NTHMP Mitigation and Education Sub-Committee
FEMA Region X Campus Bothell, WA

2009 Spring Workshop Agenda

Dates: February 23 – 25, 2009
Participants: Jen Rhoades, Tom LeBlanc, Kevin Richards, Chris Jonientz-Trissler, Althea Turner, John Schelling, Erv Petty, Jim Goltz (dial-in), Jeff Lorens, Rafael Mojica (for Christa von Hillebrandt), Chris Maier

Monday, February 23, 2009 (am)
9:20 – 9:30
Review of Workshop Agenda and Outcomes

· Introductions
· Approach for the meeting

· Goal: planned approach/strategy for addressing these actions.

· What needs to be done to meet the timeline (bulleted subtasks)
· When does each sub-task need to be done?
· Who should be involved?

· Who should lead this effort?
· Why we’re here: Agenda structured to have sub-groups (break-out groups) work on various aspects. Goal of the meeting is not to complete the actions, but to develop a plan/strategy to eventually complete the many Action Items (AIs) in Strategic Plan (who, what, how, when). Need to figure out how to approach this. TsunamiReady (TR) Implementation Plan is one of the major tasks to address. Contributors are not only the people physically present at this meeting – could include others (WCMs, etc.). The break-out groups’ tasks is to map out the strategies and timelines to complete the actions. Draft TR guidelines will be discussed on Wed., 2/25. Need to also discuss how to track progress toward completion of the actions.

· Remarks/welcome from FEMA Region X Director

· Breakout groups: 2 possible approaches (“count-off” or personal preference).

· Each group to address a specific “strategy” from the Strategic Plan (per the agenda). Each group should identify the “sub-tasks” which need to be accomplished toward each AI.

· Groups (#1, 2, and 3):

· Jim Goltz (by phone): Group 1 – Definitions of “mitigation/preparedness” and “critical facilities.” Also interested in Education Guidelines (Group 2)

· Kevin R – Group 3, Baseline Percentages

· Althea T – Group 2, Education Guidelines

· Tom L – Group 2, Education Guidelines

· John S – Group 2, Education Guidelines

· Rafael M – Group 3

· Erv P – Group 1

· Outcome: Develop and Plan to Address MES Action Items

Strategy: Develop Guidelines for Mitigation, Preparedness and Education Programs
1. Establish NTHMP Definitions of Mitigation and Preparedness (2009), define the Term Critical Facilities

· Mitigation – Miletti definitions from Goltz, Mahoney (FEMA) definitions.
· Get agreement on definitions – using Miletti, Public Law mitigation definition (Vickie) and FEMA definition

· Not important to finalize at the moment – by the time of reauthorization of PL we must finalize this
· Although we are bound by the language of the PL there is a desire of all NTHMP partners to more clearly distinguish between mitigation, preparedness and warning.

· Funding concerns remain based on these definitions (27% language)

· FEMA: mitigation is any sustained action taken to reduce or eliminate long-term risk to people and their property from hazards and their effects

· Miletti: mitigation refers to actions that can be taken to lessen the direct impacts of hazardous events to property and infrastructure when actual events occur

· Public Law – Muddled the definition of “mitigation” with definition of “preparedness”
· Miletti - Preparedness – refers to actions that can be taken to facilitate better response to specific events when they actually do occur

· Push Miletti definitions forward in the MES, and NTHMP. (Goltz); Group decided not to do this
· Vote on recommendation of MES for these definitions at the Coordinating Committee level? (Chris JT); Group decided not to do this.
· Action: Review NTHMP and Miletti definition of Mitigation in light of P.L. 109-424 requirements, and develop a revised definition based on both versions
· Task – MES working group team resolves this – (Mahoney, Kevin, Jen and Jim) – turn into MES EC by May.
· MES-EC review and approval period – June 09.

· Push to NTHMP CC – July 09

· Begin work on mitigation and preparedness definitions and ensure these are eventually adopted in the reauthorization of the PL (July 2010)

· Critical Facilities
· Mahoney – critical facilities – necessary for a community’s response and recovery from a (tsunami) hazard. Then lists what critical facilities are.
· Vet the Mahoney CF one pager through the greater MES (June 2009)

· Gain NTHMP-CC Approval of Critical Facilities definition (July 2009)
2. Development of Educational Guidelines (2010) (Althea T (lead), John S., Tom L)
· 1. Define: “Educational Guidelines”

· To educate toward awareness & action

· Define subgroup of MES

· 2. Determine subgroups

· Distinguish between “public education” and “school curriculum”

· Mission Statement: Educate toward action. Educate EVERYONE. Everyone should know the answer to 2 basic questions:

· What is a tsunami?

· Do you know what to do?

· What:

· Curriculum guidelines development:

· Develop recommended standards (work with National Science educators group (name of group uncertain).

· More advanced sets of curriculum for groups beyond K-12.. Certification?

· Define core requirements of guidelines (don’t re-invent the wheel – use existing resources and adapt as needed). Education means something different to every group, but there are some fundamental core elements:

· Nature of the tsunami hazard

· Warning system / processes

· Response

· Additional components as needed for higher levels

· Determine existing resources already available to base initial efforts off of
· Take inventory of existing resources/gaps

· Allow broader MES to contribute
· Train the trainer concept not favored

· Who (subgroups to focus on):

· General public

· Adults

· Children (K-12, post-secondary). Textbook for schools?

