[bookmark: _Toc245609131][bookmark: _Toc245643122][bookmark: _Toc245811679][bookmark: _Toc245813542][bookmark: _Toc245813592][bookmark: _Toc245815367][bookmark: _Toc245816408][bookmark: _Toc245816452][bookmark: _Toc245816605][bookmark: _Toc245816692][bookmark: _Toc245827249][bookmark: _Toc245827967][bookmark: _Toc245828155][bookmark: _Toc245828227][bookmark: _Toc245828375][bookmark: _Toc245828402][bookmark: _Toc245828883][bookmark: _Toc245832418][bookmark: _Toc245832703][bookmark: _Toc245832876][bookmark: _Toc245833407][bookmark: _Toc245834437][bookmark: _Toc245834838][bookmark: _Toc245834855][bookmark: _Toc245835060][bookmark: _Toc245837121][bookmark: _Toc245874916][bookmark: _Toc246316866][bookmark: _Toc246318224][bookmark: _Toc246318570][bookmark: _Toc246319061][bookmark: _Toc246319316][bookmark: _Toc246320360][bookmark: _Toc246320404][bookmark: _Toc246320784][bookmark: _Toc246320941][bookmark: _Toc246321017][bookmark: _Toc246321074][bookmark: _Toc246321158][bookmark: _Toc246321218][bookmark: _Toc246321259][bookmark: _Toc246321267][bookmark: _Toc246321337][bookmark: _Toc246321486][bookmark: _Toc304979890].

[image:]2012
Homeland Security Grant Program

Guidelines for
Subgrant Applicants
November 2012
[bookmark: _Introduction]

[bookmark: _Toc309036998]Introduction
[bookmark: _Toc306609780][bookmark: _Toc309036999]About This Guide
[bookmark: _GoBack]This Guide provides investment area guidelines for subgrantees who apply for State Homeland Security Program (SHSP) sub grants for 2012.
[bookmark: _Toc309037000][bookmark: SHSP]SHSP
State Homeland Security Program (SHSP): SHSP supports the implementation of State Homeland Security Strategies to address the identified planning, organization, equipment, training, and exercise needs to prevent, protect against, mitigate, respond to, and recover from acts of terrorism and other catastrophic events. The core capabilities contained in the National Preparedness Goal (NPG) are the distinct critical elements necessary for our success. They are highly interdependent and will require us to use existing preparedness networks and activities, improve training and exercise programs, promote innovation, and ensure that the administrative, finance, and logistics systems are in place to support these capabilities.
All county and tribal sub-grantees are required to budget and expend at least 25% of their 2012 SHSP funds toward law enforcement terrorism prevention-oriented planning, organization, training, exercise and equipment activities.

Subgrantees may budget and expend up to 5% of their award for management and administration (M&A) purposes associated with this grant.

Program Objectives: The FY 2012 HSGP plays an important role in the implementation of Presidential Policy Directive 8 (PPD-8) by supporting the development and sustainment of core capabilities. Core capabilities are essential for the execution of each of the five mission areas outlined in the National Preparedness Goal (NPG). The development and sustainment of these core capabilities are not exclusive to any single level of government or organization, but rather require the combined effort of the whole community. The FY 2012 HSGP supports all core capabilities in the Prevention, Protection, Mitigation, Response, and Recovery mission areas based on allowable costs.

FY 2012 Priorities and Requirements
Priority One: Implementation of PPD-8 and the Whole Community Approach to Security and Emergency Management: FEMA preparedness grant programs offer resources for State, local, tribal, and regional partners to support activities described within PPD-8, NPG, and the Whole Community Approach to Security and Emergency Management, to include development and sustainment of critical capabilities needed to close gaps, increasing national to preparedness. Advancing “Whole Community” Approach to Security and Emergency Management. Communities are challenged to develop collective, local abilities to withstand the potential impacts of natural disasters and terrorist threats, respond quickly, and recover in a way that sustains or improves the community’s overall well-being. Achieving this collective capacity calls for innovative approaches across the community, including emergency management to build up existing practices, institutions, and organizations that help make local communities successful, and that can leverage this infrastructure if and when an incident occurs (for details see http://www.fema.gov/about/wholecommunity.shtm).
· Objective One: Completion of Threat and Hazard Identification and Risk Assessment (THIRA). THIRA processes at all levels of government establish a foundation to justify and guide preparedness activities and investments. A common approach to that process will enable the whole community to maintain a baseline understanding of the risks that they face, facilitating efforts to identify capability and resource gaps, focus capability improvements, and inform the community of actions they can take to manage their risks. In order to qualify for FY 2012 funding, all grantees (state) shall develop and maintain a THIRA.
· The FY 2012 SHSP Funding Opportunity Announcement (FOA) places the requirement to complete and submit a Threat Hazard Identification and Risk Assessment (THIRA) on the grantee (BHS) and not the subgrantees (County Emergency Management Programs). Local government input into the Idaho State THIRA will come primarily from the risk assessments associated with the multi-jurisdiction all-hazard mitigation plans which you have already developed. Information from your mitigation plan updates will be considered in the annual THIRA update.

· You are encouraged to review the Idaho State THIRA and determine how it applies to your preparedness activities. As your jurisdiction updates its emergency operations plans, continuity of operations plans, and hazard mitigation plans, you should incorporate the information from the Idaho State THIRA as appropriate.

· Objective Two: Planning. The Comprehensive Planning Guide (CPG) 101 v.2 September 2010 helps planners at all levels of government in their efforts to develop and maintain viable all-hazards, all threats emergency operations plans (EOPs) by engaging the whole community in thinking through the life cycle of a potential crisis, determining required capabilities, and establishing a framework for roles and responsibilities. All SHSP grantees that maintain, or revise as necessary, an EOP shall ensure their consistency with the CPG 101 v2 September 2010 which serves as the foundation for State, local, tribal, and territory emergency planning. CPG 101 v.2 can be found at http://www.fema.gov/pdf/about/divisions/npd/CPG_101_V2.pdf.

· Grantees and subgrantees must update their EOPs at least once every two years. A Plan Analysis Tool to describe progress towards complying with CPG 101 v.2 is published and available at http://www.fema.gov/prepared/plan.shtm.

· BHS is assisting SHSP subgrantees in meeting this requirement through the introduction and use of the Emergency Operations Planning Tool (EOPT) as well as conducting CPG 101 V.2 workshops regionally across the state. The intent of facilitating the use of the EOPT is to provide a collaborative, MS Word-based, version controlled method for both creating and revising CPG 101 v.2 compliant emergency operations plans. An additional benefit will be an electronic archiving system whereby emergency planners/managers at all levels of state government and throughout the whole community can have access to a state-wide library of emergency operations plans. Workshops conducted periodically across the state are initially intended to provide a baseline of knowledge of the Tool, as well as a foundation of the concepts and principals delineated in CPG 101 v.2. Over time, lessons learned and best practices will be incorporated into workshops as well.

