2015 Annual Report

Utah Department of Public Safety

DIVISION OF EMERGENCY MANAGEMENT

Dear Stakeholders,

There is only one way to get through a year like 2015 -- together. Our partnerships at the local, state, and federal levels once again have proven to be crucial in our ability to effectively respond and recover from disasters. For example, we had an environmental emergency in the summer, fatal floods in the fall, and an El Niño winter, and we truly appreciate our partnerships throughout the year.

When devastating floods ripped through Southern Utah we were all stunned. The flooding led to fatalities in Hildale, Zion National Park, and outside of Hurricane. Through the tragedy of these events, we mourn with the affected communities and families.

We also praise the work of first responders and search teams who rescued three boys from Short Creek and recovered many of the missing. There were others who deployed to assist in the extensive search effort in the aftermath of that storm; and we thank them for their partnership in response. The professional manner displayed by all who responded reinforces the idea that our communities look to emergency management agencies as being knowledgeable in what we are doing. We continue to learn lessons every time we respond. Those lessons help us improve for the next response, especially when we share what we have learned.

This is one of the reasons we created the Utah Certified Emergency Manager (UCEM) and Associate Emergency Manager (UAEM) programs in 2015. The certifications help to recognize when emergency managers are contributing to our discipline, and have demonstrated a defined level of professionalism. Emergency Management in Utah now has a certification program that recognizes achievements, expertise, leadership and a commitment to training and personal improvement, something in common with most other professions. I'm proud of our Utah CEM and AEM certification programs. They are jointly sponsored by the Division of Emergency Management (DEM) and the Utah Emergency Management Association (UEMA) and are the first state programs authorized by the International Association of Emergency Managers. It was an honor to recognize twenty-one emergency managers with these certifications during 2015.

We salute all of you who are making a difference in your communities and throughout the emergency management discipline. We look forward to continued partnerships in 2016.

Sincerely,

Kris J. Hamlet Director, DEM

Kers of Hunlet

UTAH DEPARTMENT OF PUBLIC SAFETY

DIVISION OF EMERGENCY MANAGEMENT

Our Vision

To achieve a self-sustaining culture of emergency preparedness for all individuals and communities in Utah.

Our Mission

To unite the emergency management community and to coordinate efforts necessary to mitigate, prepare for, respond to and recover from emergencies, disasters and catastrophic events.

Utah is one of 33 EMAP accredited states.

EMAP provides credible standards on which a program can build a strong foundation. Utah became accredited in 2007 and gained re-accreditation in 2012. Mini-assessments of each of the EMAP standards have been held throughout 2015 to work toward re-accreditation scheduled for 2017.

NOAA's Weather Ready Nation Ambassador program recognizes partners who are improving the nation's readiness, responsiveness, and overall resilience against extreme weather, water, and climate events. Utah received designation as a Weather Ready Nation Ambassador in 2015.

for per capita participation in

962,305

Shook it for the ShakeOut!

Highest number of registered participants with 32% of Utah's population

State Appropriated Funds

Funds from the State Disaster Recovery Restricted Account (53-2a-603) reimbursed to state agencies and agents of the state:

~ Gold King Mine Spill - \$423K for response and recovery efforts from a release of toxic waste into Utah's waterways

~ Hildale and Zion Flooding Incident - \$338K for response and recovery efforts from flash flooding

Funding from the legislature benefits Utah's preparedness, response, and recovery efforts by:

- ~ \$1.3 million to fund salaries, daily operations and matching obligations of federal dollars
- ~ \$650K to maintain the capability of interoperable communications through Omnilink
- ~ \$110K to fund the position of the Statewide Interoperability Coordinator

Federal Appropriated Funds

How do federal dollars benefit Utah?

