Session No. 6
Course Title: Business Crisis and Continuity Management

Session 6: The Role of the Private Sector pre and post 9/11 and post Hurricane Katrina

 Time: 1.5 hrs
Learning Objectives:
6.1 Explain the general motivation and role of the private sector prior to 9/11/2001 with

 respect to BCCM program development.

6.2 Discuss some of the public and private sector initiatives intended to promote cooperation

between the public and private sectors prior to and in the aftermath of the tragic events of 9/11.
6.3 Explain the changed and evolving role of the private sector post 9/11/2001 with

 respect to BCCM program development and integration with the public sector.

6.4 Explain the impact of Hurricane Katrina of private sector preparedness and the

 evolving role of the private sector as a partner in national preparedness.

Scope:

 The instructor will lead a discussion of the purpose of the private sector and the motivation and strategic imperatives of the private sector which translate into specific private sector roles prior to the tragic events of 9/11 and how they have changed in the post 9/11 environment and in the post Hurricane Katrina environment. Emphasis will be placed upon academic papers written prior to 9/11, public/private partnerships, the inclusion of the private sector in all phases of comprehensive emergency management, and evolving roles and responsibilities for the private sector as outlined in the National Response Framework, National Incident Management System, and National Infrastructure Protection Plan. Initiatives involving the private sector as a result of the lessons learned from Hurricane Katrina will be emphasized by discussing the research and recommendations of private sector groups such as Business Executives for National Security.

Readings:
Student Reading:

Business Executives for National Security (2007). Getting Down to Business: A Plan for Public/Private Sector Coordination. Retrieved July 30, 2008 from the BENS Web Site: http://bens.org/mis_support/Getting-Down-To-Business.pdf. Read pages 2 - 12 and skim the remainder of the document.
Laye, J. 2002. Avoiding Disaster: How to Keep Your Business Going When Catastrophe Strikes. Hoboken, NJ. John Wiley and Sons, Inc. Chapter 4.

Instructor References/Reading:
Business Executives for National Security (2007). Getting Down to Business: A Plan for Public/Private Sector Coordination. Retrieved July 30, 2008 from the BENS Web Site: http://bens.org/mis_support/Getting-Down-To-Business.pdf
Copenhaver, John. From a Business Perspective, Government and Business Working Together in Emergency Management. Disaster-Resouce.com. Articles. 1997 Guide. Retrieved Sep 19, 2008 at: http://www.disaster-resource.com/articles/from_business_perspect_copenhaver.shtml
Federal Emergency Management Agency. (2008). National Response Framework. Retrieved July 30, 2008 from the FEMA Web Site: http://www.fema.gov/pdf/emergency/nrf/nrf-core.pdf
Federal Emergency Management Agency. (2008). National Incident Management System. Retrieved December 24, 2008 at: http://www.fema.gov/emergency/nims/.
Harrald, John R. 1998. Linking Corporate Crisis Management to Natural Disaster Reduction. International Decade for Natural Disaster (IDNDR) Press Kit. Copy provided as a Session One handout.

INTERCEP. (2007). Mobilizing Corporate Resources to Disasters. Retrieved August 4, 2008 at: http://www.nyu.edu/intercep/events/Mobilizing%20Corporate%20Resources%201.25.2007.pdf
Kayyem, J. and Chang, P. (2002) Beyond Business Continuity: The Role of the Private Sector in Preparedness Planning. Perspectives on Preparedness. Retrieved August 5, 2008 at: http://www.scpacttf.org/scpacttf/lib/scpacttf/bus_ind/public_private_collaboration_on_ep_issues.pdf
Laye, John. 2002. Avoiding Disaster: How to Keep Your Business Going When Catastrophe Strikes. Hoboken, NJ. John Wiley and Sons. Chapters 4. pages 93 – 116..
United States Department of Homeland Security. (2005). National Infrastructure Protection Plan. (Publication No. 0556-C) Retrieved August 8, 2008 at: http://purl.access.gpo.gov/GPO/LPS71533
General Requirements:

Power Point slides are provided for the instructor’s use if desired.

Objective 6.1: Explain the general motivation and role of the private sector prior to 9/11/2001 with respect to BCCM program development.
Requirements:

The content should be presented by lecture with time allocated for discussion as necessary.
Remarks:
I. General

A. As briefly discussed in Session one, there are many similarities and differences between governmental (public sector) emergency management and business and industry (private sector) crisis management.
B. Prior to 9/11, there were initiatives to promote collaboration and coordination between the public and private sectors for the primary purpose of community level preparedness, response and recovery, with some focus of the role of the private sector in Critical Infrastructure Protection (CIP). Some example initiatives are described in the next section of this session.

C. In general, however, businesses focused on themselves as individual entities when it came to BCCM considerations. Individual companies developed BCCM programs and capacities consistent with their perceptions of risks and benefits and in support of their strategic goals and objectives and the particulars of their programs were generally viewed as proprietary information that was not shared outside of the specific company.