· Objective Three: Typing of Equipment and Training. SHSP provides funding for equipment, training, and exercises for the prevention, protection against, response to and recovery from terrorism events. A well-executed mission requires carefully managed resources (personnel, teams, facilities, equipment, and/or supplies) from the Whole Community to meet incident needs. Utilization of standardized resource management concepts such as typing, inventorying, organizing, and tracking will facilitate the dispatch, deployment, and recovery of resources before, during, and after an incident.
Measurement: Percentage of total equipment that was purchased using a typed resource under the NIMS in support of developing or maintaining core capability.
Percentage of all personnel trained in a given capability to support a reported number of defined resource typed teams (e.g., Technical search and rescue equipment for urban search and rescue must be identified for use in the development of a NIMS defined Urban Search and Rescue (USAR) team or to outfit technical rescue specialists as typed single resources)
Percentage of defined type of resource and core capabilities built utilizing grant funds.
Reporting
All subgrantees will report what equipment was purchased and what typed capability it supports as part of SF-PPR reporting.
All subgrantees will report in the SF-PPR the number of people trained in a given capability to support a reported number of defined resource typed teams (e.g.,63 responders were trained in structural collapse to support 23 Type 2 USAR Teams); and
All subgrantees will report the total number of a defined type of resource and core capabilities built utilizing the resources of this grant as part of the SF-PPR.
· Objective Four: Sustaining Capabilities. In this time of limited resources, HSGP grantees should ensure that grant funding is utilized to sustain core capabilities within the NPG that were funded by past HSGP funding cycles to include training of personnel and lifecycle replacement of equipment. New capabilities should not be built at the expense of maintaining current, essential capabilities. If new capabilities are being built utilizing HSGP funding, grantees must ensure that the capabilities are able to be deployable outside of their community to support regional and national efforts. All capabilities being built or sustained must have a clear linkage one or more core capabilities in the NPG.
Measurement Method
Percentage of proposed funding, on a project by project basis, supporting the sustainment of the NPG’s core capabilities.
Reporting
As part of programmatic monitoring grantees and subgrantees will be required to describe how expenditures first support maintenance and sustainment of current NPG core capabilities within the Standard Form –Performance Progress report (SF-PPR)

Priority Two: Building and Sustaining Law Enforcement Terrorism Prevention
Capabilities
As the terrorist threat to the United States has evolved, Federal, State, and local governments have sought to expand their capacity to detect and mitigate the threat posed by those who seek to carry out violent attacks against the people, government or critical infrastructure of the United States. DHS encourages the use of SHSP funding for programs and initiatives that directly support local efforts to enable interdiction and disruption of terrorist activity through enhanced understanding and recognition of pre-operational activity and other crimes, which may be precursors or indicators of terrorist activity, in accordance with applicable Privacy, Civil Rights, and Civil Liberties (P/CRCL) Protections. Such activities include:
· Maturation and enhancement of recognized State fusion centers, including information sharing and analysis, target hardening, threat recognition, and terrorist interdiction, and training/ hiring of intelligence analysts;
· Implementation and maintenance of the Nationwide SAR Initiative (NSI), including training for front line personnel on identifying and reporting suspicious activities;
· Implementation of the “If You See Something, Say Something™” campaign to raise public awareness of indicators of terrorism and violent crime and associated efforts to increase the sharing of information with public and private sector partners, including nonprofit organizations;
· Training for countering violent extremism; development, implementation, and/or expansion of programs to engage communities that may be targeted by violent extremist radicalization; and the development and implementation of projects to partner with local communities to prevent radicalization to violence, in accordance with the Strategic Implementation Plan (SIP) to the National Strategy on Empowering Local Partners to Prevent Violent Extremism in the United States; and
· Increase physical security, via law enforcement personnel and other protective measures by implementing preventive and protective measures related to at-risk nonprofit organizations.

· Objective One: NSI Training. All personnel funded with SHSP funding and engaged in the NSI will complete the Department’s NSI training.
Measurement Method
Percentage of SHSP funded personnel who are engaged in the NSI and have completed the training.
Reporting
Submission of a certification as part of SF-PPR indicating the number of personnel involved in the NSI as well as the number of personnel who have completed the required training.

Priority Three: Maturation and Enhancement of State
Fusion Centers
One of the Department‘s highest priorities in FY 2012 remains support for recognized State fusion centers and the maturation of the information sharing process: The Baseline Capabilities for State Fusion Centers (September 2008) identifies the baseline capabilities for fusion centers and the operational standards necessary to achieve each of the capabilities across the National Network. Fusion centers, in partnership with the Federal Government, prioritized four Critical Operational Capabilities (COCs), which reflect the operational priorities of the National Network, and four Enabling Capabilities (ECs), which provide a foundation for the fusion process. During the annual fusion center assessment, fusion centers are assessed on their ability to execute the COCs and ECs.
· Objective One: Baseline Capabilities. Fusion centers leveraging SHSP grant funds must prioritize the allocation of these grant funds to any capability gaps identified as a result of the 2011 Fusion Center Assessment and, only after identified capability gaps have been addressed, maintain and enhance capabilities in execution of the COCs and ECs. This will ensure the implementation of common and consistent operational standards across the National Network.

· Objective Two: Analytic Capabilities. All fusion center analytic personnel must demonstrate qualifications that meet or exceed competencies identified in the Common Competencies for State, Local, and Tribal Intelligence Analysts. In addition to these training requirements, fusion centers should also continue to mature their analytic capabilities by addressing gaps in analytic capability identified during the annual fusion center assessment.
Measurement Methods (Fusion Center Reporting and Compliance)
In order to effectively measure implementation of this priority, recognized State fusion centers leveraging SHSP grant funds will be evaluated based upon compliance with the following:
· Successful completion of the annual Fusion Center Assessment Program managed by the DHS Office of Intelligence and Analysis (I&A). The Fusion Center Assessment Program is comprised of the self-assessment, validation, staffing and product tables, and cost assessment data and will evaluate each Fusion Center against the four COCs.

· Have approved plans, policies, or SOPs and, per the Fusion Center Assessment Program, demonstrate improvement in each of the four COCs.

· Have an approved P/CRCL policy that is determined to be at least as comprehensive as the ISE Privacy Guidelines.

· Conduct an annual audit of their P/CRCL policy in accordance with the Privacy Civil Rights and Civil Liberties Compliance Verification for the Intelligence Enterprise (http://it.ojp.gov/docdownloader.aspx?ddid=1285)

· Ensure all staff receive annual training on both the center‘s P/CRCL policies and 28 CFR Part 23
· All fusion center analytic personnel must meet designated competencies, as identified in the Common Competencies for State, Local, and Tribal Intelligence Analysts, that have been acquired through experience or training courses Successfully complete an exercise to evaluate the implementation of the four COCs at least once every two years and address any corrective actions arising from the successfully completed exercises

Reporting (this report to be completed by Fusion Center only)
For SHSP, fusion centers will report on the achievement of capabilities and compliance with measurement requirements within the Maturation and Enhancement of State Fusion Centers priority through the annual Fusion Center Assessment Program managed by DHS I&A and reported to FEMA

Sub Grantee Programmatic Reporting Requirements:
· Federal Financial Report (FFR) – required quarterly. Obligations and expenditures must be reported on a quarterly basis through the FFR (SF-425). A report must be submitted for every quarter of the period of performance, including partial calendar quarters, as well as for periods where no grant activity occurs.

· Performance Progress Report (SF-PPR). Subgrantees are responsible for providing updated performance reports using the SF-PPR (OMB Control Number: 0970-0334) on a quarterly basis. The SF-PPR is due within 15 days after the end of the reporting period (April 15 for the reporting period of January 1 through March 31). The SF- PPR can be accessed online at http://www.bhs.idaho.gov/. Subgrantees will be required to report on progress towards implementing activities described in their application. Additionally, as part of the SF-PPR, subgrantees will be required to report on progress towards implementing the following performance measures:

· All subgrantees, as part of programmatic monitoring, will be required to describe how expenditures first support maintenance and sustainment of current NPG core capabilities. For additional information on maintenance and sustainment, please see Appendix B – FY 2012 HSGP Program Specific Priorities

· For SHSP, in conjunction with BHS training and exercise staff, subgrantees will report the number of people trained in a given capability to support a reported number of defined resource typed teams (e.g., 63 responders were trained in structural collapse to support 23 Type 2 USAR Teams)

· For SHSP, subgrantees will report the total number of a defined type of resource and capabilities built utilizing the resources of this grant to be reported on PPR-B

· For SHSP, subgrantees will report what equipment was purchased and what typed capability it supports to reported on PPR-B

· For SHSP, fusion centers will report on the achievement of capabilities and compliance with measurement requirements within the Maturation and Enhancement of State Fusion Centers priority through the annual Fusion Center Assessment Program managed by DHS Office of Intelligence and Analysis (I&A) and reported to FEMA

· SHSP, subgrantees will submit a certification indicating the number of personnel involved in the Nationwide Suspicious Activity Reporting (SAR) Initiative (NSI) as well as the number of personnel who have completed the required training. This will be coordinated with BHS Fusion Center Liaison (currently Dave Jackson)

· For SHSP, subgrantees should establish a planning body and demonstrate that the membership and activities reflect the whole community