· Advanced Groups: Professionals; commercial, emergency responders, policy/decision makers (government), businesses
· Expected Timeline -- How much time is needed? TBD – 4 years for completion

· Define tasks for Breakout Groups A and B on Tuesday (Strategy: Facilitate Educational Events)

· Recommend change in Tuesday AM agenda - Approved
· Change the approach – integrate a “process” into the Strategic Plan – additional detail of how to get there. We have strategies and outcomes, but not processes.

· 1. What’s available?

· Task List

· 2. Process

· Task List

· 3. People

· Task List

· Who is going to do this?

· How will the process be managed?

· Will NOAA continue to provide supporting resources?

· Define the scope of work

· One position (mentoring for new states), guidelines, compendium of educational references/resources (Jim).
· Scope needs to be more comprehensive – include other outreach strategies that could be incorporated into guidelines (John).

3. Determine Baseline percentages of tsunami-threatened critical facilities and communities which include tsunami response in their emergency response plan (2010), Determine Baseline percentages of tsunami-threatened communities which include tsunamis in their hazard mitigation plan (2010)

· Understand communities at risk and where they are at with their planning

· Who has plans? state, county, then it gets grey

· Local must have responsibility to respond to tsunami (hazard)

· How do we map out county and determine who is at risk

· We currently don’t have data

· Task 1 team – couple days meeting – create a baseline of communities include FEMA, USGS, local and county reps, 2-4 people (google mapping tools needed)

· Task 2 – identify connection points either by survey or site visit, to what they have planned for these events, do plans include critical infrastructure,
· Task 3 – living document, put something in place to adjust to new critical facilities – WCMs through renewal of TR/SR? Repository piece that can update?
Jim – tsunami planning survey – nationwide survey might be a more effective means (or does this just complicate things even more)? This could address the baseline of at-risk communities, what level their planning is at, how this can also address TsunamiReady program needs. Could be administered through counties, need to ask basic questions, 30-40 minute survey.
John Schelling, WA (hotel industry) and Chris JT, FEMA (1994) has surveys that might serve as templates.

Action to Jen - create interactive MES action tracker on the NTHMP web site to better facilitate the tracking of the NTHMP Strategic Plan MES Actions
Survey information could eventually be part of the NTHMP repository

Geospatial EM Support System in Texas is being used to track infrastructure info - might be a model for NTHMP to use.
Action: Incorporate into Education Survey to collect baseline data
Strategy: Promote the Integration of Tsunami Inundation Research into Building Codes and land use Planning

· We can’t require or enforce codes or zoning, but we can “track” (by community)

· Baseline survey would give us an idea of where everyone is currently at.

· Need a knowledgeable individual to lead.

· Due by 2015 (outside the timeframe of the rest of the Strategic Plan)

Groups (A and B):

· Tom L – A

· Althea T – A

· John S – A

· Jim G – A

· Rafael M - A

· Irv P – A

· Kevin R – B

· Chris J-T – B

· Jen R - B

Group A: Determine baseline of communities that include tsunami in their community planning, zoning and building code deliberations (2012)

· Disseminating Vertical Evacuation Guidelines – assess through workshops? Utilize the same national survey identified above?
· What/How?
a. Place a question or two on the national survey (probably not many that have this – no law to back this)
i. National program should do this. Need a normalized national survey (meta analysis) – use Survey Monkey on the web.
ii. Need inundation and infrastructure mapping tools (backed by state law that states you must use these maps with building and zoning decisions.) – What is our end game here? We should just focus on CF and transportation lifelines.
iii. NTHMP ideal/model Guidelines for local/state use
iv. Need for separate surveys for Land Use/Building Code vs. EMs?
v. *Develop a single national survey instrument but allow each state/territory the ability to implement/facilitate as they see fit.
vi. Start with Vertical Evacuation Guides – then move to harder tasks (e.g. language to address zoning and building code variances).
vii. Get this in the hands of local communities/officials in charge
viii. We need more specific mapping – evolving from inundation maps for ERPs to infrastructure mapping for Land Use Planning - MES co-chairs need to take this to the MMS
b. Review state plans/legislation, county plans/legislation
i. IBC comes up with codes, national codes, state codes
ii. Land use – zoning is part of this
· Who?
a. Develop this survey instrument with a working group in MES (Goltz, Turner, Walter Diaz? TsunamiReady (Maier), others?)
· When?
a. Pretest in pilot in 2009
b. Put out an RFP to find someone to do this for us nationally.
Group B: Integrate tsunami building standards into the International Building Code (IBC) (2015) (Kevin R., Jen R., Chris J-T) (notes: Jeff L)

· Will take along time to accomplish
· Identify IBC expert (structural engineers) in the NTHMP to lead this effort and what it will entail – (Mahoney, Dr. Jose Martinez Cruzado (PR TSU working group structural engineer), U of H? Tim Walsh).
· Prioritize which codes to go after first/how to use Vertical Evacuation Guide – Sep 2009
· Legwork/lobbying/coordination – 2010-11
· Draft language ready – 2011
· Process can be mimicked for other types of building codes
· Long Range Goals???

