Session No. 12

Course Title: The Principles of Emergency Management

Session 12: Principles of Emergency Management in the Private Sector
Prepared by William L. Waugh, Jr., Ph.D.

Time: 3 Hours

Objectives: Students will be able to

12.1
Understand how the Principles of Emergency Management apply in private sector emergency management
12.2
Understand how private sector emergency managers coordinate and collaborate disaster activities in the context of their private interests
12.3
Understand how private emergency management is professionalizing
12.4
Understand the private sector role in the national emergency management system

12.5
Analyze case studies related to private sector emergency management

Scope:
This session is focused on the application of the eight principles to private sector emergency management. Emergency management in the private sector is evolving from business continuity planning, largely for organizational information technology, to organization-wide risk management programs. The training and education requirements for private sector business continuity and emergency management personnel are also increasing the demand for professional credentials to demonstrate competency in the field.

The expanding focus of risk management programs is encouraging greater cooperation and collaboration with external actors, including public agencies, nongovernmental organizations, and other private sector organizations. At the same time, the private sector is becoming more involved in local, state, and national emergency management systems. Private consultants and firms are engaged in all phases of emergency management from mitigation planning to debris management.

Readings:

Student Readings:

William Raisch, Matt Statler & Peter Burgi (2007), Mobilizing Corporate Resources to Disasters: Toward a Program for Action, The International Center for Enterprise Preparedness, New York University (January 24).

http://www.nyu.edu/intercep/events/Mobilizing%20Corporate%20Resources%201.25.2007.pdf
BCLC. “From Relief to Recovery: The U.S. Business Response to the Southeast Asia Tsunami and Gulf Coast Hurricanes.” A White Paper published by the Business Civic and Leadership Center, U.S. Chamber of Commerce.

http://www.uschamber.com/NR/rdonlyres/ecphnbd7xgk7updusn6ebb3zdjkdomwifbcyro5jfqsg2nuivb2tezm7uddzrls3gzgdzkzffgdxwperbmy7uolwxie/from_relief_to_recoverybclc.pdf
Twigg, John (2002). “Corporate Social Responsibility and Disaster Reduction: Conclusions and Recommendations,” Benfield Greig Hazard Research Centre, December.

Instructor Readings:

William Raisch, Matt Statler & Peter Burgi (2007), Mobilizing Corporate Resources to Disasters: Toward a Program for Action, The International Center for Enterprise Preparedness, New York University (January 24).

http://www.nyu.edu/intercep/events/Mobilizing%20Corporate%20Resources%201.25.2007.pdf
Business Civic Leadership Center, “From Relief to Recovery: The U.S. Business Response to the Southeast Asia Tsunami and Gulf Coast Hurricanes.” A White Paper published by the Business Civic and Leadership Center, U.S. Chamber of Commerce.

http://www.uschamber.com/NR/rdonlyres/ecphnbd7xgk7updusn6ebb3zdjkdomwifbcyro5jfqsg2nuivb2tezm7uddzrls3gzgdzkzffgdxwperbmy7uolwxie/from_relief_to_recoverybclc.pdf
Twigg, John (2002). “Corporate Social Responsibility and Disaster Reduction: Conclusions and Recommendations,” Benfield Greig Hazard Research Centre, December.
Graham Allison, “Public and Private Management: Are They Fundamentally Alike in All Unimportant Respects,” in F.S. Lane, ed., Current Issues in Public Administration,” 2nd Edition (New York: St. Martin’s Press, 1982).

NOTE:

Private sector organizations are involved in international, as well as domestic, emergency management programs as principal actors, contractors, and volunteers. Session 13 on International Organizations includes links to private firms engaged in humanitarian assistance.

Emergency managers often move between the public and private sectors as their careers progress. The private sector environment is somewhat different from the public sector environment and students might benefit from reading a comparison of the two sectors, such as Graham Allison’s “Public and Private Management: Are They Fundamentally Alike in All Unimportant Respects,” in F.S. Lane, ed., Current Issues in Public Administration,” 2nd Edition (New York: St. Martin’s Press, 1982). Allison’s comparison can be found in most collections of the classic writings in public administration. Many of the discussion questions to follow focus on those differences in orientation and responsibility and how they affect emergency management functions. If possible have an emergency manager with experience in the private and public sectors discuss those differences with the class.