- ~ Ensures Utah tax payer dollars come back to the state and are spent on Utah needs
- ~ Augments first responder capabilities at the local level through planning, training, and equipment
- ~ Increases Utah's preparedness at the government, community, individual/family, and business level

Capabilities and resources enhanced this year through Preparedness Grants:

- ~ Sustainment of the Utah Bomb Squad Task Force which allows seven FBI approved teams to plan, train, and maintain uniformity across the state
- ~ Creation of the State Urban Search and Rescue committee to coordinate uniform training, response, and recovery within the state
- ~ Refurbishment of the State Communications Van to respond to and support incidents with interoperable communications

Executive Leadership

Governor Gary R. Herbert

Lieutenant Governor Spencer J. Cox

Department of Public Safety Commissioner Keith D. Squires

Administration

Kris Hamlet, Director

Judy Watanabe, Deputy Director

Jona Whitesides, Preparedness Bureau Chief

Patrick Reid, Response and Recovery Bureau Chief

Joe Dougherty, Public Information Officer

Jerrianne Kolby, Special Projects Coordinator

Amisha Lester, Special Projects Coordinator

Merri Coleman, Executive Assistant

Operations Section

Bob Carey, Section Manager

Sheila Curtis, Planner

Josh Groeneveld, GIS Planner

John Crofts, Planner

Bob Craven, Communications Support

Community Support Section

Kim Hammer, Section Manager
Kimberly Giles, Northern Region 1
Tara Behunin, Wasatch Front Region 2
Jeff Gallacher, Central Utah Region 3
Scott Alvord, Southwest Utah Region 4
Mechelle Miller, Northeast Region 5
Angelia Crowther, Castle Country & Four Corners Regions 6 & 7

Planning Section

Susan Thomas, Section Manager

Tracy Bodily, Planner

Mark Coon, Planner

Pat Bersie, Planner

Be Ready Utah Section

Wade Mathews, Section Manager

Maralin Hoff, Trainer

Jeff Johnson, Be Ready Schools Coordinator

Ken Kraudy, Community Outreach Specialist

James Ray, Citizen Corps Coordinator

Patrice Thomas, Planner

Logistics Section

Dave Popelmayer, Section Manager

Rey Thompson, IM/Trainer

Lorry Herrera, Planner

Kurt Tracy, WebEOC

Training & Exercise Section

Kris Repp, Section Manager

Ted Woolley, State Training Officer

Kevin Holman, Exercise Officer

Don Cobb, Exercise Officer

Karen Madsen, Planner

Alden Orme, Trainer

Finance Section

Matt Ferguson, Section Manager

Denise Spillman, Financial Analyst

Anna Boynton, Financial Analyst

Iris Rich, Financial Analys

Samantha Falde, Financial Analyst

Tanner Patterson, Financial Analyst

Judy Ainsworth, Front Desk Support

Angelica Ouvang, Intern

Utah Public-Private Partnership (UP3) Section

Matt Beaudry, Section Manager

Logan Sisam, Be Ready Business Program Manager

Kathy McMullin, Research Analyst

Mark Lemery, Critical Infrastructure Protection Coordinator

Ralph Ley, DHS PSA

Mitigation & Recovery Section

Brad Bartholomew, Section Manager

Jake Unguren, Deputy State Hazard Mitigation/Recovery Officer

Eric Martineau, Mitigation Planner

Janna Wilkinson-Mayo, Mitigation Planner

Kathy Holder, State Floodplain Coordinator

Jamie Huff, Risk MAP Coordinator

Emily Esplin, Intern

237 ACTIVE PARTICIPANTS

SERT Members Represent **State Agencies**

The SERT met monthly to sharpen its skills and build partnerships. In 2015, the SERT worked through disaster scenarios and participated in various mission activities, including coordinating the emergency support functions within the EOC with over 900 hours in training.