D. In California and Florida, two states that obviously experience large scale natural disasters on a regular basis, efforts were implemented to make the private sector partners in emergency preparedness, response and recovery through registration in inventories of resources and collaboration. These efforts were voluntary, did not receive total acceptance, but they were a start.
E. John Copenhaver, a former FEMA Region VI Director and current Director of Disaster Recovery Institute International was and is a vocal proponent of mutually beneficial inter and intra sector partnerships for community preparedness addressed the following question in his 1997 article, From a Business Perspective Government and Business Working Together in Emergency Management. Mr. Copenhaver proposes “three factors which have historically blocked close partnerships between government and business: (Power Point slide 6 – 2)
1. Distrust of each other’s motives

2. Lack of understanding about how the other side functions

3. Inability of either side, particularly the business sector, to speak with ‘one voice’
”

 F.
Mr. Copenhaver goes on to propose effective communication through continuous dialogue in a real partnership as the means to overcome these blocking factors. Part of “effective communication” is an appreciation of what each sector can contribute throughout each phase of Comprehensive Emergency Management. The initiatives described in the next section of this session were an attempt to establish this dialogue.
II.
Changing the paradigm
A. Mr. Copenhaver concludes his article with the statement “Businesses can, and must, assist in this process by embracing emergency preparedness as a part of their corporate culture. Government must do its part to meet halfway by offering incentives, financial and otherwise, to corporations to construct and maintain functional business continuity plans. We as a nation have a long way to go to reach these goals; however, there is simply too much at stake for our communities to hesitate in taking the first few steps.

B.
Following the next section, the topic of incentives for the private sector and current private sector initiatives will be discussed.
Supplemental Considerations:
None
Objective 6.2: Discuss some of the public and private sector initiatives intended to promote cooperation between the public and private sectors prior to and in the aftermath of the tragic events of 9/11.

Requirements:

The content should be presented by lecture with time allocated for discussion as necessary. The Instructor may chose to use the Internet to display Project Impact Web Sites.
Remarks:

I. Project Impact.

A. Background

1. Project Impact was formally established in 1997 when FEMA partnered with seven pilot communities across the nation to meet the goal of bringing communities together to take actions that prepare for – and protect themselves against – natural disasters in a collaborative effort.

2. Project Impact focuses on a common-sense damage reduction approach, basing its efforts on three simple principles
: (Power Point slide 6 – 3)
a. Preventive actions must be decided at the local level;

b. Private sector participation is vital;

c. Long term efforts and investments in prevention measures are essential.

3. By the middle of 2000 there were nearly 250 Project Impact communities, with over 2,500 Project Impact business partners.

4. Explicit Federal funds to support new Project Impact initiatives were zeroed out of the Federal budget in 2001, but in some states and communities, the initiatives started by Project Impact are recognized for their positive approach and benefits and continue to be viable programs. Regrettably, the numbers have declined dramatically over the past seven years.
B. Project Impact in 2008.

1. A search of the Internet using the key words “Project Impact” provides links to myriad Project Impact sites – many obviously inactive since 2001 – but several are active and committed to an ongoing Project Impact in the specific community.

2. The City of Seattle Web Site states
:

a. “Seattle Project Impact is a public-private partnership whose overall goal is to make our communities more resistant to the damaging effects of disasters.”

b. “Because the Project's benefits are compelling both human and economic terms, the City of Seattle has institutionalized Seattle Project Impact and we are committed to continuing these efforts well into the future.”

3. Additionally the Seattle Project Impact Web Site Business Section recognizes that “Businesses are an important part of the community in which they reside. Businesses can help mitigate a disaster by doing what they can to prepare themselves for a disaster as well as getting involved more directly with Project Impact.
”

a. The business specific segment of Seattle’s Project Impact was originally named “Business Disaster Mitigation.” In 2002 the name was changed to the “Disaster Resistant Business (DRB) Program.”

b. The Business section of the Web Site includes links to various publications, Web Sites, “how to documents,” and articles providing explanations of Project Impact and tools and guidance to improve disaster prevention and preparedness.

c. Previously included in the Business section of the Seattle Project Impact Web Site was a survey titled “WA Businesses and Disasters.” The survey was designed to determine what businesses have already done to prepare for disasters, and discover what they deem important in a program. The survey responses were to be collected, analyzed and distributed to assist businesses of all types and sizes to minimize potential losses or closure.

d. A copy of the WA Businesses and Disasters survey is included as a handout for this session. It will help to illustrate what information is considered necessary for business disaster prevention and preparedness.
Possible Discussion Questions
What do they think of the survey?
Does it ask the right questions?
Are there additional questions that should be asked?
Why should a business take the time to answer the survey?

4. Some other Project Impact cities with active programs are listed below. The Instructor should refer to these and other active sites to demonstrate how the community attempts to incorporate the private sector into the overall disaster prevention and preparedness actions and plans. During the classroom period, the Instructor should lead a discussion of the similarities and differences of the various Project Impact approaches of the communities researched.