[bookmark: _Toc309037002]Investment Areas
[bookmark: _Interoperable_Communications_(Publi]Each investment section is comprised of a description of the investment and suggested projects based on target capabilities.
[bookmark: _Training_and_Exercise]
[bookmark: _Toc309037003][bookmark: Training_and_Exercise]Training and Exercise

Description
The Training and Exercise investment provides funds for training and exercises necessary for addressing the national/state priorities. Training and Exercise is one of two overarching state strategy priorities for Idaho.
The investment strengthens capabilities within Idaho by:
· Coordinating and delivering access to DHS/FEMA approved training.
· Enhancement and use of the statewide Learning Management System.
· Proper exercise development, conduct, and evaluation by use of Homeland Security Exercise and Evaluation Program (HSEEP) directives for improvement planning.
· Implementation of a corrective action program to measure growth.
	Goals

	Goal: Address the four mission areas of prevent, protect, respond, and recover by:
· Implementing a statewide Training and Exercise Program to include oversight and administrative support.
· Developing joint training and exercise events to support regional collaboration and National Incident Management System (NIMS) concepts.
· Making training available to first responders, local and state officials, volunteers, and the private sector through professional services contracts and deployment of state personnel.
· Maintaining statewide HSEEP exercise requirements.
· Developing and maintaining a Corrective Action Program.

[bookmark: _Collaborative_Catastrophic_Hazard]
Project Activities:
· [bookmark: _Collaborative_Catastrophic_Hazard_1]Sub Grantees are encouraged to complete a THIRA or Training and Exercise (T&E) Needs Assessment to identify capabilities, hazards and areas for improvement. An example of a T&E Needs Assessment can be found on the BHS web site at http://www.bhs.idaho.gov/. Partners are encouraged to address and validate corrective actions from previous exercises and real-world incidents into Training and Exercise needs.
· Sub Grantees are required to submit a 2-Year Training and Exercise Plan to the Training and Exercise Program Manager in June. Plans must be updated annually to support identified capabilities. Templates for these plans are available on the BHS web site at http://www.bhs.idaho.gov/.

All training and exercise events should be identified in the 2-year Training and Exercise Plan (TEP). Partners should use their TEPs when considering the appropriate amounts dedicated to this investment.
· In order to request a course to be conducted in your jurisdiction, submit a BHS Training Request form. BHS Training Request forms do not need to be submitted prior to attending a training course sponsored by BHS.
For a list of all allowable training courses that partners may consider developing for their project areas, go to: https://www.firstrespondertraining.gov/TEI/tei.do;jsessionid=58EBFCAF01DAE792687C00F32FAA4AA3?a=home
If the desired training is not listed in the link above, sub grantee’s may request a Non-Approved Training by submitting the BHS Training Request Form to the Training and Exercise Program Manager prior to hosting or completing the course.
· Sub grantees must complete a jurisdiction wide HSEEP exercise during the period of this grant. More information regarding HSEEP can be found at: https://hseep.dhs.gov/pages/1001_HSEEP7.aspx
Sub grantees must submit an Exercise Request Form to the Training and Exercise Program Manager during the initial phases of exercise design.
All exercise must be evaluated according to HSEEP standards.
After-Action Reports must be completed within 45 days of exercise conduct and submitted to the Training and Exercise Program Manager.
Sub Grantee’s are encouraged to utilize scenarios that focus on validating County/Tribal Emergency Operations Plans and existing capabilities. Exercises must be large enough in scope and size to exercise multiple activities and warrant involvement from multiple jurisdictions or disciplines.
· Sub Grantee’s will submit the request for reimbursement for any eligible training or exercise expenses. For more information about training and exercise allowable costs, see pages 57 – 65 of FY 2012 Homeland Security Grant Program: Funding Opportunity Announcement on the BHS web site at: http://www.bhs.idaho.gov/

COST-SHARE JUSTIFICATION
BHS Training & Exercise Section staff will:
1. Provide a self-sustaining administrative structure to provide professional training and exercise statewide compliant with HSGP requirements.
· Assist partnering subgrantees with the conduct of the required annual Training and Exercise Workshop (TEPW). TEPWs should include input from Public Health Districts, Regional Response Teams and the LEPC. Inclusion of private industry, state agencies, tribes and Federal partners is also encouraged.

· Assist partnering subgrantees with revisions to their required 2-year T&E plans. Coordinators will assist in local Need Assessments and develop plans using the recognized DHS Planning, Training, Exercise methodology. Plans will be based on the Target Capabilities List, use HSEEP building block approach, and incorporate Corrective Actions. Coordinators will also assist in vetting T&E plans with the LEPC or elected officials.

· Assist local jurisdictions with submission of 2-year T&E plans to BHS STO/ETO for approval; plans are to be updated, approved by local officials, and submitted to BHS. All training and exercise events (using SHSP funding) must meet HSEEP standards.

2. Deliver DHS/FEMA approved training events across the state in a coordinated, planned regional manner
· On behalf of local jurisdictions, BHS will also continue to invest in the Learning Management System (LMS) to track training and exercise statistics statewide. BHS staff will enter all training and exercise events into LMS for scheduling, tracking, enrollment, and reporting.

· The BHS T&E Section will assist local jurisdictions with submitting Training and Exercise Request forms to STO/ETO for approval. All requests will be reviewed for completeness and reimbursement eligibility prior to event.

· The BHS T&E section will coordinate with qualified state instructors and approved Training partners (i.e., National Domestic Preparedness Consortium) to deliver appropriate classes based on regional need and 2-year T&E plans.

3. Ensure every sub-grantee executes at least one HSEEP compliant exercise annually, either operational or discussion based. The BHS T&E section will:
· Use the HSEEP building block approach to exercise design which in turn promotes the development of a multi-year exercise plan

· Address all-hazard threats through objective based exercises using directives found in the Target Capabilities List and Universal Task List; design proper exercises by using HSEEP directives that:

· Encourage interaction with Special Teams
· Foster multi-jurisdictional collaboration – local, regional and statewide
· Reinforce Incident Command System (ICS) best practices
· Meet NIMS compliance requirements

· Use 2-year T&E Plans to design, facilitate and evaluate exercises for local jurisdictions

· Develop After-Action Reports for all exercises and present Draft version to exercise participants for approval

· Submit Final After-Action Report to STO/ETO within 45 days of exercise conduct.

· Build a library of After Action Reports and Lessons Learned; implement a strategy to follow through with corrective actions when necessary.
[bookmark: _Toc309037004][bookmark: Emergency_Planning]
Emergency Planning

Description
The Emergency Planning investment provides funds for state and local governments to participate in the preparedness cycle of the Integrated Planning System to prevent, respond, recover, and mitigate against natural disasters, acts of terrorism, and other man-made disasters.
[bookmark: _Toc306609792]The FEMA Comprehensive Preparedness Guide (CPG) 101 v.2, November 2010, is the foundation for state, territorial, tribal, and local emergency planning in the United States. The CPG helps planners at all levels of government in their efforts to develop and maintain viable all-hazards, all-threats emergency operations plans (EOPs) by engaging the whole community in thinking through the life cycle of a potential crisis, determining required capabilities, and establishing a framework for roles and responsibilities. All SHSP grantees and subgrantees that maintain an EOP shall ensure their consistency with the CPG 101 v2.

A greater emphasis is placed on representing and engaging the whole community—to include those with access and functional needs, children, and those with household pets and service animals. In addition, specific emphasis should be placed on the preparedness of child congregate care systems, providers and facilities, and especially school districts and child/day care. Additional examples are group residential facilities operated by State and local child welfare authorities, and juvenile detention facilities.

[bookmark: _Toc272488916]Suggested Projects
Target Capability: Planning. The Target Capabilities List (TCL) includes a Planning Capability designed to establish and maintain the ability to develop, update, and test plans. In addition, each capability contains both preparedness and performance tasks and measures that support the capability outcome and serve as a guide for preparedness planning. The preparedness tasks and measures describe major elements or issues that should be addressed in plans, procedures, and systems, as well as authorities, relationships, and agreements that need to be in place to prepare to use the capability.

