Thursday, July 24th, 2014 						RCPT Workgroup 10:00am-12:00pm
4985 Broder Boulevard, Dublin, CA 94568 	 	 Conference Call line: 1.866-249-5279, Participant: 428-336

Agenda
	ID
	Discussion Item
	Attachment
	Discussion Lead
Time

	1
	Welcome / Introductions and Announcements
	N/A
	Corinne Bartshire
10

	2
	 RCPT Organization:
· April 24, 2014 meeting notes
· Update on RCPT coordination with MARAC
· Comments on operation of Sub-Committees
	included
	Corinne Bartshire
5

	3
	 Yellow Command Update
· JIC/JIS
	included
	Corinne Bartshire
Betsy Burkhart
10

	4
	Miscellaneous
· State Recovery Framework
· Public Private Partnership Resiliency Initiative
· Critical Lifelines Interdependencies & Restoration (CLIR) FEMA IX Workgroup
· [bookmark: _GoBack]Other
	N/A
	Janell Myhre
Corinne Bartshire
All
15

	RCPT Sub-Committees and Project Updates (approx. 10:45 am)

	5
	FEMA / Cal OES Cat Plan Integration

Just In Time Training Video Project:
· View Volunteer Management Second Cut
· Capture immediate comments
	included
	Janell Myhre

Corinne Bartshire
Kelle Remmel
45

	6
	Recovery Projects:
· FEMA Technical Assistance – Debris Management Planning
· Disaster Recovery Framework – Core Cities
· Permit Waiver
· COOP/COG
· Overview of project and timeline
· Q&A
	included
	Janell Myhre
Corinne Bartshire
Kelle Remmel
30

	7
	Meeting Adjourned
	
	

Next MeetingDraft Agenda Items

Thursday, October 23, 2014
10am – 12pm
4985 Broder Boulevard, Dublin, CA 94568

Item #2 Attachment – RCPT Meeting Notes from April 24, 2014

Meeting Attendees
Bay Area Urban Areas Security Initiative
UASI Management Team
Regional Catastrophic Planning Team (RCPT) Workgroup

[image: Description: C:\Users\eholden\Documents\PROJECTS\BRANDING\LOGOS\Jpg\BAUASI_print.jpg]

1.
1

2. Caroline Thomas Jacobs
3. Janell Myhre
4. Ursula Hanks
5. Ethan Baker
6. Michael Merola
7. Brentt Blaser
8. Paul Hess
9. Dennis Houghtelling
10. Ray Riordan
11. Fred Hofstetter
12. Neal Atkinson
13. Corinne Bartshire
14. Sherrie Collins
15. Tamara Chapman
16. Genevieve Pastor-Cohen
17. Zerlyn Ladua
18. Jill Schaeffer
19. Amy Ramirez

Welcome and Introductions
Janell Myhre welcomed the group, and meeting participants gave self-introductions.

Sub – Committee Charter
Caroline Thomas Jacobs introduced the RCPT Workgroup Sub-Committee Charter which states the purpose of each Sub-Committee to provide project guidance, oversight, and stakeholder representation in the development of that Sub-Committee’s assigned projects. This Charter will be effective as of the next RCPT Workgroup meeting pending any comments / revisions by RCPT Workgroup members. Future RCPT Workgroup meeting agendas will include time for each Sub-Committee to report on their progress.

Current Sub-Committees
The following Sub-Committees have been formed based on the current projects requiring oversight by the RCPT Workgroup. Workgroup members interested in joining any Sub-Committee should contact the RCPT Workgroup Chair: Corinne Bartshire at Corinne.bartshire@sfgov.org.

JIC/JIS Sub-Committee
Harry Hamilton
Betsy Burkhart
Kristin Hogan
Fred Hofstetter
Brentt Blaser

Cat Plan Integration Sub-Committee
Jill Schaefer
Marcelle Indelcato
Dana Reed
Genevieve Pastor-Cohen
Amy Ramirez
Sherrie Collins
Jodi Traversaro
Marla Blagg

Just-in-Time Training Videos Sub-Committee
Sidney Reade
Ursula Hanks
Genevieve Pastor-Cohen
Jill Schaefer
Zerlyn Ladua
Jill Raycroft
Ken Binkley
Brentt Blaser
Paul Hess

Recovery Sub-Workgroup
Debris Management Planning Sub-Committee
(to be determined)

COOP/COG Sub-Committee
Ken Binkley
Bijan Karimi
Marla Blagg
Neal Atkinson
Jami Childress Byers
Jim Yoke
Jill Schaefer

DRF/RSF Sub-Committee
Genevieve Pastor-Cohen
Amy Ramirez
Sherrie Collins
Jim Yoke

Permit Waiver Sub-Committee
(to be determined)

Logistics/ Restoration of Critical Lifelines
Regional Logistics Plan, Local Operational Area Annexes and the companion materials, including the Points of Distribution Field Operation Guide (POD FOG), were distributed at the meeting.