Objective 12.1

Understand how the Principles of Emergency Management apply in private sector emergency management
I. The all-hazards approach was adopted by business recovery planners after adoption by public sector emergency managers in the 1990s (Dunn, 2007).

A. Business recovery slowly became business continuity planning as a more proactive approach was adopted. The changes followed changes in emergency management.
B. In the ‘80s, disaster recovery planning was the creation of a written plan. Now, disaster recovery planning and business continuity planning are elements of enterprise resilience programs. The evolution from project to program was a “maturation process” (Dunn, 2007: 19).
C. The new model is resilience that includes stakeholders involved in response and recovery. According to the director of business continuity at Pfizer, plans “concentrate on core processes, interdependencies, and action-based strategies.” (Dunn, 2007: 19).
D. NFPA 1600, business regulations, business imperatives, and customers are forcing a broader perspective on preparedness and recovery from IT systems to personnel and customer needs.

E. The maturation process is also leading to growth in educational programs in business continuity and related functions.

II. The private sector is very much a part of the national emergency management system, as well as part of state and local, emergency management systems.

A. Public-private collaboration is essential before, during and after disasters, and there is increasing representation of private firms in emergency operations centers.

B. The private sector can assist with resource coordination, supply chains, and surge capacity.]

C. But, there are some regulatory and legal obstacles to collaboration (DRJ, 2007).

Objective 12.2

Coordination, collaboration, and private interest

I. The International Center for Enterprise Preparedness (InterCEP) at New York University is working to improve coordination and collaboration between the public and private sectors (Raisch, Statler, and Burgi, 2007).

II. Greater collaboration will increase the effectiveness of disaster responses.

III. InterCEP is encouraging the business community to help develop a plan of action to:

A. Define a common standard for programs;

B. Identify incentives and mandates for all parties in the national emergency management system, including governmental, business, and nongovernmental organizations;

C. Work to overcome the obstacles that inhibit public-private cooperation, including concerns over legal liability and the conflicts that now interfere with collaboration.

IV. InterCEP recommends the creation of liaisons between the public and private stakeholders and the establishment of a well-defined role for the private sector.

V. InterCEP has outlined the major impediments to public-private cooperation as

A. “A substantial perceptual and motivational divide” that discourages cooperation;

B. The fact that emergency management is largely a governmental function with state governments being responsible for handling disasters;

C. Businesses, too, are focused on local threats to their facilities, workers, and customers;

D. Neither governments nor businesses see the need to invest in community-level emergency management activities until there is a disaster;

E. When businesses do see the need to become involved in disaster recovery activities, they are usually prompted to do so by media coverage of the disaster, and with little prior planning and little coordination with governmental agencies and nongovernmental organizations;

F. Without coordination with governmental agencies and nongovernmental organizations, the disaster activities of businesses may do more harm than good; and, lastly,

G. When nongovernmental organizations seek assistance from the private sector, they most often seek cash contributions rather than products and services or they seek assistance with logistics, information technology, and communications.

VI. Governmental, private, and nongovernmental stakeholders would benefit from better coordination and collaboration which would help them better address the needs of victims.

VII. The need for greater business participation in disaster management is manifest. The risk of disaster is increasing, often overwhelming governmental and nongovernmental resources, and the private sector can assist in filling the gap.

VIII. The major obstacles to using corporate resources in disaster are:

A. Governments tend to look to the nongovernmental sector and to other governments for assistance. They assume that private sector organizations will only become engaged when they expect financial gain.

B. Recent government outreach to the private sector has tended to focus on particular events or on protection from the terrorist threat. For example, government agencies have been working with the airlines and airports on the protection of civil aviation and with the rail companies on the protection of railways.

C. Similarly, the federal government has been trying to encourage businesses to invest in preparedness activities to reduce the vulnerabilities of the nation’s critical infrastructure.

D. And, governments contract with businesses that have critical skills or resources to deliver services, but do not generally involve the businesses in emergency planning.