· Developing an advocancy group for tsunami building code legislation
· Ensuring CFs and shelters are built to standard for tsunami events
· Repetitive loss program - voluntary
· Who: Mike Mahoney (FEMA) - LEAD, other engineers, ICBC (Intl Conf. of Bldg Codes), Tim Walsh, Brian Yanagi, John Aho, Dr. Jose Martinez Cruzado
· What:

· Identify appropriate people (structural engineer(s), & others as appropriate, who understand ICBC process)

· Engage/lobby ICBC

· Engage and support research

· Standing report out at each opportunity

· When -- Timeline:

· By June 2009 – Identify team to go to ICBC

· By Sep 2009 – Prioritize structure types
· By Sep 2009 - Determine how vertical evacuation and other tools could be integrated into the ICBC
· By Oct 2009 – Begin engaging ICBC

· By Dec 2010 – determine next bldg code changes to pursue

· By Sep 2011 – develop draft code changes

· By 2015 – finalize building code changes

· What is included in tsunami building standards? Vertical Evacuation and other aspects (residential, industrial, critical facilities, etc.), as the group can handle

· Prioritize structures to make changes to

· How can vertical evacuation be used as an example

· Look for opportunities to make enhancements

· Reprioritize periodically as needed

· Establish meeting schedule; report status back to MES periodically (by teleconference ~ every other month)

· Funding may be needed to support activities (likely available)

· Action: Chris J-T and/or Jen R to discuss with Mike Mahoney

· Need a means to monitor pertinent legislative activities (federal and state) – what happens in one place may have impacts in other places
· What’s the overall goal in terms of the Strategic Plan? Regulate building? Inhibit building? Need to consider efforts done at a local level for the engineers and construction professional to become aware of the vertical evacuation guidelines

Strategy: Support Coordination of NTHMP Mitigation Programs with other State, Local, and Federal Mitigation Programs

Inventory each NTHMP (funded) state and federal partner mitigation activities

· How do we collect the information? Who documents what’s out there (inventory)? The previous “matrix” had some of this information (but it was done a few years ago and is out of date). It was intended as a means to share information. This is a possible starting point.

· Tsunami Activities Matrix – how this was tracked previously

· Include this as a task with the NTHMP Repository effort
· Action: By Sep 2009, someone (Jen) will use the old NTHMP contracts, state presentations at NTHMP, external NTHMP 5-year reports, and old MES Matrix to create an accountability spreadsheet/audit concept – as a first step
· MES EC will validate prior to Nov 2009 NTHMP meeting

· Use this to develop a historical timeline of accomplishments – marketing strategy

· Next 5 year review – 2012
· Look into Hazards Caucus for Congressional marketing in November (2009? 2010?)
Strategy: Develop Guidelines for Tsunami Evacuation Maps
Establishing guidelines for evacuation maps (2010), establish baseline number of existing evacuation maps (2010), posting evacuation maps to NTHMP web-based repository and determining baselines

· Guidelines – What do we need in an evacuation map? Tourist issues - standardization? Pirate’s code – X marks the spot. Locations with inundation models vs. communities that don’t.

· Need to know what’s already out there before developing new

· Add maps to repository

· What’s needed in an evacuation map? Guidelines for color, design, content, reference for inundation line

· For communities without inundation maps, “rule of thumb” (“best available data”) guidelines.

· Among those who have developed maps, take the best of the best.

· Remember – evacuation is fundamentally a local jurisdiction issue.

· Guidelines for approval and distribution.

· NTHMP logo may be included for those who follow our guidelines; no need to discontinue any present inclusion of NTHMP logo on maps until the guidelines are established.
· OR bases their evacuation maps on DOGAMI-produced inundation maps.

· Red for worst-case distant source tsunami; yellow for worst-case local tsunami – response is different; color conveys the difference

· This dual-color scheme perceived to be too complex for PR.

· CA uses tri-fold brochure; details left to local jurisdictions using inundation maps as a base.

· Adopt OR standards – WA respectfully disagrees (colors)
· Meeting of the minds – inundation mapping completed and adopted in the state – this is a local issue – evacuation maps
· States cannot tell people to “evacuate” (can say “head to high ground”)

· Grant funding – must meet established guidelines

· OR has already developed with distant vs. local – what if they now do not meet standard, no NTHMP funding for evac maps???

· Surge marker program in TX – take program to communities and ask if they like it

· WA only maps the worst case scenario (Cascadia)

· PR – OR maps are too complicated but some colors/symbols are right
· HI concurs with WA

· Action: Minimum guidelines are needed – yellow, RGB values for the R/G-B/G color blind, worst case local, symbols

· MMS will have inundation mapping guidelines in 2009

· Minimum Guidelines for Evacuation Maps Team to develop these – telecons?
· What are minimum guidelines? How to get locals to use it? Guidelines for communities without inundation maps, they must use best available data (BAD)?
· You chose our guidelines – we’ll pay for the printing

· Althea is the lead for this (Jim, John, Christa, Erv, Kevin) - Sept 2009 deadline

· Action Baseline – take inventory of # of existing maps (ERPs, HMPs)

· Another national survey item
· By 2010

· TR communities have them
· Task to survey team

· Post to repository
· Get NTHMP repository up and running – Need to review using Pacific Disaster Center? NGDC? UAF? (redundancy and backup capabilities)
· Upload all existing maps

· If it’s NTHMP-funded, NTHMP has a right to the maps

· Simply solicit/collect .pdfs and post to NTHMP repository

· NOAA Climate Program developing a repository

· This will be a parking lot item (revisit, work on other actions)

· Jim G has experience with developing surveys, but would need help to be an all-inclusive survey (not just evacuation maps, but other issues)

· Sub-committee provide inputs to Jim G for initial list of survey questions.