RCPGP Sustainment Plan
Janell Myhre reported that the Sustainment Plan was is final and was approved by the Approval Authority on April 10, 2014. The UASI staff and Cat Plan Integration Sub-Committee are currently working with the State to integrate our catastrophic plans. Individuals interested in championing the integration of a specific plan should notify Corinne Bartshire at Corinne.bartshire@sfgov.org.

Regional Procurement Items
Caroline asked Workgroup members to identify and prioritize off the shelf items that can be pre-scoped and purchased with remaining budget. The results of the conversation and follow up email correspondence are in the following table. This list will be consolidated with the ongoing list of regional procurement items including input from other workgroups and will be presented to the Approval Authority.

	High Priority
	Medium Priority
	Low Priority

	AFN Cots
	Tents / Yurts
	Water purifiers

	Generators (note: they require fuel)
	Commodity POD contents per Logistics Plan
	Chemical toilets (coordinate with Red Cross re sheltering supplies)

	Solar rover (www.solarover.com)*
	Volunteer Credentialing System (UASI purchased this equipment and software years ago, however service contracts and equipment have become outdated. It might be time to look at online options or updated equipment.)
	EOC user interface software

	Water bladders / Water Monsters
	
	White boards / summary boards

	Fuel bladders
	
	EOC office supplies

	Radios (as purchased in the past)
	
	Traffic directional boards (confirm with law enforcement regarding use for evacuation)

	Gas operated pumps
	
	Sand bags

	
	
	Assemble yourself toilets

	
	
	Sanitation materials / supplies

	
	
	Safety Vests/Position Vests

*Specific interest in Solar Generators by Alameda County Sheriff’s Office and City of Palo Alto to support Mobile EOCs.
Urban Shield Yellow Command Update
Caroline Thomas Jacobs presented an update on the Yellow Command exercise planning status. The exercise will be held Friday September 5, 2014 from 8:30am – 12:30pm leading into a full weekend of additional Urban Shield exercises. The Synchronization Matrix workshop was held April 30th, 2014 for the purpose of participating agencies to synchronize their individual objectives with each other and the larger regional exercise objectives. For additional details or updates on the Yellow Command exercise planning please contact Corinne Bartshire at Corinne.bartshire@sfgov.org.

Just-in-Time (JIT) Training Videos
Ethan Baker announced that the initial filming for the 8 videos has been completed. The Contractors are now conducting a make up shoot and editing to develop the draft videos. The Just-in-Time Training Videos Sub-Committee will be asked to review and comment on each video.

Debris Management Planning
Janell Myhre announced a new project with the purpose of seeking FEMA pre-approval of the Regional Catastrophic Earthquake Debris Removal Plan in order to increase the Bay Area’s eligibility for federal reimbursement from 75% to 80%. This project will result in an outline of what is needed by each jurisdiction to comply with FEMA’s requirements for reimbursement regarding debris removal costs. The project is scheduled to begin in September and will be performed by IEM through their technical assistance contract with FEMA. Individuals interested in engaging in this project should notify Corinne Bartshire at Corinne.bartshire@sfgov.org.

Recovery Continuity of Operations & Continuity of Government Planning and Toolkit Project Plan (COOP/COG)
Remmel Consulting has been selected as the contractor. The scope of work is established and the contract is being finalized. The project schedule may be adjusted based on the actual start date.

Sub-Committee members noted that the template deliverables should be useable by both cities and counties. The City of Oakland just finished a COOP last year. Genevieve Cohen Pastor can supply the table of contents and lessons learned from their process.

Disaster Recovery Framework and Recovery Support Function Job Aids (DRF/RSF)
Leidos has been selected as the contractor. The scope of work is established and the contract is being finalized. The project schedule may be adjusted based on the actual start date. Deliverables for this project include draft Disaster Recovery Frameworks for each of the three core cities (San Jose, Oakland, San Francisco) as well as a template for other jurisdictions to use.

Sub-Committee members noted that the resilient city requirements and goals for Oakland and San Francisco per the Rockefeller Center Resilient Cities initiative should be reviewed for consistent language. San Francisco requires a very specific deliverable for developing a recovery plan over the long term. Additional stakeholders should be engaged for evaluating the template deliverable.