E. A ‘cultural divide” exists between government and businesses and officials do not want to appear to be favoring one business over another. In fact, one of the obstacles to achieving communications interoperability has been the reticence of officials to choose among the vendors of communications technologies.

F. The profit motive is suspect and business leaders are not trusted to act in the public interest.

G. Some information is sensitive and there is hesitancy on the part of government officials to share information with businesses.

H. National security and emergency management are considered government responsibilities and, consequently, working with the private sector may be seen as “inappropriate.” (Raisch, Statler, and Burgi, 2007: 7-8).

IX. Given the focus on cash donations, the potential value of contributions of services, goods, and capabilities is overlooked.

X. In many cases, contributions of goods and services are much easier for companies to make than contributions of cash.

XI. Nongovernmental organizations too frequently overlook private resources such as

A. Goods, such as tents, beds, shelters, etc.;

B. Services, such as construction;

C. Volunteers; and,

D. Competencies, such as logistics, information technology, and communications (Raisch, Statler, and Burgi, 2007: 9-10).

__

Discussion Questions: (20 minutes)

1. Do private sector organizations have a responsibility to act in the public interest?

2. Can the private sector be a trusted partner in disaster preparedness and response?

3. How can private organizations share information with competitors? What kinds of information cannot be shared?

4. How can private organizations balance their responsibilities to stockholders/owners and to the public? Do responsibilities to shareholders/owners outweigh responsibilities to the public?

5. Why might corporations find it easier to contribute goods and services, rather than cash, to disaster operations?

Objective 12.3

Professionalization of private emergency managers

I. Like public emergency managers, private sector emergency managers, including business continuity managers, are becoming more professional with the development of common standards and certification programs.
A. There are increasing numbers of emergency management and business continuity education and training programs offered by public and private colleges and universities and by businesses.

B. Program quality is a major issue.

C. In some cases the requisite skills for particular jobs is not known or is not agreed upon and it is uncertain that the education and/or training program curricula are appropriate.

II. There are a number of professional certifications programs for private sector emergency managers.

A. The Certified Emergency Manager (CEM) credential is available to professional emergency managers in the private sector, as well as the public and nonprofit sectors. [The IAEM announcement of new CEMs and AEMs includes people from all sectors and the military. See Certification section on the www.IAEM.com website.]

B. It is common for professional emergency managers, as well as other professionals, to move back and forth between the public and private sectors, as well as to and from the nonprofit sector. The same credentials are accepted in all three sectors.
C. Business Continuity and Disaster Recovery (BCP) certification is provided by Disaster Recovery Institute International (DRII). DRII provides several levels of professional certification, including

1. Associate Business Continuity Professional (ABCP) which indicates entry level proficiency in DRII”s five Professional Practices and less than two years experience in the field.

2. Certified Business Continuity Vendor (CBCV) for those with knowledge of the Professional Practices and more than two years of experience in the BC vending.

3. Certified Functional Continuity Professional (CFCP) for those who have knowledge and over two years of working experience, including experience in three of the subject matter areas of the Professional Practices.

4. Certified Business Continuity Professional (CBCP) for those who have demonstrated knowledge and have over two years experience in the field, including demonstrated practical experience in five of the subject matter areas of the Professional Practices.

5. Master Business Continuity Professional (MBCP) for those who have demonstrated knowledge and over two years experience in the field, including demonstrated practical experience in seven of the subject matter areas of the Professional Practices. Applicants must have experience in areas 3, 4, 6, and 8.

6. The subject areas of Professional Practices are in Table 12-1 (attached as Appendix A). The subject areas range from Business Continuity Planning to Coordination with External Agencies.
D. The International Consortium for Organizational Resilience (www.theicor.org) provides certifications in Organizational Resilience (Nelson, 2007) from the executive to the entry levels. (See Appendix B for ICOR certifications and qualifications.)