· There is no existing repository. Establishment of a clear “need” is a prerequisite.

· Structure, capacity, content, etc.

· Leverage off of ITIC database?

· NOAA Climate program working on establishing something similar – can we piggyback off this?

· Action: Draft a statement of work

· Know what we don’t know…

· Action: All inputs efficiently collected and submitted for inclusion in baseline survey. Draft national survey questions this week. Identify survey needs. Baseline Survey Team will lead this effort. Review past FEMA surveys (70 questions – Trish Bolton).
· Need to consider Walter Diaz of Puerto Rico as part of NTHMP prepared Tsunami Survey. He has also worked with ARCORPS on surveys. In addition there was an NSF sponsored study out of the UH that did a tsunami preparedness survey, which included several states and an NSF funded survey
MES Tsunami Matrix Activities – product list
· Matrix was used to identify gaps, tool for new folks/states

· Now – more useful as a starting point to inventory current activities

· No longer useful for tracking actions.

· MES-EC should use Jen’s action tracker and no longer use this matrix

· Evolve this into a marketing tool?

· Do we need this anymore? Strategic plan and action tracker can replace this

· Can be applied to inventory tasking
Tuesday, February 24, 2009

Review of Action Item Status (overview of actions/decisions from day before)

· Ref: Updated AI list (printed and distributed to the group)

· Subtasks added where needed; leads and other participants identified where known

· Form working group to work out the definitions of mitigation and preparedness.

· Action: Chris JT will send out Mahoney paper on CF to the MES. One month review, comments compiled and submitted back to MES EC.

· NTHMP activities inventory – Jen will handle.

· Matrix – list of member expertise?

· Action: Collect bios on every member – expertise/mentors for new states – list products/tools developed – networking tool - (Althea will be the lead, Jen a member, April 1)

· AI’s 15, 16, and 19 all reference development of an inclusive survey (AI 17). Is a workshop needed (Task 14.1)? Unknown at this time; give the survey a chance to provide the needed information. Make a decision later, pending survey results.

· Start with the MES EC then see about the greater MES, NTHMP

· Include Nate Woods in CF work/survey effort

· MAIER - Why not invite someone from the IBC or the National Science Standards Group (education curriculum) to join the NTHMP and help be the leads for those actions? At the very least strategically invite them to a meeting?

· Contractor/spectrum funding for survey and education implementation

Strategy: Explore the Feasibility of Integrating Tsunami Education into K-12 Curriculum
Strategy: Facilitate Educational Events
Develop and NTHMP Education implementation Plan (2010)

Develop Education Guidelines (2010) and integrate tsunami information into K-12

· Education guidelines
· What is meant by “education guidelines”?

· Mission statement: “Educate toward action”

· What’s available? review NTHMP inventory and survey outputs
· Action - develop questions for survey (who/when to complete?)
· draft questions ()
· vet through the MES ()

· Action – compile/parse out education resources from NTHMP inventory (Jen, Dec 09)
· K-12 tsunami curriculum (e.g. Washington, Alaska through Sea Grant, etc.)
· Task – find commonalities, indentify gaps, and devise strategy/plan forward (K-12 working group of MES EC, outside education experts, Althea Turner, Jim Goltz, Cindi Preller, Kevin Richards, Tom LeBlanc, John Schelling, Dec 10)
· Baseline core/common message
· What is tsunami?
· What do you do?
· Task – develop an Education Implementation Plan, and the core/common messages (working group develops, coordinates through larger MES, include in national tsunami awareness week, ITIC?, 5yr anniversary of Sumatra, new/refreshed logo, Althea Turner, Kevin Richards, Cindi Preller, Erv, Tim Walsh, John Schelling, new state, Dec 10)
· There is a national science board to help schools develop science standards.

· AK has a formal system (ATAP) already in place which may be used as a starting point

· Erv P has a PowerPoint with more information/detail

· We can’t do curriculum development, but can develop materials, guidelines, etc. to assist those who do develop curriculum.

· Curriculum (K-12):

· Long term goal (?): Tsunami science, response, etc. included in curriculum in every state?

· Short term goals: assist, provide guidelines, make appropriate recommendations, etc. – approach and work with curriculum developers.

· Tasks:

· Develop needed questions for inclusion in survey

· Collect supporting information (“bucket of info”)

· Modules based on your target audience
· Task - develop information/modules for others; prioritize before approaching
· Post Secondary
· Public
· Policy
· Responders
· Business
· Internal
· Task - partner with national science standards group that recommends curriculum to state school boards

· WHO? MES steering committee working with contractor? Consult with NOAA Office of Education or Department of Education
Develop an instructor training program and conduct a pilot training program (2010)

· Who will lead the effort to review the NTHMP Education Plan and address CC comments?