HOURS OF TRAINING

BACK

TO THE BASICS

2015 CORE COMPETENCIES

- WebEOC Know-How & Proficiency
- Strengthen Mission Capabilities
 Emergency Support Function Information Sharing
 Checklist Refinement
- Real World Incident Participation Activations

ACTIVATIONS

- Navajo Severe Winter Weather
- Wildland Fires
- Gold King Mine Spill
- Hildale & Zion Flooding

UFSMA - Utah Floodplain and Stormwater Management Association

NFIP - National Flood Insurance Program NWS - National Weather Service

UGS - Utah Geological Survey

EOP - Emergency Operations Plan UTNG - Utah National Guard

FFSL - Forestry, Fire and State Lands Risk MAP - Risk Mapping, Assessment and Planning UP3 - Utah Public Private Partnerships

- Management (DEM) and the Utah Emergency Management Association (UEMA) serve as co-sponsoring organizations for the new Utah Emergency Management Professional Certification Program. This program offers a meaningful opportunity for those who value the professional aspects of the emergency management discipline and seek a defined level of status for their commitment and contributions to this field of expertise. This program is strictly voluntary and is not intended to become a legislative or grant requirement. There are two levels of certification, the Utah Associate Emergency Manager certification, intended for those who work within emergency management but are typically serving in a support role; and the Utah Certified Emergency Manager certification intended to be the highest level of state certification for emergency managers within the State Utah who typically will have several years of experience and have made numerous contributions to the discipline.
- Continuity of Operations Plans (COOP) Nearly 100 state agencies exercised and updated their Continuity of Operations Plan. A statewide COOP exercise hosted by DEM and FEMA, involving Department Directors and COOP Planners, was held on May 20, 2015. Over 100 participants attended. The plans contain information regarding alternate locations, duties that are highest in priority, resources and data.
- Awards and Unit Citations Matt Beaudry Public Safety Medal of Excellence; Bob Carey Distingished Service & 25 Years of Service Recognition; Joseph Dougherty Public Safety Medal of Excellence; Josh Groeneveld Public Safety Medal of Excellence; Kevin Holman Public Safety Medal of Excellence; Jona Whitesides Public Safety Medal of Excellence; Denise Spillman 25 Years of Service Recognition; Ralph Ley Executive Award of Merit
- Operations Support Team, or VOST, which is a team of digital volunteers who can help amplify social media messages in an emergency. VOSTs have been activated in other states to monitor what messages are coming from social media and then provide a report to incident commanders or Public Information Officers (PIO) at the scene so they have an accurate idea of the public's perception about incident response. So far, more than a dozen people have signed up to lend their social media expertise. We will be continually looking for volunteers across the emergency management and public information community who are interested in supporting fellow responding agencies during incidents. Expect to hear more about Utah VOST 1 in 2016.
- Recovery Restricted Account (53-2a-603) The State Disaster Recovery Restricted Account was sponsored by Representative Curt Oda in 2007. The account functions as a funding mechanism for state agencies that support local, state, or federally declared emergencies or events. The balance of the account on July 1st, 2015, the beginning of the state fiscal year, was \$20,491,267. Since that time this account has served its intended purpose in assisting local communities through state agencies to the amount of \$761,000 through the Gold King Mine Disaster and the Hildale Flooding Incident. This account is administered by the Division of Emergency Management with oversight by the Division of Finance.