Possible Discussion Questions
What are some of the incentives for businesses to collaborate and cooperate with the public sector and each other to increase community preparedness?

a. Austin, TX – Renamed Disaster Ready Austin - http://www.ci.austin.tx.us/disasterready/
b. Baton Rouge, LA - http://brgov.com/Dept/oep/projectimpact.htm
c. Fort Collins, CO - http://www.fcgov.com/oem/project-impact.php
II.
Public Private Partnership 2000 (PPP 2000) - http://www.usgs.gov/ppp2000/

A. Background

1. In April 1997, PPP 2000 was established to seek opportunities for government and private-sector organizations to work together to develop new strategies to reduce vulnerability to natural hazards
. Although, inactive, PPP 2000 conducted a series of 14 forums between September 10, 1997 and October 13, 1999 that addressed issues related to natural disaster reduction and sought a wide range of ideas from Forum partners and participants who were invited on the basis of their specialized knowledge and experience. The Forum topics were (Power Point Slide 6 - 4):

a. Forum 1 - Natural Disaster Reduction Initiatives of the Insurance Sector

b. Forum 2 - The Uncertainty of Managing Catastrophic Risks

c. Forum 3 - Cities and Megacities at Risk from Natural Disaster

d. Forum 4 - National Lessons from the California Earthquake Loss Reduction Plan

e. Forum 5 - A Global Perspective on Reducing Losses from Natural Disasters

f. Forum 6 - Disaster Recovery Business Alliances

g. Forum 7 - Real-Time Monitoring and Warning for Natural Hazards

h. Forum 8 - Reducing Losses from Floods
i. Forum 9 - Protecting Our Critical Infrastructure

j. Forum 10 - Motivating People to Do Something About Natural Hazards

k. Forum 11 - Natural Disaster Reduction: Challenges for the Next Century

l. Forum 12 - Public Health in Natural Disasters

m. Forum 13 - Mobilizing DOD Hazard Reduction Forces

n. Forum 14 - When Natural and Industrial Hazards Collide

2. PPP 2000 was cosponsored by the Subcommittee on Natural Disaster Reduction (a subcommittee of the National Science and Technology Council's Committee on the Environment and Natural Resources; SNDR comprises 19 Federal agencies), the Institute for Business and Home Safety (a property/casualty insurance organization dedicated to reducing deaths, injuries, property damage, economic losses, and human suffering caused by natural disasters), and more than 20 private-sector organizations.

3. PPP 2000 recognized that finding durable and comprehensive solutions to

 the vulnerability of natural disasters requires continuing dialog among, and concerted
 action by, all sectors of our society. “Past approaches to reducing the economic and
 social impacts of natural hazards have not fully solved the problem because it is too
 large and too complex to be handled by any one group.
”

B. Of particular relevance to this session was Forum 6 – Disaster Recovery
Business Alliances.

1. This forum brought together representatives from federal, state and local governments, the private sector, and non-governmental organizations to discuss increasing the awareness of business recovery concerns in communities throughout the nation -- a challenge involving the entire community.

2. The Forum provided an exchange of ideas on various ways to create disaster mitigation plans for businesses and communities. The presentations stressed the importance of developing networks with local businesses, identifying and implementing technological solutions to prepare for mitigation of and response to disasters, and sharing information to reduce financial losses and provide better services to communities before, during, and after disasters.
3. The forum identified several examples of successful programs for coordination of private and public efforts with the following common key components
: (Power Point slide 6 -5)
a.
They are community-based and community-driven;
b.
They involve strong public/private sector collaboration;
c.
They are based upon a hazard and risk assessment;
d.
They recognize the importance of land use planning and building codes as

mitigation tools;
e.
They recognize the role of incentives; and
f.
They integrate professional training opportunities, public awareness and

education for all sectors of the community into the whole process.

III. The President's Commission on Critical Infrastructure Protection (PCCIP)
A. Background.
1. PCCIP was the first national effort to address the vulnerabilities created in the new information age. The Commission, established in July, 1996, by Presidential Executive Order 13010, was tasked to formulate a comprehensive national strategy for protecting the infrastructures we all depend on from physical and "cyber" threats
.
2. The fact that most of the nation's vital services are delivered by private companies creates a significant challenge in determining where the responsibility of protecting our critical infrastructures falls. The PCCIP addressed this challenge by bringing the private and public sectors together to assess infrastructure vulnerabilities and develop assurance strategies for the future. The Commission consulted with over 6,000 representatives from the private and public sectors including industry executives, security experts, government agencies and private citizens.
IV. Critical Infrastructure Assurance Office (CIAO)
A. CIAO was created in response to a Presidential Decision Directive (PDD-63 resulting from the work of the PCCIP) in May 1998 to coordinate the Federal Government's initiatives on critical infrastructure assurance. The responsibilities of CIAO have since been incorporated into the Department of Homeland Security as described later in this session. The CIAO's primary areas of focus were to raise issues that cut across industry sectors and ensure a cohesive approach to achieving continuity in delivering critical infrastructure services. CIAO’s major initiatives were to: (Power Point slide 6 – 6)
1. Coordinate and implement the national strategy;

2. Assess the U.S. Government's own risk exposure and dependencies on critical infrastructure:

3. Raise awareness and educate public understanding and participation in critical infrastructure protection efforts; and

4. Coordinate legislative and public affairs to integrate infrastructure assurance objectives into the public and private sectors.