· Table this until the new education plan (above) is formulated

· Action: Jen will change the due date to 2012 and let Nic know that we are going in a different direction for the immediate future. (March 15, 2009)
· Take everything that was discussed today and that could be our NTHMP education plan!

· K-12 group may be easiest to approach first (“low-hanging fruit?”), because of all the raw material already available (in various places)

· Tourists: For Hawaii, put it as a PSA on all flight as all tourists fly in .
· Determine all existing programs, find commonalities, and disseminate – very big task

· Entire effort could take until 2012

· Are there any external consultants or contractors that may be tapped to assist with this effort, at least to get it started? (“Subject matter expert”)

· “What is a tsunami?” -- Steps (working group):

· Develop questions for the survey

· Action: Compile education resources from NTHMP inventory

· Who: Jen Rhoades (lead)

· When: by end or 2009

· Find commonalities

· Identify gaps

· Devise strategy to move forward

· MES could approach NTHMP CC with recommendations and estimated costs for potentially utilizing a contractor

· Develop potential questions; MES to review questions, then add to list of survey questions

· Action: Develop common “response” message (e.g. for earthquake – “stop, drop, and roll”)

· Who (Group “A”): Kevin R (lead); Jim G may assist

· When: By end of 2010

· How: Could be accomplished via telcon

· Action: Form a working group to develop / integrate tsunami information to be used for K-12 curriculum development (assist/promote curriculum development)

· How -- Workshop?

· Who (Group “B”):

· Jim Goltz

· John Schelling

· Tom LeBlanc

· Cindy Preller

· Kevin Richards

· Tim Walsh
· PR Rep
· + Someone from a new NTHMP state? (Charles Williams?)

· + Education Expert (TBD)

· When: by end of 2010

· Eventually, tsunami curriculum additions would need to be formally reviewed by states (How often does this occur? Varies by state.)

· “Train the Trainer” concept (Draft Education Plan): No time to evaluate merits or problems with the plan itself at this workshop – just define the who, what, when, how, etc.

· Should this issue be tabled till later, pending development of education guidelines (AI #13), above? If “train the trainer” is still viewed as having value, the focus and direction may change, based on results of the guidelines development.

· The Education Plan should be very broad and over-arching. Could be treated as a “living document”.

· Delay Education Plan until 2010 (pending Education Guidelines effort).

· Delay trainer concept until 2012.

· Dates to be changed in Strategic Plan.

· Education Implementation Plan:

· Survey → Common message → Strategic planning (mission, vision) → [K-12, Post-secondary, Public, Policy, Responders, Business] → Feedback loop (continuous improvement)

Strategy: Promote the Development of Tsunami Emergency Response Procedures Including Collaboration among Federal, State, and Local Agencies

Conduct Annual National Table-Top Exercise

· LANTEX a full-scale exercise planned for Atlantic states (similar plans for Pacific states a year later)

· CA planning an exercise in May, and has done several previously over past few years

· WA developing material that could be used to help develop tabletop exercise

· identifying and sharing these within NTHMP

· scenarios drive exercises, HAZUS part of this

· lantex?

· HAZUS an important tool for mitigation and loss estimates, but tsunami module would cost $3-4M (by working with Flood Program, Mahoney)

· NTHMP CC does not want HAZUS with NTHMP funding

· HAZUS more useful for identifying mitigation projects than exercises

· planning scenarios are created in the preparedness division of FEMA but they do work with mitigation

· State exercise

· develop realistic scenarios (must work with TWCs)

· local vs. distant

· include local and state responses

· information clearing house

· inventory

· include in survey

· FEMA HC course on how to develop exercises (standard)

· National exercise (Chris JT, Jen, Kevin, Cindi Preller, Schelling, WCM)

· must coordinate to avoid conflicts

· leverage existing processes

· what systems are being tested

· Must coordinate NTHMP Warning Coordination Sub-Committee (WCS)
· education plan synergy

· MAIER - use NTHMP/TR Grants to enforce participation?

· target National Tsunami Awareness Week (2011)

· Coordinate with Warning Coordination Subcommittee

· Who (team):

· John Schelling (lead)

· Cindy Preller

· Jen Rhoades

· Kevin Richards

· Chris J-T

· + WCM (TBD)

· Add questions to survey as appropriate

Develop decision support tools for Emergency responders to better visualize and plan for potential impacts (2013)

· local scenarios for exercises

· compile existing scenarios and make accessible

· TsunamiReady

· “Responder” component of education plan

· GIS display warning tools for potential tsunami inundation

· inundation mapping for planning

· (HAZUS potentially)

· End-to-end EAS testing guidance/best practices

· WHO: Erv P (lead), Kevin, John S, Nate Woods, WCM (Tyree Wilde), Ben Nelson from Florida, Robert Ward, Walter Diaz
Strategy: Support Tsunami Outreach Efforts to Coastal Residents, Media, Coastal Businesses, and Tourism

Media Tool Kits, National (2010), 7 Additional State (2011)

· Create at state (not local) level

· Action: determine number to add each year

· WA: updates each year, follows-up with “media tour” to walk media outlets through toolkits

· Content:

· What a tsunami is

· Product examples (watch, warning, advisory, statement)

· Product interpretation, explanation

· Evacuation maps

· Contact info

· Web site info (URLs)

· All included in a small binder

· WA – all on WA EMD’s web site available for download; Action: John S will send a hard copy to Jen for MES-EC Distribution and posting on NTHMP Home Page
· WA – plans to expand to include geologic hazards (volcano)

· Action: Modify existing toolkits for other states

· Develop template

· NTHMP funding for printing, binders, etc.?