E. Position announcements are increasingly listing professional credentials and skills in collaboration and other principles of emergency management. For example, three announcements are attached as Appendix C. [They were taken from professional association websites. Company names and locations have been deleted or changed because the positions may no longer be available. Two are with private firms and one is with a public authority.]
Discussion Questions: (20 minutes)

1. Which Principles are implied or explicit in the DRII Professional Practices subject areas?

2. Which Principles are implied or explicit in each of the position announcements in Appendix C?

3. What skills are explicit in the required qualifications for ICOR certification?

Exercise: (20 minutes)

Have the class reduce the knowledge, skills, and abilities (SKAs) listed in the position announcements in Appendix C to their basic skill-sets.

1. What are the basic skill-sets that are required, such as interpersonal skills and basic management skills?

2. How can one develop those skill-sets? Can one attain those skills through education or training programs or must one have practical field experience – or both?

3. Are there any skill-sets that are difficult to attain? Can anyone develop the skills?

Objective 12.4

The private sector role in the national emergency management system

I. Over 80% of the nation’s critical infrastructure is in private sector hands. Protecting critical resources requires partnership between public sector emergency management and Homeland Security agencies and private firms.

II. The private sector has resources essential to emergency management, including technical expertise, logistics capabilities, and material such as food, water, and ice.

III. FEMA and other emergency management agencies have developed partnerships with private firms for particular services or activities.
A. FEMA, for example, has a partnership with Home Depot to assist with residential and business preparedness for disaster.

B. The Georgia Emergency Management Agency (GEMA) has a partnership with Home Depot for its Ready Georgia program to teach children about preparedness.

C. Some emergency management agencies are working with insurance companies to speed up damage assessment.

IV. There are growing numbers of private sector emergency responders (Leggiere, 2008).

1. An emergency management consulting firm may be hired to provide technical assistance for catastrophic planning and readiness training in the New Madrid Seismic Zone.

2. The same firm organized the “Hurricane Pam” exercise that preceded Hurricane Katrina and alerted officials to problems in emergency planning, including evacuation planning, in Louisiana.

3. The firm may be expected to develop a scenario-driven catastrophic plan for earthquakes very similar to the “Hurricane Pam” exercise.

4. Another consulting firm was hired to identify gaps in the emergency plans for a municipality and to recommend actions to fill those gaps.

5. Private consultants generally have the advantage of being less subject to the politics of local communities and states and can develop unbiased plans and recommendations.

6. Private consultants offer technical expertise that most communities and states do not have.

7. Critical infrastructure protection and other security issues require considerable technical expertise and knowledge of the Homeland Security environment.

8. A problem with using private consultants, however, is that many do not have the expertise that they claim to have (Leggiere, 2008).

Exercise: (20-30 minutes)

1. Have the class identify resources that might be available from private firms in the community during a natural or technological disaster.
2. Have the class (a) develop a disaster scenario, e.g., an earthquake or a terrorist bombing, (b) determine what is needed in order to address the hazard or respond to the disaster, and (c) find a private vendor to address that need in the Disaster Resource Guide (an annual publication) or on the website www.disaster-resource.com. Private firms providing emergency management services can be searched by category, such as Consulting & Planning, Emergency Response.
Discussion Questions:

1. What issues may arise with the involvement of private firms in local, state, and national emergency management systems, such as concerns about accountability?

2. Why are so many local governments dependent upon private consultants for emergency planning and other emergency management services?

Objective 12.5

Analysis of Case Studies

I. According to the records of the Business Civic Leadership Center, 118 companies contributed over $1 million each in cash or products and services following the 2004 Indian Ocean tsunami and 254 contributed in response to the Hurricane Katrina and Hurricane Rita disasters on the Gulf coast. The estimated corporate assistance in 2005 was $1.9 billion.

A. Approximately one half of the contributions were from corporate operations or foundations, one quarter from employees and customers, and one quarter were products and services.

B. Most of the contributions went to disaster relief agencies, including the Red Cross, Salvation Army, Save the Children, Habitat for Humanity, and America’s Second Harvest, and to the fund set up by former presidents George H.W. Bush and Bill Clinton.

C. The companies profiled by BCLC had predisaster planning and protocols to facilitate their contributions, used their relationships with nongovernmental organizations, contributed cash and products/services, and demanded accountability for their contributions and transparency.