Capability Definition
Planning is the mechanism through which Federal, State, local and tribal governments, non-governmental organizations (NGOs), and the private sector develop, validate, and maintain plans, policies, and procedures describing how they will prioritize, coordinate, manage, and support personnel, information, equipment, and resources to prevent, protect and mitigate against, respond to, and recover from Catastrophic events. Preparedness plans are drafted by a litany of organizations, agencies, and/or departments at all levels of government and within the private sector. Preparedness plans are not limited to those plans drafted by emergency management planners. The planning capability sets forth many of the activities and tasks undertaken by an Emergency Management planner when drafting (or updating) emergency management (preparedness) plans.

Planning Activities Information
The FY 2012 HSGP Guidance and Application Kit defines five broad categories of allowable planning costs. Following are carefully selected examples from these five broad categories that help to narrow and target priority areas for this emergency planning investment.

1. Developing hazard/threat-specific annexes that incorporate the range of prevention, protection, response, and recovery activities.

2. Developing and implementing Homeland Security support programs and adopting DHS national initiatives including but not limited to the following:
· Modifying existing incident management and EOPs to ensure proper alignment with the NRF coordinating structures, processes, and protocols;

· Establishing or enhancing mutual aid agreements;

· Conducting public education and outreach campaigns, including promoting individual, family, and organizational emergency preparedness; alerts and warnings education; and evacuation plans as well as CBRNE prevention awareness;

· Designing programs to address targeting at-risk populations and engaging them in emergency management planning efforts;

· Activities, materials, services, tools and equipment to achieve planning, protection, response and recovery that is inclusive of people with access and functional needs disabilities (physical, programmatic and communications access for people with physical, sensory, mental health, intellectual and cognitive disabilities);

3. Developing related terrorism prevention activities including:
· Accessible public information/education: printed and electronic materials, public service announcements, seminars/town hall meetings, and web postings coordinated through local Citizen Corps Councils;

· Conducting public education campaigns including promoting suspicious activity reporting; individual, family, and organizational emergency preparedness; promoting the Ready campaign; and/or creating State, regional, or local emergency preparedness efforts that build upon the Ready campaign;

4. Developing and enhancing plans and protocols, including but not limited to:
· Community-based planning to advance “whole community” security and emergency management;

· Developing, enhancing, maintaining a current EOP that conforms to the guidelines outlined in the CPG 101 v.2;

· Developing or enhancing cyber security plans;

· Developing or enhancing agriculture/food security risk mitigation, response, and recovery plans;

· Developing public/private sector partnership emergency response, assessment, and resource sharing plans;

· Developing or enhancing plans to engage and interface with, and to increase the capacity of, private sector/non-governmental entities working to meet the human service response and recovery needs of survivors;

· Developing or enhancing continuity of operations and continuity of government plans;

· Developing or enhancing evacuation plans;

· Developing or enhancing plans to prepare for surge capacity of volunteers;

· Developing or enhancing plans for donations and volunteer management and the engagement/integration of private sector/non-governmental entities in preparedness, response, and recovery activities;

· Developing school preparedness plans;

· Developing preparedness plans for child congregate care facilities, including group residential facilities, juvenile detention facilities, and public/private child care facilities;

· Developing plans to educate youth on disaster preparedness;

· Ensuring jurisdiction EOPs adequately address warnings, emergency public information, evacuation, sheltering, mass care, resource management from non-governmental sources, unaffiliated volunteer and donations management, and volunteer resource integration to support each Emergency Support Function, to include appropriate considerations for integrating activities, materials, services, tools and equipment to achieve planning inclusive of people with disabilities (physical, programmatic and communications access for people with physical, sensory, mental health, intellectual and cognitive disabilities). Developing and implementing civil rights, civil liberties, and privacy policies, procedures, and protocols;

5. Developing or conducting assessments, including but not limited to:
· Conducting cyber risk and vulnerability assessments;

· Activities that directly support the identification of pre-designated temporary housing sites;

· Activities that support the identification and development of alternate care sites.

[bookmark: _Toc309037005]Threat and Hazard Identification and Risk Assessment (THIRA)

FEMA requires all Grantees (State of Idaho) to develop and maintain a THIRA as a condition for receiving FY 2012 HSGP funding. Multi-jurisdiction hazard mitigation plans (AHMPs) approved by FEMA provide the basis for the THIRA. In other words, each jurisdiction that has participated in and promulgated their local AHMP already has accomplished much in the way of developing a THIRA that identifies and assesses all threats and all hazards with the potential to cause harm to life, property and infrastructure in their jurisdiction. In addition, the subgrantee’s experience developing the AHMP can be leveraged to incorporate a whole community approach with respect to identifying hazards and assessing risk.
THIRAs should include the entire range of threats and hazards they face, including terrorism, public health threats, agricultural threats, and cyber security, and should enable the whole community to develop a baseline understanding of those threats and hazards. The THIRA facilitates efforts to identify threats and hazards, vulnerabilities, and the ensuing risks. In turn, capability target statements are defined, and are used in the management of risks through the five mission areas of prevention, protection, mitigation, response, and recovery as described in the National Preparedness Goal. BHS recommends that the following be incorporated into the development of THIRA:
· The subgrantee’s FEMA-approved multi-jurisdictional AHMP may roll-up to be the basis for THIRA as it already includes a sophisticated assessment of the jurisdictions natural hazards.

· BHS strongly recommends a regional approach to THIRA that incorporates collaboration with public and private partners across all levels of local, county, and regional government and agencies; non-governmental organizations; Tribal governments; the private sector; and families and individuals.

· The terrorism component of the THIRA should be completed in collaboration with the State of Idaho’s Fusion Center (IC2).

· Natural and man-made sources of threats to livestock and agriculture should be assessed in collaboration with the Idaho State Department of Agriculture.

· Natural and man-made sources of threats to public health should be assessed in collaboration with the subgrantee’s regional health district.

· BHS recommends that subgrantees collaborate with infrastructure and critical facilities partners (e.g. utilities, hospitals, employers) when conducting assessments of natural and man-made hazard risk and threats to infrastructure and critical facilities.
BHS will facilitate the process for developing the State THIRA. Additional guidance for developing, coordinating and collaborating on THIRA will follow.
[bookmark: _Toc309037006][bookmark: Criminal_Intelligence_Center]
Fusion Center (Idaho Criminal Intelligence Center)

Description
This investment allows the Idaho Criminal Intelligence Center to continue operations as a multi-agency criminal information sharing system by sharing and collating criminal intelligence information and integrating, analyzing, producing, and disseminating actionable intelligence to combat terrorism and criminal activity through an all-crimes approach. This is the first and only statewide criminal intelligence operation in Idaho.
The Idaho Criminal Intelligence Center [IC]2 is a state driven initiative and investment. However, the Idaho Criminal Intelligence Center provides an analysis and criminal intelligence capability on a statewide basis to support all local, state and federal law enforcement agencies within Idaho. In addition to the personnel at the Idaho Criminal Intelligence Center at Idaho State Police in Meridian, the fusion center employs regional analyst located in Coeur d’Alene, Jerome, Pocatello and Idaho Falls to provide direct regional support to law enforcement and improve coordination with all regions of the state.
	Goals

	Goal 1: Provide an effective means to prevent and deter terrorism and crime and protect Idaho and the United States.

	Goal 2: Develop and implement a state fusion center within the Idaho State Police by:
· Developing secure statewide intelligence databases to ensure compliance with the National Fusion Center baseline capabilities as established by the Department of Homeland Security and the Department of Justice.
· Providing critical, real-time criminal and terrorist information reports and threat assessment to Idaho law enforcement and pertinent public and private sectors with information on Idaho’s critical infrastructure.
· Enhancing analytical capabilities of the fusion center to support criminal investigation activities throughout Idaho.
· Making the Fusion Center a single point of contact for the state of Idaho for Suspicious Activity Report.
· Establishing an Information Liaison Officer Program.
· Providing statewide education for law enforcement agencies on the fusion center capabilities.