B. During 2002, CIAO sponsored statewide workshops in New Jersey and Texas to focus the efforts of government and business leaders on improving cooperation between private industry and local, state and federal governments, and addressing the challenge of ensuring the protection of essential services in the event of a terrorist attack or significant security breach.
V. Partnership for Critical Infrastructure Security (PCIS) – http://www.pcis.org/
A. Another organization following from the work of PCCIP is the Partnership for Critical Infrastructure Security.
B. The mission of this partnership is “To coordinate cross-sector initiatives and complement public-private efforts to promote the assurance of reliable provisions of critical infrastructure services in the face of emerging risks to economic and national security.
”
VI. Business Homeland Security Association.
A. Following from the need for coordinated public-private efforts to protect the nation’s infrastructure, and as a direct result of the events of September 11, 2001, dozens of businesses came together to form the Homeland Security Industries Association in September 2002.
B. The stated mission of this association was “To provide a mechanism for the government to coordinate with the private sector on homeland security issues.
”
C. Association member companies including Lockheed Martin, Northrop Grumman, and the Computer and Communications Industry Association recognize this need to coordinate and look to create and maintain an industry-sector advisory group to provide input and advice to the government.
D. Initiatives such as the Business Homeland Security Association are certainly motivated by the desire to share in the Homeland Security spending at all levels of government, but also reflects the reality that the private sector has much to offer the public sector in terms of expertise and resources.

E. The Business Homeland Security Association has since been incorporated into other Department of Homeland Security managed initiatives.
Supplemental Considerations:
This section of this session focuses on initiatives to formalize the role of the private sector pre 9/11 and in the immediate aftermath on that event. The instructor should conduct an Internet search for Project Impact sites to determine which are still ongoing. Several are listed in the remarks. Many of the community Project Impact sites on the Internet are inactive and may have been so for several years since Federal funding for communities was zeroed out in 2001. The City of Seattle, WA site and the WA Businesses and Disasters Survey are provided as an example of a current and very useful site.

Lecture notes are also provided other public and private sector initiatives including Public Private Partnership 2000 (PPP2000) and the President’s Commission on Critical Infrastructure Protection (PCCIP) which reflect the reality that the private sector is an essential partner in overall community, state and local preparedness.

Objective 6.3 Explain the changed and evolving role of the private sector post 9/11/2001 with respect to BCCM program development and integration with the public sector.
Requirements:

The content should be presented by lecture with time allocated for discussion as necessary.
Remarks:
I.
The changed and evolving role
A. As discussed in the previous two sections, programs to promote and maintain public sector preparedness have been primarily voluntary and inconsistent between regions.

B. The tragic events of 9/11 focused attention on private sector preparedness as an essential component of national security. Not only is the private sector a primary protector of much of the nation’s infrastructure, the viability of businesses support the national economy. Structures of the Office of Homeland Security in 2001 and the Department of Homeland Security (2003) include working with the private sector in all phases of Comprehensive Emergency Management. The focus on the private sector necessarily starts with individual business preparedness but also extends to the role of entities within the private sector working together as a partner with the public and not-for-profit sectors.

II.
The 2002 article, Beyond Business Continuity: The Role of the Private Sector in Preparedness Planning., by Kayyem, J. and Chang, P. makes the point about the business responses to 9/11 that “one of the most important lessons learned by the private sector was how foresight, prompt intervention, and emergency planning can save lives and greatly aid business recovery and continuity at the same time. Conversely, a sobering look at September 11 shows that a lack of preparation for disasters may complicate consequence management, halt business activity, and endanger lives. One lesson is clear: emergency planning needs to take place before a crisis occurs, and the private sector is an essential actor in that process.
” The article goes on to point out why the government should be invested in engaging the private sector in its strategy for homeland security. The five essential reasons follow:
A.
Approximately 85% of critical infrastructure is owned by the private sector, including banking, finance, transportation, and intelligence systems, utilities and water supplies, and communication networks. This infrastructure supports the national economy and is a probable target for future attacks.

B.
Since many of the essential services used in an emergency --communications, power, water, food, and medical services --are owned or operated by private businesses

the private sector has a crucial role to play in emergency planning and response.
C.
Most working adults spend a good portion of their time in private sector institutions. The decisions made by these private institutions affect the conduct and welfare of employees as well as the surrounding community. The government should factor this reality into its emergency and crisis planning.
D. The private sector is an important voice and partner in counter terrorism. The respective roles and responsibilities of each respective sector need to be clarified and delineated to benefit the nation and to improve efficiency and effectiveness.
E. Integrating the private sector into the domestic preparedness strategy that will foster cooperation between government and business so that expectations and demands can be discussed, and so that impediments can be determined and dealt with before an event.

III. From the private sector perspective, the article points out that the private sector should be invested and engaged in domestic preparedness programs for reasons stemming from obligation to self interest and points the following considerations supporting internal efforts and partnerships.