21 Utah Certified & Associate Emergency Managers in 2015

34 Maps Created

Cyber Exercise and Planning

5th Annual Preparedness Expo

Whole Community
Infrastructure
Resiliency
Private Sector
Inaugural Year

- emergency by visualizing relationships of incident locations through mapping. In 2015, over 34 maps were created to enhance the Division's situation reports. GIS provided additional support to other sections within DEM as well as other divisions within the Department of Public Safety. Two major projects were completed in 2015. First, GIS was instrumental in producing maps and HAZUS data of a scenario for a magnitude 7.0 earthquake on the Wasatch Fault-Salt Lake City segment, produced by the Earthquake Engineering Research Institute (EERI), Utah Chapter. The second completed project was GIS specialist significant contribution to the Envision Utah Project, "Your Utah, Your Future". Data provided by DEM GIS reflected varying levels of preparedness based on the cost of mitigation programs. GIS is also in the process of developing a HAZUS Map Automation Tool which will automate the creation of HAZUS-based maps that would result in a more timely delivery as well as provide cost savings over a three year period.
- Cyber Planning DEM launched efforts to build a cyber incident response planning team which created a draft Cyber Response Plan and led two exercises to help the State of Utah better respond to cyber incidents. A brief overview of the Department of Technology Services (DTS) Cyber Plan was given, followed by a tabletop exercise on September 22nd for DTS & state agencies and a Private Sector tabletop exercise on November 10th.
- Be Ready Utah Outreach Efforts DEM's Be Ready Utah preparedness brochures received a new look this year. A standardized, professional design was created and applied, and the content was updated on the older, existing brochures. The attractive, new Be Ready Utah materials are available at the DEM office and online at BeReadyUtah.gov. Be Ready Utah also took the lead to plan and present, with several other partners, the 5th Annual Utah Prepare Conference and Expo. Nearly 3000 people attended this year's Expo, which consisted of nearly 60 exhibitors, dozens of classes and an assortment of emergency vehicles. This popular emergency preparedness show will become DEM's premier annual public education event in the years to come. Look for it in September 2016.
- UP3 created in 2015, the Utah Public-Private Partnership (UP3) provides targeted resilience-building support to Utah's businesses and directly connects emergency management with the private sector.
 - Be Ready Business: Our outreach program facilitates ongoing preparedness training throughout the state.
 - Whole Community Infrastructure Resilience Program (WCIRP): Identifies and prioritizes critical infrastructure throughout the state to benefit planning activities, including mitigation, response and recovery efforts in an incident.
 - The lifeline infrastructures planning group brings utility providers together to share and collaborate on resilience-building plans.
 - Business Emergency Coordination Center (BECC): A companion nerve center that augments the State Emergency Operations Center (SEOC) by connecting the private sector to emergency management in an operational way.

2015 Disasters and Mitigation Projects

FLOODS

- **September 14** Hildale & Zion Flooding
- **June 11** Flash Flooding in San Juan and Emery Counties

CONTAMINATIONS

- April 22 Nibley City Water Contamination
- August 9 Gold King Mine Spill

SNOW STORMS

- February 26 Navajo Severe Winter Weather

LANDSLIDES

- August 13 Utah County Mudslide

CANAL BREACH

- August 25 Salem Canal Breach

- **September 7** Wheeler Fire ~ over 720 acres burned
- July 4 Scipio Summit Wildfire ~ 184 acres burned

EARTHOUAKES

Earthquake over 3.0 magnitude

- July 4 Panguitch 4.1 - Feb 18 Marysvale 3.2

- May 31 Spry 3.2

- May 9 Wanship 3.0

MITIGATION PROJECTS

- Brigham City Culvert Project ~ Replaced 10 metal undersized culverts with cement box culverts to increase flow capacity by at least 250% ~ HMGP funded \$400,000 of the \$800,000.
- Murray School District ~ McMillan/Parkside Elementary schools Seismic Retrofit Project ~ PDM funded \$990,000 of the \$2 million.

awarded in EMPG Competitive Funds \$101,820

awarded in Non-Disaster Funds \$3,162,223

\$0 awarded in Disaster Funds

Region 2 has not experienced any recent disasters where disaster pass-through funding was allocated.

Participants !

Region

Wasatch Front

Communities participated in National Flood Insurance Program

Community Rating System

Salt Lake County mitigation plan updated & FEMA approved in March 2015

Search and Rescue Missions

*Based on Search and Rescue Financial Assistance Program Reports

Murray School District McMillan/Parkside seismic retrofits

Hosted 13

Training Courses with 134 participants Exercises DEM participated in or evaluated

Citizen Corps Programs

Multi-Jurisdictional **CERT Exercise-**Hosted by Salt Lake City

\$0 awarded in Disaster Funds

Region 3 has not experienced any recent disasters where disaster pass-through funding was allocated.