Suggested Projects
The Idaho Bureau of Homeland Security will coordinate with the Idaho Criminal Intelligence Center to link the capabilities and suggested projects outlined below with the strategic needs and priorities of the fusion center. These project and emphasis recommendations will be communicated to sub-grantees through an official memo in January 2013.

Counter-Terror Investigation and Law Enforcement
Project Activities:
Train and equip local law enforcement personnel as Intelligence Liaison Officers to serve as a conduit between their respective agencies and the Idaho Criminal Intelligence Center[IC]2.
Develop and maintain plans, procedures, programs, and systems that establish an infrastructure by which states and local governments can exchange terrorism and crime information.
Develop and maintain training and exercise programs such as those for investigative personnel in the proper use of protective equipment and general safety procedures for potentially hazardous environments.
Conduct effective investigations of criminal/suspicious activities potentially related to terrorism.
Receiving, developing, and sharing information related to investigations.
Deploy specially trained personnel for search, seizure, and/or intervention/interdiction operations.

Critical Infrastructure Protection
Project Activities:
Train and equip local law enforcement and emergency management personnel to use the Automated Critical Asset Management System (ACAMS) Critical Infrastructure/Key resource (CI/KR) asset inventory tool.
Train and equip local law enforcement personnel as Intelligence in the handling and safeguarding of Protected Critical Infrastructure Information (PCII).
Develop and maintain plans, procedures, programs, and systems such as the following: National Infrastructure Protection Plan (NIPP), a national Critical Infrastructure Protection (CIP) research and development program, Sector-Specific Plans (SSPs), and risk assessment tools and methodology.
Develop and maintain training and exercise programs in risk and vulnerability assessment, and test Critical Infrastructure and Key Resources (CI/KR) protection plans.
Coordinate and manage critical infrastructure protection through partner/coordination with federal, state, local, and tribal entities, the private sector, and the international community.
Identify CI/KR by developing an inventory of the individual assets, systems, networks, and functions that make up the Nation’s CI/KR, some of which may be located outside the U.S., and collect information on them, including dependencies, interdependencies, and reliance on cyber systems.
Assess risks by determining which assets, systems, networks, and functions are critical. This is done by calculating risk and combining potential direct and indirect consequences of an attack, known vulnerabilities to various potential attack vectors, and general or specific threat information.
Prioritize national CI/KR risks by aggregating and ordering assessment results in order to establish protection priorities and to provide the basis for planning and the informed allocation of resources.
Protect by selecting appropriate protective measures or programs and allocate resources to address targeted priorities.
Measure progress and effectiveness of the national CI/KR protection program by incorporating metrics and other evaluation procedures at the national and sector levels.

Information Gathering and Recognition of Indicators and Warnings
Project Activities:
Develop and maintain plans, procedures, programs, and systems related to information gathering: processing the flow of gathered information and communicating information needs to states, tribal communities, law enforcement, and private sectors.
Develop and maintain training and exercise programs by developing terrorism indicator sets and relationships training programs, developing critical infrastructure surveillance technique and criteria, and developing information gathering and reporting programs.
Gather information that could be used to identify terrorist operations from all sources (law enforcement, public health, public works, transportation, firefighting, and emergency medical entities) through routine activities.
Identify suspicious circumstances by recognizing and identifying suspicious circumstances or indicators and warnings associated with potential criminal and/or terrorist-related activities.
Screen information for relevance with the appropriate level of oversight and supervision.

Intelligence Analysis and Production
Project Activities:
Develop and maintain plans, procedures, programs, and systems such as providing a terminology/lexicon glossary from the federal government to all relevant fusion center/process entities to eliminate agency-to-agency terminology confusion.
Develop and maintain training and exercise programs such as those that train permanent and assigned analytical staff on the intelligence cycle and developing analytic products.
Establish and operate a multidisciplinary, all-source information fusion center that takes an “all-hazards” and “all-crimes” approach.
Obtain access to and receive collected information associated with the territory of the respective fusion center.
Analyze and integrate relevant information/intelligence.
Develop analytic products that are consumer-tailored, clear, and objective and support the development of risk-based prevention, protection, and response programs at all levels.

Intelligence and Information Sharing and Dissemination
Project Activities:
Train and equip local law enforcement personnel as Intelligence Liaison Officers to serve as a conduit between their respective agencies and the Idaho Criminal Intelligence Center [IC] 2.
Develop and maintain plans, procedures, programs, and systems that identify all federal, state, regional, tribal, and local stakeholders for inclusion in the information sharing framework.
Develop and maintain training and exercise programs related to testing intelligence and information sharing and dissemination tasks within a single unit and jointly with other jurisdictions and levels of government.
Incorporate all stakeholders in information flow by identifying and sharing information with all pertinent stakeholders across all disciplines through a clearly defined information sharing system.
Share information vertically (up and down from the federal level) within law enforcement and other appropriate agencies in a timely and effective manner.
Share information across disciplines (among fire departments, Emergency Medical Services (EMS) units, public works, the private sector, and so forth) at all levels and across jurisdictions in a timely and efficient manner.
[bookmark: _Toc309037007][bookmark: Critical_Infrastructure_Protection_Pro]
Critical Infrastructure Protection Program (CI/KR)

Description
The Critical Infrastructure Protection Program is not a separate HSGP investment, however compliments planning, fusion center and community. You can identify funding for CI/KR in these separate investments.
It encompasses all of the state’s programs/plans and supports the national priorities outlined in the National Infrastructure Protection Plan (NIPP). The implementation of the Idaho Critical Infrastructure Protection Program is one of the most significant issues facing Idaho Homeland Security in coming years and is identified as a high-level need by the Department of Homeland Security.
Investment results support the NIPP: identifying risk management strategies: identifying assets, systems, networks and functions; assessing risks; prioritizing risks; implementing protective programs; and measuring effectiveness of the program. Additionally, this investment is linked critically to the Idaho Homeland Security/Emergency Management Strategy with regard to vision, mission, goals, objectives and activities.
	Goals

	Goal 1: Create a safer, more secure Idaho by enhancing protection of CI/KR to prevent, deter, or mitigate effects of natural disasters and deliberate efforts by terrorists by:
· Developing an intergovernmental coordination required to facilitate the interface with public and private infrastructure operations.
· Developing a state database for cataloging CI/KR.
· Identifying and cataloging CI/KR, NIPP system vulnerabilities/interdependencies with the state and with our neighboring states/nations.
· Cataloging National Infrastructure Protection Plan system vulnerabilities and interdependencies with the state.

	Goal 2: Develop and implement a comprehensive all-hazard statewide critical infrastructure protection program that supports the implementation of the NIPP by:
· Developing and enhancing the Idaho CI/KR Protection Program.
· Implementing an all-hazard CI/KR Protection Program.

	Goal 3: Institute the National Transportation Recovery Strategy to promote resiliency and recovery process for the transportation sector by:
· Identifying the interdependencies of the transportation sector.

	Goal 4: Prevent and deter acts of terrorism against Idaho’s transportation infrastructure by:
· Enhancing information and intelligence sharing among transportation workers.

Suggested Projects

Project Activities:
Train and equip local law enforcement personnel as Intelligence Liaison Officers to serve as a conduit between their respective agencies and the Idaho Criminal Intelligence Center safeguarding of Protected Critical Infrastructure Information (PCII).
Train and equip local law enforcement and emergency management personnel to use the ACAMS CI/KR asset inventory tool.
Develop county level inventories of critical infrastructure and key resources to support Threat Hazard Identification and Risk Analysis and infrastructure planning efforts.
Develop and maintain plans, procedures, programs, and systems: the NIPP plan, a national CIP research and development program, Sector-Specific plans, state and regional CIP plans, CI/KR protection programs and other programs related to infrastructure assets and risk assessment.
Develop and maintain training and exercise programs: risk and vulnerability assessment training, a system to “Critical Infrastructure Red Team” CIP measures and technology, exercise programs to test CI/KR protection plans.
Coordinate and manage critical infrastructure protection whereby partners coordinate with federal, state, local, and tribal entities, the private sector, and the international community in CIP activities.
Identify CI/KR by developing an inventory of the individual assets, systems, networks, and functions that make up the nation’s CI/KR, some of which may be located outside the U.S., and collect information on them, including dependencies, interdependencies, and reliance on cyber systems.
Assess risks by determining which assets, systems, networks, and functions are critical. This is done by calculating risk and combining potential direct and indirect consequences of an attack, known vulnerabilities to various potential attack vectors, and general or specific threat information.
Prioritize by aggregating and ordering assessment results to present a comprehensive picture of national CI/KR risk.
Protect by selecting appropriate protective measures or programs and allocating resources to address targeted priorities.
Measure effectiveness by using metrics to measure progress of the national CI/KR program.