A. The events of 9/11 emphasized the responsibility of businesses to protect their employees and helped many businesses realize that their most important asset was their people. Human life and safety is more important than the bottom line.

B. In addition to life and physical safety, visible preparedness actions leading to improved response and recovery can help promote the mental health and well being of employees.

C. Business Continuity planning can be considered a necessity but focusing solely on business continuity is a far too limited approach. With government assistance and guidance, businesses may be better assured that their safety efforts and continuity plans are as comprehensive and realistic as possible.
D. Public-private preparedness plans in place may help maintain consumer and shareholder confidence which can contribute to recovery efforts.

E. The private sector should be engaged in preparedness planning with the government because there are needs such as authoritative government guidance, timely and accurate information and at times, access to the businesses’ resources which are restricted by the nature of an event.
IV.
 Ready.Gov – Ready Business
A. The Ready.gov – Ready Business Web Site was activated in September 2003 and reflects the emphasis being placed on convincing and assisting individual businesses to be prepared. This individual business preparedness is a foundation for collaboration and cooperation.

B. In Session 4, BCCM resources were investigated and discussed. The discussion of the Ready Business site should have been included in those discussions and can be reviewed at this point to emphasize the importance being placed on business preparedness in the post 9/11 environment.
V.
Federal government guidance for private sector preparedness

A. Homeland Security Presidential Directive 5 (HSPD 5): Management of Domestic Incidents establishes the requirement for a National Incident Management System (NIMS) and a National Response Plan (NRP) – since superseded by the National Response Framework (NRF) The HSPD includes the following policy statement: “The Federal Government recognizes the role that the private and nongovernmental sectors play in preventing, preparing for, responding to, and recovering from terrorist attacks, major disasters, and other emergencies. The Secretary will coordinate with the private and nongovernmental sectors to ensure adequate planning, equipment, training, and exercise activities and to promote partnerships to address incident management capabilities.
”
B. Obviously, the NIMS and NRP (now NRF) include specific authoritative guidance and direction to coordinate preparedness activities with and within the private sector.

1. The original versions of NIMS (2006) and the NRP (2004) contained this guidance and direction. The current version of NIMS was issued in December 2008 and mentions the private sector as a partner in preparedness along with government at all levels, tribal governments and not government organizations 97 times in the document. From the course author’s perspective, there is little substance to the inclusion beyond listing the private sector as a partner with the exception of the following statements: (extracted directly from NIMS)

a.

The private sector plays a vital role in emergency management and incident response and should be incorporated into all aspects of NIMS. Utilities, industries, corporations, businesses, and professional and trade associations typically are involved in critical aspects of emergency response and incident management. These organizations should prepare for all-hazards incidents that may affect their ability to deliver goods and services. It is essential that private-sector organizations directly involved in emergency management and incident response, or identified as a component of critical infrastructure (e.g., hospitals, public and private utility companies, schools), be included, as appropriate, in a jurisdiction’s preparedness efforts. Although private-sector entities cannot be required to be NIMS compliant, it is strongly encouraged that those private-sector organizations that are directly involved in response operations have their response personnel receive NIMS training and that the response elements of their organization be NIMS compliant.
b.
Governments at all levels should work with the private sector to establish a common set of expectations consistent with Federal, State, tribal, and local roles, responsibilities, and methods of operations. These expectations should be widely disseminated and the necessary training and practical exercises conducted so that they are thoroughly understood in advance of an actual incident. These expectations are particularly important with respect to private-sector organizations involved in CIKR areas. In addition, private-sector organizations may wish to consider entering into assistance agreements with governments or other private-sector organizations to clarify the respective capabilities, roles, and expectations of the parties involved in preparing for and responding to an incident. Finally, the private sector may be a source for best practices in emergency management and incident response.

2. The NRF defines the roles and responsibilities as follow (extracted directly from the NRF)
:
a. Government agencies are responsible for protecting the lives and property of their citizens and promoting their well-being. However, the government does not, and cannot, work alone. In many facets of an incident, the government works with private-sector groups as partners in emergency management.

b. Private Sector. Private sector organizations play a key role before, during, and after an incident. First, they must provide for the welfare and protection of their employees in the workplace. In addition, emergency managers must work seamlessly with businesses that provide water, power, communication networks, transportation, medical care, security, and numerous other services upon which both response and recovery are particularly dependent.

c. Participation of the private sector varies based on the nature of the organization and the nature of the incident. The distinct roles that private-sector organizations play are summarized in Table 1 (listed below) (Power Point slide 6 – 7)

 Category

`

Role in This Category
	Regulated and/or Responsible Party
	Owners/operators of certain regulated facilities or hazardous operations may be legally responsible for preparing for and preventing incidents from occurring and responding to an incident once it occurs. For example, Federal regulations require owners/operators of nuclear power plants to maintain emergency plans and facilities and to perform assessments, prompt notifications, and training for a response to an incident.

	Response Resource
	Private-sector entities provide response resources (donated or compensated) during an incident – including specialized teams, essential service providers, equipment, and advanced technologies – through local public-private emergency plans or mutual aid and assistance agreements, or in response to requests from government and nongovernmental-volunteer initiatives.