Recovery Permit and Regulation Waiver Project (Permit Waiver)
CRA has been selected as the contractor with the provision that appropriate personnel are engaged to effectively navigate the political environment relative to this project. The scope of work is established and the contract is being finalized. The project schedule may be adjusted based on the actual start date.

Item #3 Attachment – Yellow Command Update

Thursday, July 24th, 2014 				 RCPT Yellow Command Status Update
Contract Performance Period End Date – December 30, 2014

Participating Agencies / Organizations
Bay Area Urban Areas Security Initiative
UASI Management Team
Regional Catastrophic Planning Team (RCPT) Workgroup

[image: Description: C:\Users\eholden\Documents\PROJECTS\BRANDING\LOGOS\Jpg\BAUASI_print.jpg]

·
3

· Cal OES Coastal Region
· County of Alameda
· County of Marin
· County of Santa Clara
· County of San Mateo
· County of Sonoma
· City/County of San Francisco
· City of Oakland
· City of Palo Alto
· City of Sunnyvale
· Children’s Hospital Oakland
· Alta Bates Summit Medical Center
· Stanford Hospital
· Camp Parks
· California Volunteers
· Salvation Army (to be confirmed)
· American Red Cross (to be confirmed)

Regional Exercise Objectives
· Evaluate EOC/Hospital coordination on medical surge, patient tracking and movement.
· Test and evaluate the Regional Catastrophic Earthquake Donations Management Plan.
· Stand up a Joint Information Center and evaluate the Joint Information System.

Milestones:
Initial Planning Meeting Complete
Synchronization Matrix Workshop Complete
Mid Planning Meeting Complete
MSEL Review Meeting Complete
Review of digital MSEL underway
Development of player / position rosters for each exercise venue underway
Final Planning Meeting scheduled for August 6, 2014
After Action Meeting scheduled for November 6, 2014

Joint Information Center / Joint Information System Enhancement Project
Contract Performance Period End Date – March 31, 2015
Purpose: Support a path forward for establishing a regional Joint Information System process and model. Support the enhancement of local Joint Information Center operations in ways that promote the development of and participation in a Bay Area Joint Information System.
· Capabilities workshops completed in June 2014
· One-on-One phone interviews completed in early July 2014
· DRAFT Capabilities Assessment Report to be distributed July 30, 2014 to core participants
· Trainings scheduled for August 20-21, 2014

Items #6 and 7 Attachment – RCPT Project Updates
Thursday, July 24th, 2014 						 RCPT Projects Status Update

Catastrophic Planning Integration
Contract Performance Period End Date – October 31, 2014
Purpose: inform the FEMA / Cal OES Bay Area Catastrophic Plan Rewrite and support consistent regional planning.
· Discussions with Cal OES and FEMA underway regarding the integration of UASI resources

Just-in-Time (JIT) Training Videos
Contract Performance Period End Date – October 31, 2014
Purpose: develop eight just in time training videos based on the Regional Catastrophic Grant Program Plans developed for the Bay Area. Videos are intended to be used in an EOC for staff that may not have worked in an EOC previously. The regional plans may be reviewed on the UASI website at: http://www.bayareauasi.org/programs/rcpgp/projects
· Volunteer Management Video 2nd Cut received – revisions underway
· Debris Management Script received – review underway

Debris Management Planning
Contract Performance Period End Date – N/A
Purpose: review current debris management plans to identify gaps in compliance for FEMA approval
· Pending confirmation of FEMA technical assistance

Disaster Recovery Framework and Recovery Support Function Job Aids (DRF/RSF)
Contract Performance Period End Date – March 31, 2015
Purpose: develop draft disaster recovery frameworks with six recovery support function job aids for each of the three core cities (San Jose, Oakland, San Francisco) as well as a template for other jurisdictions to use.
· Pending final contract execution with Willdan (change from Leidos due to contracting issues)

Recovery Permit and Regulation Waiver Project (Permit Waiver)
Contract Performance Period End Date – March 31, 2015
Purpose: identify potential permit and regulation waivers, including emergency procurement procedures, identified in Federal, State, and local catastrophic recovery plans as well as other research. Develop a procedures handbook, checklist, and templates to be used by local governments in facilitating more rapid recovery and post-disaster decision-making.
· Development of introductory project flyer in process
· Initial research (phone interviews and document reviews) underway

Recovery Continuity of Operations & Continuity of Government Planning and Toolkit (COOP/COG)
Contract Performance Period End Date – March 31, 2015
Purpose: develop benchmark criteria for bay area COOP/COG planning and toolkit to assist UASI jurisdictions with completion of COOP/COG plans
· Assessment of current COOP/COG planning status underway
· Stakeholder workshops scheduled for September 11, 2014 and December 11, 2014.
image1.jpeg

image10.jpeg