Food and Agriculture Safety and Defense
Project Activities:
Develop and maintain plans, procedures, programs, and systems related to food and agriculture safety: methods for emergency assessment of food manufacturing firms, emergency response plans to food processing disasters, guidelines for properly investigating events, and public information plans.
Direct food and agriculture safety and defense operations as well as surveillance in response to a notification of an existing threat of food contamination or crop disease.
Conduct investigations to determine the source(s) of contamination and identify other products, crops, and facilities that could be contaminated.
Implement control measures for contaminated food products or crops such as product recalls and public alerts.
Implement product disposal of contaminated food or diseased crops in an environmentally safe manner.
Information Gathering and Recognition of Indicators and Warnings
Project Activities:
Develop and maintain plans, procedures, programs, and systems related to information gathering: processing the flow of gathered information and communicating information needs to states, tribal communities, law enforcement, and private sectors.
Develop and maintain training and exercise programs by developing terrorism indicator sets and relationships training programs, developing critical infrastructure surveillance technique and criteria, and developing information gathering and reporting programs.
Gather information that could be used to identify terrorist operations from all sources (law enforcement, public health, public works, transportation, firefighting, and emergency medical entities) through routine activities.
Identify suspicious circumstances by recognizing and identifying suspicious circumstances or indicators and warnings associated with potential criminal and/or terrorist-related activities.
Screen information for relevance with the appropriate level of oversight and supervision.

Intelligence Analysis and Production
Project Activities:
Develop and maintain plans, procedures, programs, and systems such as providing a terminology/lexicon glossary from the federal government to all relevant fusion center/process entities to eliminate agency-to-agency terminology confusion.
Develop and maintain training and exercise programs such as those that train permanent and assigned analytical staff on the intelligence cycle and developing analytic products.
Establish and operate a multidisciplinary, all-source information fusion center that takes an “all-hazards” and “all-crimes” approach.
Obtain access to and receive collected information associated with the territory of the respective fusion center.
Analyze and integrate relevant information/intelligence.
Develop analytic products that are consumer-tailored, clear, and objective and support the development of risk-based prevention, protection, and response programs at all levels.

Intelligence and Information Sharing and Dissemination
Project Activities:
Develop and maintain plans, procedures, programs, and systems that identify all federal, state, regional, tribal, and local stakeholders for inclusion in the information sharing framework.
Develop and maintain training and exercise programs related to testing intelligence and information sharing and dissemination tasks within a single unit and jointly with other jurisdictions and levels of government.
Incorporate all stakeholders in information flow by identifying and sharing information with all pertinent stakeholders across all disciplines through a clearly defined information sharing system.
Share information vertically (up and down from the federal level) within law enforcement and other appropriate agencies in a timely and effective manner.
Share information across disciplines (among fire departments, EMS units, public works, the private sector, and so forth) at all levels and across jurisdictions in a timely and efficient manner.

Planning
Project Activities:
Conduct strategic planning for developing and employing instruments of national and State/territorial power (information, technology, economic, intelligence, and military).
Strategic planning uses gap analysis to develop programmatic priorities that address the mission requirements, goals, objectives, milestones, and resources to ensure interoperable and integrated synchronization throughout all levels of government and nongovernmental organizations for all hazards, incident-related prevent, protect, respond, and recover activities.
Develop/revise operational plans such as emergency operations plans and comprehensive emergency management plans, (CEMPs), recovery plans, hazard identification risk analysis (HIRA) plans, mitigation plans, and continuity of operations (COOP) plans.
Operational plans identify the organizations and resources required to execute the four functional mission areas of prevent, prepare, respond, and recover.
Validate plans by evaluating operational plans through exercising, training, and real world events, and use after-action reports (AARs) to support validation and revision of operational and strategic plans.

Risk Management
Project Activities:
Develop a risk framework for how risk assessments and risk analysis will serve the business process of managing “risks” and a process for stakeholder buy-in.
Assess risks by determining potential targets within a given system of governance as well as in relation to other systems. Identify functional as well as spatial relationships of assets and systems infrastructure and assets (such as power generation).
Prioritize risks by ranking criticality of potential targets to mitigate or transfer associated risk.
Develop a business case with cost-benefit/cost-effectiveness analysis for consideration of applicable prescribed measures required to mitigate associated risks to an asset or system of assets.
Manage risk through continued assessment and analysis. Continuous consideration should be given to refresh the given threat, emerging vulnerabilities, and changing consequences to the system or assets under consideration.
Conduct risk communication by developing avenues for receiving information on threat, vulnerability, and consequence.

[bookmark: _Toc309037009][bookmark: Interoperative_Communications]Interoperable Communications

Description
The BHS Interoperable Communications investment provides system maintenance and network management of the State microwave, State and Local Emergency Operation Center (EOC) networks and three State Emergency Communication Operation Management Centers (ECOM’s). This investment supports the national priorities of strengthening information sharing and interoperable and operable communications in accordance with goals identified in the state strategy. The investment provides for ongoing equipment maintenance and software licensing of the Orion Network Management System. This system provides for the monitoring and management of the EOC network, state microwave system, digital radio networks, VOIP and Video Conference (VTC) communication assets located throughout the state, county, tribal and local EOC locations. The overall goal is to monitor all state/local emergency communication systems and equipment for performance and functionality. Maintain the State EOC and microwave communication systems, repair and replace communication systems as needed to improve overall network communication performance.
	Goals

	Goal 1: Fully utilize existing BHS Interoperable Communications Infrastructure (ICI) as a collaborative network between statewide and regional partners to support existing and emerging needs within the State of Idaho’s Emergency Management/Homeland Security (EM/HS) mission area by:
· Strategic development of redundant links to the ICI in collaboration with adjacent states and state agencies.
· Identifying and implementing the use of appropriate technologies to seamlessly exchange EM/HS information between responders, government agencies, emergency operations centers (EOCs) and fusion centers using the existing ICI.

Suggested Projects

Communications
Project Activities:
Develop and maintain communication plans, policies, procedures, and systems that support required communications with all federal, regional, state, local, and tribal governments and agencies as well as voluntary agencies.
Develop and maintain Training and Exercise programs for emergency response communications and exercise drills to test skills and abilities of groups for emergency response communications.
Respond to an alert by making notification and providing communications management until the Incident Command (IC), Emergency Operations Center (EOC), and Emergency Management Agency (EMA) are stood-up.
In response to notification of an incident, go to the scene to provide and receive interoperable voice data and video communications.
Provide EOC communications support upon notification by initiating interoperable system operations in addition to maintaining, managing, and assuring protection of the interoperable communications systems until the EOC is ordered deactivated.
Return to normal operations by initiating deactivation procedures for the interoperable communications system and returning the system to a ready state.