	Partner With State/Local Emergency Organizations
	Private-sector entities may serve as partners in local and State emergency preparedness and response organizations and activities.

	Components of the Nation’s Economy
	As the key element of the national economy, private-sector resilience and continuity of operations planning, as well as recovery and restoration from an actual incident, represent essential homeland security activities.

.
d. During an incident, key private-sector partners should be involved in the local crisis decision making process or at least have a direct link to key local emergency managers. Communities cannot effectively respond to, or recover from, incidents without strong cooperative relations with the private sector.
e. Essential private-sector responsibilities include: (Power Point slide 6 – 8)

 i.

Planning for the protection of employees, infrastructure, and facilities.

 ii.

Planning for the protection of information and the continuity of

business operations.

iii.
 Planning for responding to and recovering from incidents that impact their

 own infrastructure and facilities.

iv.
 Collaborating with emergency management personnel before an incident

 occurs to ascertain what assistance may be necessary and how they can help.

 v.
 Developing and exercising emergency plans before an incident occurs.

vi.
 Where appropriate, establishing mutual aid and assistance agreements to

 provide specific response capabilities.

vii.
 Providing assistance (including volunteers) to support local emergency

 management and public awareness during response and throughout the

 recovery process.
3. Additionally, the NRF makes the following statement: “Many private-sector organizations are responsible for operating and maintaining portions of the Nation’s critical infrastructure. Critical infrastructures include those assets, systems, networks, and functions – physical or virtual – so vital to the United States that their incapacitation or destruction would have a debilitating impact on security, national economic security, public health or safety, or any combination of those matters. Key resources are publicly or privately controlled resources essential to minimal operation of the economy and the government. DHS has developed a comprehensive National Infrastructure Protection Plan (NIPP) that is synchronized with this Framework. The Critical Infrastructure/Key Resources CI/KR Support Annex discusses necessary support by and for CI/KR during an incident and mechanisms in place to implement that support.

C.
National Infrastructure Protection Plan (NIPP)
1.
As stated in a previous session the private sector owns and/or operates approximately 85% of the nation’s critical infrastructure. With that in mind, the National Infrastructure Protection Plan is highly dependent on the private sector. The NIPP assigns specific roles and responsibilities to the private sector under the following general guidance: “Owners and operators generally represent the first line of defense for the CI/KR under their control. Private sector owners and operators are responsible for taking action to support risk management planning and investments in security as a necessary component of prudent business planning and operations. In today’s risk environment, these activities generally include reassessing and adjusting continuity-of-business and emergency management plans, building increased resiliency and redundancy into business processes and systems, protecting facilities against physical and cyber attacks and natural disasters, guarding against the insider threat, and increasing coordination with external organizations to avoid or minimize the impacts on sur​rounding communities or other industry partners.
”

2. The government plays a leadership role in CI/KR protection and its responsibility to partner with and provide assistance to the private sector is summarized to the include
: “In assessing the value proposition for the private sector, there is a clear national security and homeland security interest in ensuring the collective protection of the Nation’s CI/KR. Government can encourage industry to go beyond efforts already justified by their corporate business needs to assist in broad-scale CI/KR protection through activities such as: (Power Point slide 6 – 9)
a. Providing owners and operators timely, analytical, accu​rate, and useful information on threats to CI/KR;
b. Ensuring industry is engaged as early as possible in the development of initiatives and policies related to NIPP implementation and, as needed, revision of the NIPP Base Plan;
c. Ensuring industry is engaged as early as possible in the development and revision of the SSPs and in planning and other CI/KR protection initiatives;
d. Articulating to corporate leaders, through the use of public platforms and private communications, both the business and national security benefits of investing in security measures that exceed their business case;
e. Creating an environment that encourages and supports incentives for companies to voluntarily adopt widely accepted, sound security practices;
f. Working with industry to develop and clearly prioritize key missions and enable their protection and/or restoration;
g. Providing support for research needed to enhance future CI/KR protection efforts;
h. Developing the resources to engage in cross-sector interde​pendency studies, through exercises, symposiums, training sessions, and computer modeling, that result in guided decision support for business continuity planning; and
i. Enabling time-sensitive information sharing and restora​tion and recovery support to priority CI/KR facilities and services during incidents in accordance with the provisions of the Robert T. Stafford Disaster Relief and Emergency Assistance Act.”
3. The above examples illustrate some of the ways in which the government can, by actively partnering with the pri​vate sector, add value to industry’s ability to assess its own risk and refine its business continuity and security plans, as well as contribute to the security and economic vitality of the Nation. The NIPP outlines the high-level value in the overall public-private partnership for CI/KR protection.
4. A central component of private sector CI/KR activities are the Sector Coordinating Councils (SSCs). “SCCs foster and facilitate the coordination of sector-wide activities and initiatives designed to improve the security of the nation's critical infrastructure. They are self-organized, self-led, broadly representative of owners and operators (and their associations) within the sector, and are focused on homeland security and critical infrastructure protection…it is the responsibility of each SCC to identify the sector's boundaries, establish the criteria for membership, seek broad participation and representation of the diversity of the sector, and, establish the governance, business case, and work processes of the sector's SCC.
”
5. Examples of SCCs can be found at their council Web Sites. Two examples are:
a. Communications Sector Coordinating Council - http://www.commscc.org/
b. Financial Services Sector Coordinating Council - https://www.fsscc.org/fsscc/
Supplemental Considerations:
The tragic events of 9/11 and the resulting response at all levels of government and all sectors have raised the importance and emphasis placed on private sector BCCM efforts and the collaboration and cooperation between and within the sectors. 9/11 resulted in a largely security focus. Hurricane Katrina in 2005 has reinforced the importance of BCCM and partnerships and has also increased the focus to be more inclusive of additional roles for the private sector for all hazards. The next section of this session will investigate some of the changes resulting from Hurricane Katrina.
Objective 6.4 Explain the impact of Hurricane Katrina of private sector preparedness and the evolving role of the private sector as a partner in national preparedness.