D. The corporate response to disasters in 2005 represents a major change in orientation and an increase in both contributions and involvement. The change was due to the scale of the tsunami and Gulf disasters and the development of a more systematic means of responding.

E. Approximately $77 million was contributed after Hurricane Mitch in 1998 and $750 million was contributed after 9/11.
II. The case studies: [Have students present the disaster case, the disaster response, and the individual corporate responses.]

A. The tsunami case study (BCLC Report, pages 3-5) (see website in required readings).

Review the responses by Citigroup, Dow Chemical Company, ExxonMobil, General Electric, IBM, Pfizer, and UPS.

B. The Katrina/Rita case study (BCLC Report, pages 20-23) (see website in required readings).

Review the responses by Anheuser-Busch, Ford Motor Company, Office Depot, Wal-Mart, the Walt Disney Company, local chambers of commerce (San Carlos, CA; Dalles, OR), and small company (ARCO Aluminum)

C. Private firms also responded to Hurricane Wilma, the Pakistan-India earthquake, and other disasters in 2005.

D. BCLC recommended quantifying the business case (benefits to employee morale and productivity, public image, business relationships, cost savings, and strengthened markets); forming business coalitions; and developing a clearinghouse to coordinate contributions; and developing risk reduction partnerships.

Discussion Questions:

1. How were the Principles exhibited in the two case studies?

2. What were the advantages to firms of collaboration in disaster assistance identified by the Business Civic Leadership Center?

References
Dunn, Alison. “Challenges, Collaboration, and Continuity: A 20-Year Perspective,” 12th Annual Disaster Resource Guide (2007-2008), pp. 16-26.

DRJ, “Getting Down to Business: A New Model for Public/Private Partnerships,” 12th Annual Disaster Resource Guide (2007-2008), p. 34.

Leggiere, Philip. “The Private Responders,” HSToday (June 2008), pp. 46-53.

Nelson, James I. “Become Certified in Organizational Resilence with ICOR,” 12th Annual Disaster Resource Guide (2007-2008), p. 38.

APPENDIX A
Table 12-1

DRII Professional Practices Subject Areas
1. Program Initiation and Management
Establish the need for a Business Continuity Management (BCM) Program, including resilience strategies, recovery objectives, business continuity, operational risk management considerations and crisis management plans. The prerequisites within this effort include obtaining management support and organizing and managing the formulation of the functions or processes required to construct the BCM framework.

2. Risk Evaluation and Control
Determine the risks (events or surroundings) that can adversely affect the organization and its resources (example(s) include: people, facilities, technologies) due to business interruption; the potential loss of such events can cause and the controls needed to avoid or mitigate the effects of those risks. As an outcome of the above, a cost benefit analysis will be required to justify the investment in controls.

3. Business Impact Analysis
Identify the impacts resulting from business interruptions that can affect the organization and techniques that can be used to quantify and qualify such impacts. Identify time-critical functions, their recovery priorities, and inter-dependencies so that recovery time objectives can be established and approved.

4. Business Continuity Strategies
Leverage the outcome of the BIA and Risk Evaluation to develop and recommend business continuity strategies. The basis for these strategies is both the recovery time and point objectives in support of the organization’s critical functions.

5. Emergency Response and Operations
Identify an organizations’ readiness to respond to an emergency in a coordinated, timely and effective manner. Develop and implement procedures for initial response and stabilization of situations until the arrival of authorities having jurisdiction (if/when).

6. Business Continuity Plans
Design, develop, and implement Business Continuity Plans that provide continuity and/or recovery as identified by the organization’s requirements.

7. Awareness and Training Programs
Prepare a Program to create and maintain corporate awareness and enhance the skills required to develop and implement Business Continuity Management.

8. Business Continuity Plan Exercise, Audit and Maintenance
Establish an exercise/testing program which documents plan exercise requirements including the planning, scheduling, facilitation, communications, auditing and post review documentation. Establish maintenance program to keep plans current and relevant. Establish an audit process which will validate compliance with standards, review solutions, verify appropriate levels of maintenance and exercise activities and validate the plans are current, accurate and complete.