Intelligence and Information Sharing and Dissemination
Project Activities:
Develop and maintain plans, procedures, programs, and systems that identify all federal, state, regional, tribal, and local stakeholders for inclusion in the information sharing framework.
Develop and maintain training and exercise programs related to testing intelligence and information sharing and dissemination tasks within a single unit and jointly with other jurisdictions and levels of government.
Incorporate all stakeholders in information flow by identifying and sharing information with all pertinent stakeholders across all disciplines through a clearly defined information sharing system.
Share information vertically (up and down from the federal level) within law enforcement and other appropriate agencies in a timely and effective manner.
Share information across disciplines (among fire departments, EMS units, public works, the private sector, and so forth) at all levels and across jurisdictions in a timely and efficient manner.
[bookmark: _Toc309037010][bookmark: Implement_NIMS_and_NRF]
NIMS and the NRF
[bookmark: _Toc272488929]
Description
The National Incident Management System (NIMS) and National Responses Framework (NRF) are no longer eligible for a separate HSGP investment. However, all HSGP investments should follow NIMS and NRF guidelines.
	Goals

	Goal 1: Implement NIMS through a systematic approach of integration at the state, local, and tribal levels while focusing on competence, not solely on compliance. This goal is achieved by:
· Tracking and reporting progress toward NIMS integration by state agencies, counties, and tribal nations through the NIMS Compliance Assistance Support Tool (NIMSCAST) by August 15 of each year.
· Continuing development of statewide credentialing and badge policies with procedures for all levels of government, including citizen volunteers, local, tribal, and state.
· Updating Tier 1 and Tier 2 resource typing inventory by each agency throughout the state.
· Implementing NIMS for Non-Traditional Emergency Management/Response Agencies (i.e., Public Works), private sector, and non-governmental organizations based upon competency displayed during training, exercises, and real world events for both all hazard and terrorist events.

	Goal 2: Operate instinctively under the Incident Command System (ICS) throughout the ranks of elected officials, citizen volunteers, private industry, and emergency responders during natural and manmade disasters by:
· Utilizing Emergency Operations Center (EOC) staff, Idaho Regional Response Teams, and local response to conduct operations using ICS organizational structures and management principles and features during all incidents and exercises

	Goal 3: Develop capability to staff the EOC during a large event.
· Developing a reservist program to supplement staff and implementing training for the ICS positions identified in the EOC organization chart. Reservists will support damage assessment and EOC augmentation missions in the response and recovery phase of a catastrophic event.

[bookmark: _Toc272488930]
Suggested Projects

Emergency Operations Center Management
Project Activities:
Develop and maintain plans, procedures, programs, and systems for activation, operation, and deactivation of Emergency Operation Center (EOC).
Develop and maintain training and exercise programs for EOC, Multi-Agency Coordination Center (MACC), and Initial Operating Facility (IOF) for continuity of operations and government.
Direct EOC’s tactical operations in response to notification of an incident: activate, staff, and organize the EOC/MACC/IOF in accordance with emergency plans and standard operating procedures.
Activate EOC/MACC/IOF by performing incident notifications, recall of essential personnel, and stand-up of EOC/MACC/IOF systems to provide a fully staffed and operational EOC.
Upon establishing EOC/MACC/IOF operations, gather, organize, and document incident situation and resource information from all sources to maintain situational awareness within the EOC/MACC/IOF, and horizontally and vertically within NIMS.
Upon receiving information, identify and elevate needs/issues up the chain of command as needed, while tracking status.
Provide EOC/MACC/IOF connectivity by establishing priorities between incident and/or area commands.
Support and coordinate response by providing resources, technical and policy support to the Incident Command.
Demobilize EOC management upon completion of response phase.

On-Site Incident Management
Project Activities:
Develop NIMS-compliant plans, standard operating procedures, programs, and systems for emergency response operations.
Develop and maintain training and exercise programs for personnel in accordance with NIMS typing.
Direct and implement management, planning, and co-ordination of on-site incident.
Establish full on-site incident command through the necessary staff and facilities.
Conduct resource management to ensure the provision and tracking of all necessary resources.
Develop an incident action plan.
Execute the incident action plan by distributing it to response organizations.
Demobilize on-site incident management or transition to recovery operations.
Provide interaction with other incident response teams including public health agencies, EMS teams, WMD and Hazardous Material teams, Search and Rescue teams, and other teams.
Planning
Project Activities:
Conduct strategic planning for developing and employing instruments of national and State/territorial power (information, technology, economic, intelligence, and military).
Strategic planning uses gap analysis to develop programmatic priorities that address the mission requirements, goals, objectives, milestones, and resources to ensure interoperable and integrated synchronization throughout all levels of government and nongovernmental organizations for all hazards, incident-related prevent, protect, respond, and recover activities.
Develop/revise operational plans such as emergency operations plans and comprehensive emergency management plans, (CEMPs), recovery plans, hazard identification risk analysis (HIRA) plans, mitigation plans, and continuity of operations (COOP) plans.
Operational plans identify the organizations and resources required to execute the four functional mission areas of prevent, prepare, respond, and recover.
Validate plans by evaluating operational plans through exercising, training, and real world events, and use after-action reports (AARs) to support validation and revision of operational and strategic plans.

Community Preparedness and Participation
Project Activities:
· Establish collaborative structure and process for government and non-governmental entities at all levels by developing an organizational entity with members from emergency responder disciplines, elected officials, voluntary organizations, civic organizations, faith-based organizations, special needs advocacy groups, private sector, neighborhood associations, educational institutions, and critical infrastructure.
· Integrate public outreach and non-governmental resources into emergency operations plans and exercises through sufficient planning for alerts and public warnings, emergency public education and information, evacuation, mass care, health and medical services, non-governmental volunteer and donations resource management, and establish clear roles and protocols for volunteers for all ESFs and Annexes.
· Ensure that the public is educated and trained in prevention, protection, response, and recovery for all hazards, with specific consideration for high-threat hazards for the area in which they live, work, or attend school, and for special needs.
· Provide volunteer opportunities year round and in surge operations by developing and implementing education, training, and exercises for ongoing volunteer programs and volunteer surge response and recovery activities.
· Implement public, volunteers, and non-government entity roles in emergency operations plans according to plan and training.

Critical Resource Logistics and Distribution
Project Activities:
· Develop and maintain plans, procedures, programs, and systems for resource management in accordance with the NIMS, and include pre-positioning of resources to efficiently and effectively respond to an event.
· Develop and maintain training and exercise programs such as resource logistics and distribution training programs and training in emergency logistics that incorporates linkages among damage/needs assessment, logistics management, and volunteer/donations management.
· Projects should develop capability to
· Direct critical resource logistics and distribution operations. In response to an incident or situation that may require outside resource support, provide management and coordination from activation through demobilization.
· Activate critical resource logistics and distribution by initiating the resource logistics and distribution process, including identifying and establishing a logistics staging area (LSA).
· Respond to needs assessment, inventory, and resources needed to support response operations based on tasking from the EOC/MAC.
· Request and acquire resources from local, state, federal, or private providers.
· Transport, track, and manage resources by deploying the resource to the incident through the logistics staging area (LSA) and in coordination with EOC.
· Maintain and recover resources by recovering all resources deployed for response and recovery support, rehabilitating and resupplying all resources, resting and recuperating all personnel, reviewing tracking system, and retracing all resources back to the original provider. The recovery process involves the final disposition of all resources.
· Demobilize critical resource logistics and distribution upon completion of assigned duties and return to pre-incident readiness
[bookmark: _Toc309037011]
Community Preparedness and Participation

Description
The Community Preparedness and Participation investment assists with developing and maintaining a comprehensive disaster public education program by working with schools, child care facilities, long term care facilities, private industries, local governments, emergency responder agencies, and law enforcement to ensure Idahoans can prepare for and recover from natural and man-made hazards, especially those citizens with access and functional needs.
The Emergency Public Information portion of this investment will enhance and maintain the ability of Idaho to issue credible, accurate and timely public information during all phases of emergency management to include the capability to operate a joint information center under a joint information system.
	Goals

	Goal 1: Inform citizens of the identified priority hazards and risks in Idaho and enable them to prepare, respond to, and recover from the hazards and risks by:
· Supporting local jurisdictions and tribal nations in disaster preparedness by providing them with all-hazard disaster preparedness seminars, trainings, materials, campaigns and programs that are credible, achievable, and sustainable.

	Goal 2: Ensure Idaho maintains the capability to issue accurate and timely information to the public, media, government agencies, and private sector during emergency or disaster situations by:
· Developing the capability to operate the Joint Information System (JIS) during a large event.
· Developing the capability to assist local jurisdictions with emergency public information expertise and infrastructure.