· When: 7 additional states by 2011

· Who:

· Ted Buehner (to serve as expert consultant)

· Jen Rhoades (lead?)

· NOAA PA (TBD)

· Althea T

· Jeff L

· Add each state’s toolkit to NTHMP web site

· Action: NOAA Public Affairs could distribute to national media (e.g. CNN, TWC, etc.)

· Action: Presentation at NTHMP fall (national) meeting (John S)

· Work with National Broadcasters Assoc. to help disseminate

· Other ideas to encourage expansion (publicize): National Weather Association Annual Meeting, NEMA Conf., IAEM Conf.

· WA has a media toolkit and AK, PR and OR’s are under development and can serve as a template

· Evacuation Maps, definitions, TWC bulletins and their interpretation, what the state does.

· Update annually specifically for POCs

· End-to-end EAS testing guidance/best practices as a potential appendix

· Distribution through state PIO, NWS WCM, state TSU Program assistant visit media each year.

· WHO? (Jen, NWS PA Office (help with distribution), link to national tsunami awareness week or 5yr Sumatra, Jeff, Althea, John S (presentation at the national NTHMP meeting), NWA, AMS, National Broadcaster’s Association.)

Making education toolkits and curricula for educators electronically accessible (2009)

· Action: Work to update NTHMP Strategic Plan top push this action back until 2012 because it is predicated on the education plan (Jen)
Conduct evaluations to determine effectiveness of tsunami education products and programs in 10 selected communities (2010)

· Develop or locate evaluation tools

· WA has surveyed two communities

· Led to infusion of educational material in hotels/motels

· Can make questions used available to help develop a template for others

· Action: Collect / post questions used to NTHMP web site

· Who:

· Althea Turner (lead)

· Jen Rhoades

· Walter Diaz

· Cindy Preller

· When: Push out to 2012

· Separate survey

· Add to non-NTHMP social science needs

· awareness surveys are out there

· library of surveys on the NTHMP repository

· Althea will compile survey questions, get to Jen, and post to MES web site (May 2009)

· need to do pre and post testing for a workshop

· this is unique from the national survey but could be combined with TR (Jen, Walter Diaz, Cindi Preller, and Althea)

· Conduct the evaluations (2012)

Develop and distribute tsunami education products for the tourist community (2011)

· Parking lot as this is predicated on the education plan

· On hold pending completion of tsunami education guidelines
· Review exist tourist information (such as Puerto Rico’s)
Strategy: Support a Research Effort to Develop U.S. Tsunami Risk Methodologies
Determine the Applicability of HAZUS (2010)
· If not HAZUS, what? There’s no other viable tool.

· Some EMs don’t use HAZUS (few)

· HAZUS is applicable, but needs some modifications, e.g. tsunami module

· “HAZUS-like” system?

· Funding needed. ($ few million ??)

· GAO Report stated we needed to develop HAZUS as a tool

· Disagreement in EM community on the viability of HAZUS

· There is no other alternative for loss estimates

· Tied to disaster proclamation

· HAZUS is applicable recognizing it needs a tsunami model

· Clarify CC position on HAZUS and strategies to fund it?

· HAZUS tsunami model would cost $3-4M (by working with Flood Program, Mahoney)

· Tom knows the head of HAZUS (Eric)

· Scenarios drive exercises, HAZUS part of this

· NTHMP CC does not want HAZUS with NTHMP funding

· HAZUS more useful for identifying mitigation projects than exercises

· planning scenarios are created in the preparedness division of FEMA but they do work with mitigation

· TWC bulletins feed right into HAZUS (near real time tool is very useful and needs to be in any tsunami model)

· Action: Ad-hoc working group of EMs to determine what needs to be modified in HAZUS or added to HAZUS (loss estimation tool)

· Who:

· Mike Mahoney (lead)

· Kevin Richards

· John Schelling

· Tom LeBlanc

· FEMA Region X rep (Biasco?)
· Rick Wilson (CA Geological Survey)

· Nate Woods (USGS)

· ABS Consulting? (CA)

· When: by end of 2010

· HAZUS – Ryan (FEMA Region 10 branch chief for risk analysis), Eric Berman and Doug is developing a tsunami module, FEMA Map Modernization is being transformed into RiskMap that combines HAZUS (risk analysis), FEMA Region 10 - WA will have a HAZUS users-group to learn customer demand, inputs on fragility curves development (expensive part), beta version is out

· Should NTHMP fund this (very expensive - $$); look for ways to reduce cost; consider options

· Maybe pool resources between NOAA, FEMA, states, others?

Surveys – Action Item # 17 (revisited):

· What are we surveying?