9. Crisis Communications
Develop and document the action plans to facilitate communication of critical continuity information. Coordinate and exercise with stakeholders and the media to ensure clarity during crisis communications.

10. Coordination with External Agencies
Establish applicable procedures and policies for coordinating continuity and restoration activities with external agencies (local, regional, national, emergency responders, defense, etc.) while ensuring compliance with applicable statutes and regulations.
Source: DRII website <https://www.drii.org/certification/>
APPENDIX B
ICOR's Levels of Certification and Credentialing

• Certified Organizational Resilience Executive (CORE)
• Certified Organizational Resilience Professional (CORP)
• Certified Organizational Resilience Manager (CORM)
• Certified Organizational Resilience Specialist (CORS)
• Certified Organizational Resilience Associate (CORA)

Professional Certifications
• Certified Organizational Resilience Specialist (CORS) in BCM
• Data Center Certifications
• Supply Chain Risk Management Certification
• Crisis Management & Communications Professional (CMCP)
Source: http://www.theicor.org/pages/candc.html

[image: image1.png]ICOR

Certification Education Experience Credentialing Authoring Speaking
Bachelar's > 10years 10 CElls Certiedin Authorship! Recognized
CORE Degree 100 houss atleast b Published Book | Publc Specker
Executive WA 1COR Unvesiy e of COR
ecommended Disiites Speaker Bureau
Bachelar's >7 years 7 Cells Certfedin | Wejor Perodicals, | Canference
CORP Degree 70 hours atleast4 Research, Speaker
Professional 1COR Universty | Whtepapers
Discigines
Bacheors Degree | > 5years 5 CElls Certfiedin | Malor Perodicals, Inemal
CORM orequivlent 50 hours atleast 2 Researth, Speaker or
dunor College 1C0R Universiy | Whitepapers Workshop
e —— Certicate Disiies Facitaor
High School AtLeast 3Cells Certed in Intenel
CORS Diploma or 3Yearsina 30 hours atleest 1 Communications
Specialist equivlent Disciping or 1C0R Universy
Company Discigines
High School Empoyed 2 Cells
CORA Diploma or orsasking 20 hours
Associate equivlent empiyment

APPENDIX C

POSITION ANNOUNCE #1

TITLE: Crisis Management Program Manager
LOCATION: LA Metro Area
SALARY: Open

SUMMARY:
This candidate must have demonstrated experience managing emergency events using the Incident Command System or implementing Incident Command System within a corporate environment.

DUTIES AND RESPONSIBILITIES:

The successful candidate will lead a corporate initiative to implement an Incident Command System (ICS) throughout the Company working with stakeholders from various Company departments as well as disciplines. Typical responsibilities will include: managing long term programs and projects in collaboration with departments, managers, and executives, that are centered on crisis management and business continuity strategy planning, risk assessments, business impact analysis, training exercises and employee welfare training; preparing and presenting project plans and recommendations to executive management; preparing cost estimates; reviewing proposals from consulting firms and making recommendations on contract awards; building a project team of personnel from various SCE departments; conducting meetings, building consensus and documenting decisions; managing the readiness of the Mobile Command Center, which provides support primarily for transmission and distribution operations in the field; developing procedures and check lists and conducting periodic checks to ensure that all systems are operational; preparing budget for managing costs associated with Mobile Command Center to ensure equipment and technology are kept up to date; managing Emergency Operations Center Project by preparing detailed project plans by interfacing with key stakeholders from various departments, presenting the plans to executive management for approval, and managing scope schedule and budget, and preparing project updates; recruiting and training Life Safety Coordinators and Search and Rescue personnel; maintaining the Survival Supply Program; working with executive management in implementing process change; as required by an emergency event, initiating the appropriate crisis management actions on a 7x24 basis; working collaboratively with all departments, managers and executives that may be affected by the given situation; traveling throughout the Company service territory using a personal vehicle; and performing other duties and responsibilities as requested.

MINIMUM JOB REQUIREMENTS:

Demonstrated experience managing emergency events using the Incident Command System or implementing Incident Command System within a corporate environment.