84,580 Participants

Six County Association of Governments (SCAOG) mitigation plan updated & FEMA approved

Region

3
Central Utah

51 Search and Rescue Missions

*Based on Search and Rescue Financial Assistance Program Reports

Exercises DEM participated in or evaluated

Citizen Corps Programs Central Utah Citizen Corps Conference

\$207,000 awarded in EMPG Competitive Funds

awarded in Non-Disaster Funds \$413,685

\$0 awarded in Disaster Funds

Region 4 has not experienced any recent disasters where disaster pass-through funding was allocated

30,915 Participants

Region

Southwest

Communities participating in National Flood Insurance Program Community Rating System

Search and Rescue Missions

\$.O.\$. *Based on Search and Rescue Financial Assistance Program Reports

Hosted 3 Training Courses

with 46 participants

Exercises DEM participated in or evaluated

Citizen Corps **Programs**

Southeastern Citizen Corps Conference, Cedar City, Iron County

awarded in Non-Disaster Funds \$276,348

\$\ \text{awarded in Disaster Funds}

Region 5 has not experienced any recent disasters where disaster pass-through funding was allocated.

Participants'

Region

Northeastern

Search and Rescue Missions

*Based on Search and Rescue Financial Assistance Program Reports

Hosted 2 Training Courses with 40 participants

Exercises DEM participated in or evaluated

Citizen Corps

Programs

Tri-County Citizen Corps Conference, Vernal, **Uintah County**

CARBON

Region

Castle Country

Search and Rescue Missions

*Based on Search and Rescue Financial Assistance Program Reports

Exercises DEM participated in or evaluated

Citizen Corps **Programs**

Conducted Citizen Corps Outreach at Community Events

awarded in EMPG Competitive Funds \$73,000

6

awarded in Non-Disaster Funds \$316,263

Region 7 has not experienced

awarded in any recent disasters where disaster pass-through funding was allocated.

GRAND

SAN JUAN

Region

Community participates in the National Flood Insurance Program Community Rating System

Participants

Four Corners

Search and Rescue Missions s.o.s. *Based on Search and Rescue Financial

Hosted 2 Training Courses with 23 participants

Exercises DEM participated in or evaluated

Purchased a new preparedness trailer through Citizen Corps

Assistance Program Reports

2015 HOT TOPICS IN EMERGENCY MANAGEMENT

Emergency Management

- Unmanned aerial vehicles (UAV), or drones, have seen a meteoric rise in popularity, not only for hobbyists, but for real estate agents, film companies and in emergency management.
- It makes sense to use such an inexpensive tool for disaster documentation or situational awareness. Drones are cheaper than helicopters, require little training and are quick to deploy. A handful of state and local agencies have or plan to purchase a UAV.
- A recent article in Popular Mechanic magazine stated that more than a million people would be receiving drones for Christmas 2015.

Buzzwords in Emergency Management

- Resiliency the ability by which a family, business or community can
- Space Weather Solar flares, solar energetic particles and coronal mass
- - Electromagnetic Pulse An EMP could impact critical

The challenges posed by climate change, such as more intense storms, frequent heavy precipitation, heat waves, drought, such as more extreme flooding, and higher sea levels could significantly after the intense storms, frequent heavy precipitation, heat waves, drought, extreme flooding, and higher sea levels could significantly after the types and higher sead by computation and the conceptation and the computation are computationally as a second computation and the computation are computationally after the computation are computationally after the computation and computationally after the computation are computationally after the computation and computationally after the computation are computationally after the computation are computationally after the computation and computationally are computationally after the computation and computationally are computationally after the computation are com

- extreme flooding, and higher sea levels could significantly after the type and magnitudes of hazards faced by communities and the emergency •FEMA is requiring states to include climate adaptation in their mitigation FEWIX Is requiring states to include climate adaptation in their mitigation as the second sec
 - ergency managers and other FEMA partners need formation to help them make decisions on how

to manage climate-related risks and capitaliz n opportunities to further preparednes: Utah businesses from energy, transportation, banking, healthcare, communications and water sectors attended cyber neathicare, communications and water sectors attended cy security training facilitated by Idaho National Laboratories • Cybersecurity: 60 Utah IT managers received the latest Cybersecurity: 60 Utan in managers received the lates DHS briefing and tested their plans at a cyber security

#Hashtag Year-in-Review

From all of us at the Division of Emergency Management, may 2016 be a year of preparedness and safety for all of Utah.

1110 State Office Building Salt Lake City, UT 84114 801-538-3400 dem.utah.gov