· Education (separate)

· Baseline data

· % of HMPs, communities, CFs

· % of ERPs

· Community planning, zoning, and building codes

· Evacuation maps

· Additional items

· signage, sirens, general questions on TsunamiReady, exercises, citizen corps, a few general questions on education and outreach, organizational chart of emergency services (demographics), size, structure, (inundation maps or rule of thumb - MMS? needs inventory of warning capabilities - WCS?)

· (WCS might have questions – WWA issued survey communities in situ)

· WHO? whole EC will work this, Jim G will lead, Nate Woods, MES Exec. Council
· contractor can implement nationally (e.g. survey monkey)

· can distribute through NTHMP members, WCMs, IAEM, etc.

· not developed for state

· develop the questions

· vet through the MES EC

· Additional Actions

· Need to evaluation usefulness and/or develop recommendations to improve TSUinfo (newsletter) - To be addressed at next meeting
· Brick and mortar is not going to be paid for

· bimonthly MES EC telecons with go-to-meeting, specify date

Strategy: Propose a National Tsunami Awareness Week – DONE

Wednesday, Feb. 25

Strategy: Ensure communities are prepared to respond during a tsunami event

· Ref: Chris Maier’s PowerPoint (TsunamiReady Improvement Overview)

· Sets the stage

· Drivers: Originally established as an extrapolation of StormReady program; Indonesia tsunami a major awareness raiser; Tsunami Warning and Education Act, NTHMP 5 year review; GAO Report; NWS Service Assessment for June 14, 2005 tsunami event

· Current program structure – aligned along StormReady program; 5 major guidelines w/sub-elements plus “administrative” section

· Identified goals:

· Evolve TR to “resilience”

· Capture best practices

· Create new structure providing incentives to improving preparedness

· Create new performance measures (current: 10 new TR communities per year)

· Enhanced partnerships w/news media and other federal agencies

· Revamp TR web site

· Strengthening of social science capacity

· Work to date:

· New TR manager in 2006

· Various meetings, workshops

· TR Summit (2007)

· TR Summit, Ocean Shores, WA (2008)

· TR Improvement Workshop, Seaside, OR (2008)

· NTHMP Meeting (2008)

· TR Improvement Workshop, Seaside, OR (Oct 2008)

· Drafted new TR recognition guidelines

· Mandatory guidelines + additional items based on a point system

· New guideline structure:

· Mitigation

· Preparedness

· Response

· Recovery

· NTHMP Coord. Cmte tasked MES to revise and approve

· Should population remain a factor?

· Discussion:

· What is a community? How to handle small, unincorporated areas? Based on existing critical resources/assets, structure, and/or means to organize? Where do we draw the line? Each local EM should know what constitutes a “community”. What a community is to one may be different to others. If a community doesn’t have critical resources, what structure is in place above to support (e.g. county/borough?). Who can disseminate warnings (etc.) and who must be disseminated to? This will need more refinement as we move toward implementation of new TR structure. Need to ensure everyone is kept in the information loop (down to most rural).

· “Grandfathering” issue needs to be discussed at some point (addressing existing TR communities)

· TR Guidelines Review (ref: Draft TR Guidelines): Group decision was to NOT break out into subgroups, but to discuss each in the full group (review each guideline; review mandatory elements, review points)

· Action: Number each element & sub-element in Draft TR Guidelines (2.1, 2.2, 2.3, etc.)

· 1. Mitigation

· 3 mandatory elements

· Define community tsunami impact zone based on TWC guidance if there are tsunami inundation maps shouldn’t these be used (don’t have good resolution).
· Develop local mitigation plan which identifies critical facilities in inundation zone; approved by state EMA.

· Tsunami hazard zone addressed in state FEMA-approved multi-hazard mitigation plan.

· Additional elements (point-based)

· Discussion on inundation mapping. Do maps need to meet NTHMP standards to satisfy TR guidelines?

· Studies re: community exposure and sensitivity to tsunami hazard (Nate Woods’ work). Important to keep this.

· HAZUS element: It’s a stretch to say that running earthquake and surge components is useful; there is much more value to including a tsunami component. The group felt this element should be removed for now, but to consider adding back in if a tsunami component is added to HAZUS. Review this again later as appropriate.

· CZMA element: Should state that it’s a state requirement.

· Local zoning ordinances element: Need more specificity. Discern between types of development (parks / open space vs. commercial / residential, etc.). We don’t want to discourage ALL types of development.

· Idea: separate critical facilities and more general (progressive) ordinances discouraging development.

· Building permit application element: It should be sufficient to inform applicants of the extent of inundation zones.

· Building permit enforcement element: Should be removed for now, but reconsider later as appropriate.

· 2. Projects: (numbers added)
· 1. Some aspects of evacuation left out. Link here is for mitigation only, not response. OK.

· 2. OK

· 3. Combine w/2. and keep at 3 pts

· 4. Delete for now – good idea, but too early. Reconsider later.

· 5. Delete for now – good idea, but too early. Reconsider later.

· 6. OK

· 7. OK

· 8. At what level? Recommendation: Major supply lines?

· 9. OK

· 10. OK

· 11. OK

· 12. OK

· 13. OK

· 14. OK

· 15. Vague -- what building contents? Recommend making more specific (public buildings).