KNOWLEDGE, SKILLS AND ABILITIES REQUIRED:

- Bachelor Degree in Business or Technical Discipline or an equivalent combination of education, training, and experience.
- Typically possesses five or more years experience implementing crisis management programs plus two or more years of supervisory or program management experience.
- Demonstrated change management experience particularly implementing process change.
- Demonstrated experience working with project management tools and techniques in developing, managing and implementing multiple projects concurrently, including identifying, maintaining, and/or adjusting the cost, scope, and resources of projects.
- Demonstrated experience consulting with clients, including independently identifying client needs, developing action plans, identifying deliverables, and presenting results/recommendations.
- Demonstrated experience interfacing effectively and collaborating with clients, peers, project personnel, vendors and all levels of management to develop solutions and ensure stakeholder buy-in.
- Demonstrated experience managing cross-functional teams.
- Demonstrated experience analyzing information, integrating processes, systems, and technologies.
- Demonstrated experience making strategic decisions regarding project scope, impact, policy development, and implementation.
- Willingness to be on call on a 24X7 basis as required by an emergency event.
- Willingness to travel throughout Company service territory using a personal vehicle.
- Must possess and maintain a valid California driver's license.
- Demonstrated proficiency with PC application, including Word, Excel, Access, Project and PowerPoint.
- Must demonstrate excellent business mastery, including the ability to integrate work across relevant areas, develop the business and services to enhance customer satisfaction and productivity, manage risks and safety appropriately, develop and execute business plans, manage information, and provide exceptional service to internal and external customers.
- Must demonstrate excellent management mastery, including effective resource and project planning, decision making, results delivery, team building, and staying current with relevant technology and innovation.
- Must demonstrate strong personal mastery, including ethics, influence and negotiation, leadership, interpersonal skills, communication, the ability to effectively manage stress and engage in continuous learning.

POSITION ANNOUNCEMENT #2

TITLE: Crisis Management Planner
LOCATION: LA Metro Area
SALARY: Open
RELOCATION: No, Must be CA resident
REPORTING TO: Manager of Emergency Management

SUMMARY:

This candidate must have four or more years experience developing, implementing, crisis management programs. Demonstrated experience developing and delivering training to large groups (50+).

DUTIES AND RESPONSIBILITIES:

The successful candidate will serve as part of the employee life safety/emergency preparedness team reporting to the manager of Emergency Management. They will develop and maintain programs at all occupied facilities to ensure the safety and well being of employees and visitors. Typical responsibilities include: conducting surveys of each SCE facility's emergency hazards and preparedness program, training Emergency Response Coordinators (ERC) and Lead Life Safety Coordinators (LSC), facilitate after
action evaluation to capture lessons learned following an emergency event or exercise; recruiting and training Search and Rescue team members; managing equipment records and inventories; retrieving equipment from retiring members; coordinating and
attending trainings and managing certification records, coordinating evacuation drills and other emergency exercise to assure adherence to corporate standards; making notifications as required during emergency events; create measurable programs to
enhance organizational readiness; process and procedural documentation, deployment planning, and assist in creating metrics to measure organization readiness; monitoring company-mandated training and reporting; coordinate with business continuity
personnel to ensure coordination of planning activities; support business impact analysis; facilitate and support training and awareness by facilitating workshops, classroom trainings, etc.; support the implementation of Incident Command System (ICS) across the Company; other duties and responsibilities as requested.

MINIMUM JOB REQUIREMENTS:

Certified Emergency Manager (CEM) or similar demonstration of experience and knowledge in the profession. Emergency Medical Technician, Community Emergency Response Team, or related military experience.

KNOWLEDGE, SKILLS AND ABILITIES REQUIRED:

- Bachelor's Degree in business or specialized field or an equivalent combination of education, training, and experience.
- Demonstrated experience gathering and analyzing information and making recommendations as it applies to crisis management/life safety after action reporting.
- Experience working with Incident Command System.
- Demonstrated knowledge of light urban search and rescue techniques.
- Demonstrated experience working with cross-functional teams.
- Demonstrated experience planning, organizing, prioritizing and overseeing multiple concurrent projects which require delivery of products and services.
- Demonstrated experience consulting with clients, including independently identifying client needs, developing action plans, identifying deliverables, and presenting results.
- Demonstrated experience interfacing effectively and collaborating with peers, other departments and levels of management to develop solutions and ensure stakeholder buy-in.
- Willingness to travel across Company service territory using personal vehicle.
- Demonstrated proficiency with PC applications, including Microsoft Office Suite.
- Must demonstrate excellent business mastery, including the ability to integrate work across relevant areas, develop the business and services to enhance customer satisfaction and productivity, manage risks and safety appropriately, develop and execute business plans, manage information, and provide exceptional service to internal and external customers.
- Must demonstrate excellent management mastery, including effective resource and project planning, decision making, results delivery, team building, and staying current with relevant technology and innovation.
- Must demonstrate strong personal mastery, including ethics, influence and negotiation, leadership, interpersonal skills, communication, the ability to effectively manage stress and engage in continuous learning.

POSITION ANNOUNCEMENT #3

TITLE: Business Continuity Specialist

The XXX Power Administration, headquartered in Portland, Oregon, is a Federal agency under the U.S. Department of Energy. XXX serves the Pacific Northwest through operating an extensive electricity transmission system and marketing wholesale electrical power at cost from federal dams, one non-federal nuclear plant and other nonfederal hydroelectric and wind energy generation facilities. XXX aims to be a national leader in providing high reliability, low rates consistent with sound business principles, responsible environmental stewardship and accountability to the region. Not only is XXX recognized as a world leader in transmission but XXX has received numerous awards including Oregon State's "Families in Good Company". How did we become a world leader? The answer is simple -- our people. And the best part of all, our employees get to work, live, and play in the great Pacific Northwest!

This position serves as the facilities management business continuity specialist and project lead, responsible for matters related to Continuity of Operations (COOP) and emergency management plans and program activities across facilities, including planning, preparedness, response, reconstitution, and readiness assurance from a facilities management perspective. The incumbent serves as the primary point of contact with XXX's Business Continuity Program, which coordinates the development and maintenance of agency wide plans that prepare the agency to continue its essential functions in the event of a major disruption in normal operations. The employee is responsible for defining standards, tools, and processes to be used in developing the continuity program for facilities, which are consistent with federal directives, guidelines and agency policy.

This position:
• Develops, coordinates and implements emergency management plans and programs
• Develops and recommends policies for facilities management emergency planning, preparedness, and response and for COOP
• Advises all facilities managers and staff on the preparation, implementation, and maintenance of specific emergency plans and procedures for their organizational elements to insure a comparable preparedness level for their workgroups
• Provides technical assistance and guidance to facilities management relative to radiological, industrial, natural, and national emergencies
• Establishes criteria for identifying and analyzing trends in emergency management activities and in measuring organizational effectiveness in achieving emergency management objectives and goals
• In conjunction with the Business Continuity Program, coordinates emergency management drills and exercises and training programs for facilities personnel
• Serves as COTR, overseeing contractors providing products and services in support of facilities planning work
• Represents facilities management, as required, in supporting XXX Risk Management in conferences and meetings with other agencies, private industry, and other groups. In the event of an emergency situation, may also provide technical assistance and guidance to other Federal agencies and public utilities.

Qualifications:
You must have one year of specialized experience at a level close to the work of this job that has given you the particular knowledge, skills, and abilities required to successfully perform.

SPECIALIZED EXPERIENCE: Experience which involved independently planning and coordinating COOP and emergency management activities for an organization.

BENEFITS
XXX was recently selected as one of the top companies and agencies in Oregon to receive the "Families in Good Company" award for demonstrating community leadership in assisting employees in balancing work and family responsibilities. Here are just a few examples of how we do it...
• Up to 13 days of vacation time to start
• Ten paid holidays per year
• Unlimited sick leave accrual
• Affordable health insurance
• Life insurance provided
• Secure Retirement Program
• Long-Term Care Insurance
• Tax deferred, agency matching investment plan
• Complete on-the-job injury/illness coverage
• Family friendly leave
• Voluntary leave donation/recipient program
• Employee Referral Program
• Federal Credit Union
• Fitness on-site and/or reimbursement program

1