Suggested Projects

Community Preparedness and Participation
Project Activities:
Citizen Corps and Whole Community Engagement
· Establishing and sustaining Citizen Corps Councils (HSGP p. 57)

· Leveraging already existing structures and mechanisms, such as Citizen Corps, for sharing information and engaging members of the Whole Community (HSGP p. 58)

· Working with youth-serving organizations to develop and sustain a youth preparedness program (HSGP p. 57)

· Designing programs to address targeting at-risk populations and engaging them in emergency management planning efforts (HSGP p. 53)

· Training and exercises for the public or civilian volunteer programs supporting first responders before, during, and after disasters that address the needs of the Whole Community (HSGP p. 62)

Public Information/Education and Awareness Campaigns
· Developing and conducting public education and outreach campaigns (HSGP p. 53 and p. 54)

· Accessible public information/education coordinated through local Citizen Corps Councils (HSGP p. 54)

· Innovative approaches for reaching the Whole Community, to include translated material for individuals that are blind or have low vision capability and those with English as a second language and coalitions among citizens (HSGP p. 58)

Volunteer Programs
· Volunteer programs and other activities to strengthen citizen participation (HSGP p. 54)

· Establishing, expanding, and maintaining volunteer programs and volunteer recruitment efforts that support disaster preparedness and/or response, including Citizen Corps and its Partner and Affiliate Programs and Organizations and jurisdiction specific volunteer efforts (HSGP p. 57)

· Developing or enhancing plans for donations and volunteer management and the engagement /integration of private sector/non-governmental entities in preparedness, mitigation, response and recovery activities (HSGP p. 55)

· Developing or enhancing plans to prepare for surge capacity of volunteers (HSGP p. 55)

Community Preparedness Strategic Planning
· Community-based planning to advance “whole community” security and emergency management (HSGP p. 54)

· Developing and implementing a community preparedness strategy for the State/local jurisdiction (HSGP p. 57)
Incorporating government/non-government collaboration, citizen preparedness, and volunteer participation into State and local government homeland security strategies, policies, guidance, plans, and evaluations (HSGP p. 54)
[bookmark: _Toc309037012]Emergency Public Information
The Emergency Public Information portion of this investment will enhance and maintain the ability of Idaho to issue credible, accurate and timely public information during all phases of emergency management to include the capability to operate a joint information center under a joint information system.
	Goals

	Goal: Ensure Idaho maintains the capability to issue accurate and timely information to the public, media, government agencies, and private sector during emergency or disaster situations by:
· Developing the capability to operate the Joint Information System (JIS) during a large event.
· Developing the capability to assist local jurisdictions with emergency public information expertise and infrastructure.

Emergency Public Information and Warning
Project Activities:
Develop and maintain plans, procedures, programs, and systems policies for coordinating, managing, and disseminating public information, alerts, warnings, and notifications effectively under all hazards and conditions.
Develop and maintain training and exercise programs that implement public information, alert/warning, and notification sharing. Incorporate the public information function as part of multi-discipline response operations exercises, and ensure that potential spokespersons who provide information during an emergency have been trained in the principles of Crisis and Emergency Risk Communication (CERC).
Manage emergency public information and warnings by identifying public information needs and coordinating internal and external information programs.
Activate emergency public Information, alerts/warnings, and notification plans through key personnel, facilities, and procedures, assigning a Public Information Officer (PIO) and activating the Joint Information System (JIS).
Conduct joint information center operations.
Issue public information, alerts/warnings, and notifications through established systems to the public, coordinating officials, and incident managers and responders.
Conduct scheduled press briefings upon activation of the JIC/JIS.
[bookmark: _Toc309037013][bookmark: _Special_Teams_or][bookmark: Special_Teams]
Special Teams or Special Critical Resources

Description
The Special Teams investment supports special teams who are properly equipped, trained, exercised, and credentialed to respond to any incident involving a chemical release, biological agent, explosive, or radiological event. The national priority for all special teams is to strengthen CBRNE detection, response, and decontamination capabilities.
The special teams and goals for each are as follows:
	Special Teams (state)
	Goals

	3 Idaho Technical Rescue teams (ITRTs)
	Sustain, refine, and expand the development of Idaho’s three ITRTs teams by equipping, sustaining, training, and exercising teams for a Type 1 Collapse Search and Rescue and/or a Type 2 Urban Search and Rescue Capability...

	4 Regional Bomb Squads (RBSs)
	Sustain, refine, and expand the development of Idaho’s four RBSs by developing and maintaining an RBS system with Type II Bomb Squad capabilities.

	1 Incident Management Support Team (IMAST)
	Sustain, refine, and expand the development of Idaho’s IMAST by:
Developing on-scene, state-level, Incident Management Team (IMT) capabilities that can be activated by request from a tribal nation, local government, or the State of Idaho with a Type 3 capability.
Ensuring all special teams that are state-sponsored participate in at least one full-scale regional exercise per year.

	7 Regional Hazardous Materials Response Teams (RRT)
	Sustain, refine, and expand the development of Idaho’s seven HAZMAT and RRT teams by:
Formalizing Weapons of Mass Destruction (WMD/HAZMAT) regional capability requirements for a Type I HAZMAT Team.
Continuing to build and maintain regional WMD/HAZMAT basic and advance equipment inventory.

	Special Teams (local)
	Goals

	Locally available special teams
	Sustain, refine and expand the development of Idaho’s locally based special teams such as law enforcement SWAT teams, rural search and rescue/cadaver dog teams, and other related local teams.

Suggested Projects

Explosive Device Response Operations
Project Activities:
Develop and maintain plans, procedures, programs, and systems related to explosive device operations.
Develop and maintain training and exercise programs.
Direct Explosive Device Response Operations.
Activate public safety bomb squad.
Search and assess site.
Render safe site.
Conduct recovery, removal, and transport operations.
Demobilize Explosive Device Removal Operations.

On-Site Incident Management
Project Activities:
Develop NIMS-compliant plans, standard operating procedures, programs, and systems for emergency response operations.
Develop and maintain training and exercise programs for personnel in accordance with NIMS typing.
Direct and implement management, planning, and co-ordination of on-site incident.
Establish full on-site incident command through the necessary staff and facilities.
Conduct resource management to ensure the provision and tracking of all necessary resources.
Develop an incident action plan.
Execute the incident action plan by distributing it to response organizations.
Demobilize on-site incident management or transition to recovery operations.
Provide interaction with other incident response teams including public health agencies, EMS teams, WMD and Hazardous Material teams, Search and Rescue teams, and other teams.

Search and Rescue (Land-Based)
Project Activities:
Develop and maintain plans, procedures, programs, and systems for urban, civil, and other Search and Rescue (SAR) operations.
Develop and maintain training and exercise programs for SAR personnel.
Direct search and rescue tactical operations.
Activate search and rescue operations.
Provide material and other support in SAR operations.
Conduct search and rescue reconnaissance.
Conduct search operations.
Conduct extrication strategy and operations.
Provide medical treatment.
Demobilize and redeploy operations.
Integrate with local incident command systems and interact with other agencies such as WMD and Hazardous Materials teams, emergency medical teams, public safety teams, Mass Care, Animal Disease emergency support, and other related teams.

WMD and Hazardous Materials Response and Decontamination
Project Activities:
Develop and maintain plans, procedures, programs, and systems for responding to hazardous material incidents.
Develop and maintain training related to detection and reporting of hazardous material and develop and maintain exercise programs for WMD/hazardous materials response and contamination.
Direct and activate WMD and hazardous response and decontamination tactical operations.
Identify the hazard by assessing the site, getting samples, identifying, and characterizing the WMD/hazmat and contamination situation.
Assess the hazard and evaluate the risk to responders and the public, and develop an Incident Action Plan (IAP) to address the response problem.
Conduct rescue operations once on site and equipped with response equipment.
Conduct mitigation activities to minimize contamination.
Conduct decontamination and clean-up/recovery operations.
Demobilize WMD and Hazmat response and decontamination operations.
Provide linking capabilities with other teams such as emergency public safety, fire incident response, environment health, citizen evacuation, emergency medical services, and other related agencies.

2012 HSGP Guidelines for Subgrant Applicants	Page 10
image1.png