· 16. OK

· 17. OK

· 18. OK

· 19. OK

· 20-24. Eliminate.

· Other additional elements needed? No.

· Preparedness

· Education

· 1. OK

· 2. OK.

· 3. OK

· 4-5. Remove for now. Reconsider later.

· 6. OK

· 7. OK

· 8. OK (Add examples of tsunami subject matter experts, e.g. WCM, etc.)

· 9. OK

· 10. OK

· 11. OK

· 12. Recommend more general, e.g.“Citizen Corps” in lieu of CERT.

· 13. OK

· 14. OK

· 15. Broaden to include state training centers.

· 16. Remove for now. Reconsider later.

· 17. More general; change to “local / county / borough / community”

· 18. More general. Could be deleted if previous similar element made more general.

· 19. Consider this later.

· 20. Combine with previous training element and add “other NGOs”.

· 21. OK.

· Projects:

· 1. OK

· 2. OK, but change to “…local/state multi-hazard mitigation plan”. May also need some more specificity re: types of signage (evacuation). May need some guidance from Coordinating Committee.

· 3. OK. Consider making mandatory.

· 4. Delete. Consider combining with “tsunami champion” element.

· 5. OK

· 6-7. Revise/combine to reflect options for testing using progressive (increasing) point values, depending on complexity and extent of testing.

· 8-9. On hold. Pending availability of community awareness survey (when developed).

· 10. OK

· 11. OK.

· 12. Delete. Difficult to maintain.

· 13. Delete.

· Outreach: All OK; general comments and issues by exception

· Reduce redundancy where possible

· Provide more distinction between elements

· Change “citizens” to “residents and visitors”

· Add “bulletin boards” where appropriate, e.g. where “web sites” are mentioned

· Add clarifying information up front

· Response

· Plan (all OK; general comments and issues by exception)

· F. Make criteria and procedures for activating sirens MANDATORY and remove “systems”.

· Use “NGOs” in lieu of “Red Cross”

· Warning Point procedures – what is a warning point?

· Add a glossary and other enhancements as needed (e.g. pop-up windows to provide definitions)

· Communications (all OK; general comments and issues by exception)

· Means to receive warning info: Warning point must have at least two ways to receive warnings, watches, etc. “Television” and “Radio” are very basic – is this all it takes to satisfy the reception element?

· i. Where did the “2500” (population) come from? Current guidelines.

· i. Missing word (“…that their warning point has established.”)

· Recovery (all OK; general comments and issues by exception)

· May be some changes needed later, but good for now, except for last item (HAZUS) – delete.

· General comments:

· Assign point values to mandatory elements (but still make them mandatory). Roll into total points (required points + optional points).

· Population Guidelines (ref: Chris Maier PowerPoint)

· Should population continue to be included in guidelines? YES

· Categories based on census data (not seasonal/tourist populations)

· We should expect more from large communities

· Should we simplify the population categories, from 4 to 3?

· Consensus: No changes to current population categories.

· Smaller city populations can be many times the base population in peak tourist season – should they be rewarded for efforts to serve tourists? Group consesus – continue to use base population only.

· IDEA #2 favored (from PowerPoint): Points integrated with population guidelines.

· Note: Revisit IDEA #3 (hazard-based) in the future, pending availability of improved hazard assessment information.

· Action: Point value assignments: Chris M will make a first attempt at assigning point values for population categories.

· When: Last Friday in April

TsunamiReady Implementation Plan (for revised recognition guidelines) (ref: Chris Maier PowerPoint)

· Hold off on larger group (NTHMP) review of revised TR guidelines until changes discussed at this workshop have been incorporated and the MES has blessed it.

· Review of actions:
· 1. Circulate draft to WCMs and TWCs for initial feedback: Limit review internally (not to EMs).
· 2. Follow-up ~ 2 weeks later with a call/GoToMeeting w/WCMs, TWCs to answer questions.
· 3. Following that, circulate draft to full MES.
· 4. Finally, circulate to broader audience (for external review).

· Social science assessment for pilot projects

· Pre-test

· Post-test (same test as pre-test)

· How to do a pilot – use current TR community to see if they can meet guidelines, compare with non-TR community

· Feedback – compile and assess

· Circulate through MES

· Present to NTHMP for final approval

· Present to SR/TR Board for approval

· Develop roll-out strategy

· Conduct pilot projects

· Develop TR web site / portal to support new program structure

· Final revisions based on pilot project results

· Create new TR application forms and submit to OMB (one year process)

· Final approval by NTHMP CC

· Update policy and other documentation

· National roll-out

· Implement new TR program structure

· Create/implement new performance measures (capture socioeconomic impacts)

Number of new TR communities – how to determine?

· Need a national target list for new TR communities (comes from GAO report)

· Depends on definition of “community”

· Projections should represent reality

· Communities waiting on new guidelines

· Once implemented, more expected

· Numbers will trail off later

· Counties? Cities within TR counties?

· Criteria?

· Incorporation?

· Ability to disseminate, as well as receive information?

· Accept definition in current and draft TR guidelines?

· Action: States to provide their lists of target communities (based on best available data)? Note: The list is dynamic (can change)

