Special Event ConOps] session was well received. The planning guide and ConOps template is very well constructed and will be useful in planning for upcoming LSEs [Large Scale Events].”

D.Franklin, SCC EMS Agency

“The [UASI] ConOps template was something I was unaware of; this will help in planning future events!”

Sgt C.Campos, Stanford University Public Safety Dept.

“This was a great help to our efforts to develop a new comprehensive community warning program for Sonoma County.”

C.Godley, Sonoma County Acting OES Manager

Technical Assistance Program Overview

Technical Assistance Program

Tools and Templates

- Refresh on materials
- Assistance with customization

Workshops, Tabletops and Exercises

- Assistance with customized design
- Facilitation support
- Controller/Evaluator support

C-POD Toolkit

Regional Plan, Manuals, and Field Operations Guide

Workshop Presentations and Manuals

- Introduction to C-PODs
- C-POD Site Identification and Mapping
- C-POD Resource Estimation
- C-POD Security

C-POD Activation Guide Template

Tools

- Forms (in MS Word)
- Resource Estimations
- Calculators
- Discussion Questions
- Lessons Learned Reports

Why use the UASI TA Program?

- Support current priorities
- New staff training
- Senior leadership briefings
- Review or refresh emergency management program tools
- Exercise development and execution support
- Prepare for planned events and anticipated disasters

Contact for Questions
or
Technical Assistance requests

Regional Program Manager
Janell Myhre
415-353-5244
Janell.Myhre@sfgov.org

To: Bay Area UASI Approval Authority
From: Barry Fraser, BayRICS General Manager
Date: August 9, 2018
Re: Item 8: BayRICS JPA Quarterly Report

Staff Recommendation:

No recommendation

Action or Discussion Items:

Discussion

Discussion:

BayRICS General Manager Barry Fraser will provide a quarterly report on the strategic initiatives, progress, and future goals of the BayRICS Authority. The attached Appendix A is a PowerPoint presentation summarizing the highlights of the report.

BAYRICS AUTHORITY UPDATE TO UASI APPROVAL AUTHORITY

August 9, 2018
Barry Fraser
General Manager
BayRICS Authority

FIRSTNET SITE EXPANSION

- “Band 14” LTE Sites: 97 radio sites on air, and another 324 sites in construction.*
- New LTE Radio Sites: 13 new sites on air and another 34 sites in construction.*
- Shared Infrastructure: AT&T stated that it will begin making “significant efforts” to partner with state and local agencies to share public safety sites and infrastructure, and have assigned staff to handle that responsibility in California.*
- Nationwide: AT&T announced on July 22 that it has deployed Band 14 to 2,500 new and pre-existing sites across the 50 states and Puerto Rico.

* Reported by AT&T at June 13, 2018 CalFRN Meeting

FIRSTNET ADOPTION NUMBERS

- California: 62 agencies and 4,279 subscribers have signed up with FirstNet in the five months since opt-in.*
- Nationwide: 1,000 agencies with nearly 100,000 subscribers have joined FirstNet**
- The FirstNet Blog reports that, in addition to local public safety, participating agencies also include:
 - 11 state highway patrol agencies
 - Tribal public safety agencies
 - Volunteer firefighters and responders
 - Federal agencies
 - School districts - to communicate with public safety during times of crisis.**

* Reported by AT&T at June 13, 2018 CalFRN Meeting

** June 21 FirstNet Blog, <https://firstnet.gov/news/firstnet-momentum-more-1000-public-safety-agencies-subscribed>

OTHER FIRSTNET DEVELOPMENTS

- LA RICS Transfer of “Early Build” System to FirstNet/AT&T
- Public Safety Core and “App Store”
- AT&T vs. Verizon Marketing Wars
- Office of Inspector General Audit

RADIO OPERATORS ADVISORY GROUP

- Meet with Sacramento County radio operators to help answer questions about Sac County radio system loading and users
- Comments to FCC supporting Bay Area public safety agency use of 4.9 GHz Band
- Continue regional *Tactical Interoperable Communications Plan (TICP)* project:
 - Information and document gathering
 - In-person meetings with POCs for P25 radio systems
 - Follow-up meetings and calls
 - Target completion date is now November 30, 2018
- Monthly Advisory Group Open Forum

To: Bay Area UASI Approval Authority

From: Tristan Levardo, CFO

Date: August 9, 2018

Re: Item 9: UASI Travel Expenditures

Staff Recommendation:

No recommendation

Action or Discussion Items:

Discussion

Summary

The travel expenses by the Bay Area UASI for the period of January 1, 2018 to July 31, 2018 are summarized below.

Employee, Jurisdiction	Destination	Travel Dates	Total Charges	Funding Source	Purpose
Craig Dziedzic, Management Team	Sacramento, CA	2/7/18-2/8/18	366.07	FY16 UASI	Homeland Security Advisory Committee
Craig Dziedzic, Management Team	Los Angeles, CA	3/11/18-3/12/18	825.31	FY16 UASI	California Coalition of UASIs Meeting
Craig Dziedzic, Management Team	Sacramento, CA	5/16/18-5/17/18	323.91	FY16 UASI	Homeland Security Advisory Committee
Craig Dziedzic, Management Team	New York, NY	7/8/18-7/13/18	2,559.52	FY16 UASI	2018 National Homeland Security Conference
Mikyung Kim-Molina, Management Team	New York, NY	7/9/18-7/13/18	1,959.72	FY16 UASI	2018 National Homeland Security Conference

Mary Landers, Management Team	Washington, D.C.	4/2/18- 4/6/18	2,230.20	FY16 UASI	2018 National Homeland Security Conference
Mary Landers, Management Team	New York, NY	7/8/18- 7/13/18	2,438.31	FY16 UASI	2018 National Homeland Security Conference
Tristan Levarado, Management Team	New York, NY	7/8/18- 7/13/18	2,424.37	FY17 UASI	2018 National Homeland Security Conference
Amy Ramirez, Management Team	New York, NY	7/8/18- 7/13/18	2,232.81	FY16 UASI	2018 National Homeland Security Conference
Corey Reynolds, Management Team	Santa Monica, CA	1/29/18- 1/30/18	575.81	FY16 UASI	RAND 360 Cyber Security Game
Corey Reynolds, Management Team	Orlando, FL	3/4/18- 3/9/18	1,635.53	FY16 UASI	International Wireless Communications Expo
Corey Reynolds, Management Team	Los Angeles, CA	3/11/18- 3/12/18	622.25	FY16 UASI	California Coalition of UASIs Meeting
Corey Reynolds, Management Team	Campbell, CA	3/13/18- 3/15/18	698.68	FY16 UASI	Mass Notification Seminar
Corey Reynolds, Management Team	New York, NY	7/8/18- 7/12/18	1,942.38	FY16 UASI	2018 National Homeland Security Conference
Catherine Spaulding, Management Team	Washington, D.C	5/29/18- 6/1/18	1,751.07	FY16 UASI	FEMA's THIRA-SPR Technical Assistance
Catherine Spaulding, Management Team	New York, NY	7/9/18- 7/13/18	2,232.30	FY16 UASI	2018 National Homeland Security Conference
TOTAL			24,818.24		