Requirements:

The content should be presented by lecture with time allocated for discussion as necessary.
Remarks:
I. General
A. The last section of Session 5 covers the requirements of Title IX, Section 524 of the Implementing Recommendations of the 9/11 Commission Act of 2007 to develop a voluntary certification program for private sector preparedness.

B. The requirements of Title IX are indicative of the emphasis being placed on protecting all businesses which are the foundation of our economy. Business leaders have recognized their responsibility beyond merely protecting their people and resources and are proactively extending their involvement to supporting all phases of Comprehensive Emergency Management.
II. Business Executives for National Security (BENS)

A.
BENS describes itself as: “a nationwide, non-partisan organization, is the primary channel through which senior business executives can help enhance the nation's security. BENS members use their business experience to drive our agenda, deliver our message to decision makers and make certain that the changes we propose are put into practice. BENS has only one special interest: to help make America safe and secure.

B. The BENS report, Getting Down to Business (2007), resulted from an invitation from U.S. Congressional leadership to study and recommend actions to deal with the failures before, during and after Hurricane Katrina. Specifically, BENS responded to a lesson learned from Katrina as stated in the February 26, 2006, White House report, The Federal Response to Hurricane Katrina: Lessons Learned:
“The Federal government should recognize that the private/non-government sectors often perform
certain functions more efficiently and effectively than government because of the expertise and experience in applying successful business models. These public-private partnerships should be facilitated, recognized, funded [and]. . . the capability to draw on these resources should inform and be part of Federal, State, and local logistics systems and response plans.

C.
The BENS report focuses on institutionalizing an effective and sustainable role for business in disaster response at all levels of government. To that end, it offers recommendations in three substantive categories: (Power Point slides 6 -10 through 6 -12)
1.
Public-private collaboration, to plan, train, exercise, implement and evaluate joint actions required to facilitate effective communication, decision-making and execution.

a.
Creating new ways to institutionalize public-private collaboration at the state and major metropolitan area levels;
b.
 Facilitating greater public-private collaboration at the regional and federal levels; and
c.
Building a “Business Emergency Management Assistance Compact (BEMAC)” structure.
2.
Surge capacity for private-sector goods and services, and the capabilities resident in private sector supply chains to manage the delivery of goods and services (whether pro bono or contracted) to and within disaster areas.

a.
Improving government emergency-purchasing protocols;
b.
Revising deficient donations management systems; and

c.
Modernizing logistics processes across the board.
3.
The legal & regulatory environment, which can help or dramatically hinder efficient delivery of private-sector support during a disaster.

a.
Enact a nationwide body of “disaster law”;
b.
Modify the Stafford Act to include the private sector; and
c.
Hold hearings to determine which Task Force recommendations can be implemented under existing law and which require new legislation.
Possible Discussion Question?

Are the recommendations set forth in the BENS report realistic?

Should the private sector be so proactively involved in all phases of Comprehensive Emergency Management or should the private sector act solely as a resource when called upon by the public sector?

Supplemental Considerations:

At the time of writing this session the initial media reports of the response to Hurricanes Gustav and Ike have not been particularly critical. BENS has not issued any formal statement, however, the BENS Web Site contains the following article on the California Wildfire response in 2007:
A “Great Collaboration”
BENS Praised for Rapid Response to California Wildfires
In the aftermath of the fall’s devastating firestorms in Southern California, residents can thank the rapid response of emergency officials, firefighters and volunteers—and the BENS Business Force—for averting an even worse tragedy.

In the largest response ever by the Business Force to a real-world emergency, BENS served as a crucial bridge between the public and private sectors during the blazes. For the first time in California, private-sector liaisons—from BENS’ Bay Area Business Force and Los Angeles Business Force/Homeland Security Advisory Council—worked side-by-side with federal, state and local officials inside emergency operations centers to quickly match local needs with business assets.

In that role, Business Force staff helped route millions of dollars worth of food and supplies—including 200,000 bottles of water and 10,000 pillows for evacuees—to affected areas. Just as importantly, they helped prevent major duplications in requests for and delivery of emergency donations and volunteers.

Praising this “great collaboration,” OES Southern Region Director Stephen Sellers used a nationally-televised press conference with Gov. Arnold Schwarzenegger to commend the “very organized fashion” in which companies assisted during the largest evacuation in California history.
The passage of time and actual experience will tell if steps to accept the private sector as a true partner in Comprehensive Emergency Management as proposed by BENS will become a reality.

Student Reading For Session Seven

Department of Homeland Security. National Infrastructure Protection Plan Risk Management Framework. Retrieved Sep 23, 2008 at: http://www.dhs.gov/xlibrary/assets/NIPP_RiskMgmt.pdf
Shaw, G.L. (2008) Hazards Risk Management, Chapter 9. Copy included.
� Copenhaver, John. From a Business Perspective, Government and Business Working Together in Emergency Management. Disaster-Resouce.com. Articles. 1997 Guide. Retrieved Sep 19, 2008 at: http://www.disaster-resource.com/articles/from_business_perspect_copenhaver.shtml

� Ibid.

� Building a Disaster Resistant Community - Project Impact Guidebook. FEMA 1997. Back Cover.

� FEMA Project Impact Web Site. � HYPERLINK "http://www.app1.fema.gov/impact/impact00.htm. " �http://www.app1.fema.gov/impact/impact00.htm. � Retrieved Sep 01, 2003 but since removed from the Internet.

� Ibid.

� Seattle Project Impact Web Site. Retrieved Sep 19, 2008 at: � HYPERLINK "http://www.seattle.gov/emergency/programs/projectimpact/" �http://www.seattle.gov/emergency/programs/projectimpact/�

� Seattle Project Impact – Businesses Web Site. Retrieved Sep 19, 2008 at: � HYPERLINK "http://www.seattle.gov/emergency/community/businesses.htm" �http://www.seattle.gov/emergency/community/businesses.htm�

� Cohn, T., Gohn, K and Hooke, W. Lessons from PPP 2000: Living With Earth’s Extremes. Overview pp. 1 – 6.

� PPP 2000 Web Site. � HYPERLINK "http://www.usgs.gov/ppp2000/" �http://www.usgs.gov/ppp2000/�. Retrieved Sep 1, 2003 but since removed from the Internet.

� Ibid.

� Ibid.

� Critical Infrastructure Insurance Office Web Site. http://www.ciao.gov/resource/index.html. Retrieved Sep 1, 2003. but since removed from the Internet.

� Partnership for Critical Infrastructure Security Web Site Retrieved Sep 15, 2008 at: � HYPERLINK "http://www.pcis.org/" ��http://www.pcis.org/�.

� Bara Vadia. Businesses Band to Launch Homeland Security Association. Government Executive Magazine. Sep 3, 2002. Retrived Sep 19, 2008 at: http://www.govexec.com/dailyfed/0902/090302td1.htm

� Kayyem, J. and Chang, P. (2002) Beyond Business Continuity: The Role of the Private Sector in Preparedness Planning. Perspectives on Preparedness. Retrieved Sep 19, 2008 at: � HYPERLINK "http://www.scpacttf.org/scpacttf/lib/scpacttf/bus_ind/public_private_collaboration_on_ep_issues.pdf" �http://www.scpacttf.org/scpacttf/lib/scpacttf/bus_ind/public_private_collaboration_on_ep_issues.pdf�

� HSPD 5 (2003). Retrieved Sep 19, 2008 at: � HYPERLINK "http://www.whitehouse.gov/news/releases/2003/02/20030228-9.html" �http://www.whitehouse.gov/news/releases/2003/02/20030228-9.html�

� Federal Emergency Management Agency. (2008). National Incident Management System. Retrieved December 24, 2008 at: http://www.fema.gov/emergency/nims/.

� Federal Emergency Management Agency. (2008). National Response Framework. Retrieved July 30, 2008 from the FEMA Web Site: � HYPERLINK "http://www.fema.gov/pdf/emergency/nrf/nrf-core.pdf" ��http://www.fema.gov/pdf/emergency/nrf/nrf-core.pdf�

� United States Department of Homeland Security. (2005). National Infrastructure Protection Plan. (Publication No. 0556-C) Retrieved August 8, 2008 at: �HYPERLINK "http://purl.access.gpo.gov/GPO/LPS71533" \t "new"�http://purl.access.gpo.gov/GPO/LPS71533�

� Ibid.

� DHS. Critical Infrastructure Sector Partnership Web Site. Retrieved Sep 19, 2008 at: http://www.dhs.gov/xinfoshare/committees/editorial_0206.shtm

� BENS Web Site. Retrieved on Sep 19, 2008 at: � HYPERLINK "http://www.bens.org" �http://www.bens.org�

� BENS. Getting Down to Business (2007). Retrieved Sep 19, 2008 at: � HYPERLINK "http://bens.org/mis_support/Getting-Down-To-Business.pdf" �http://bens.org/mis_support/Getting-Down-To-Business.pdf�

6 - 1

