

“STATE OF THE DIVISION” MS. ANGEE MORGAN

Update and look back - 2019

Angee Morgan, Deputy Director

Kansas Division of Emergency Management

ADMINISTRATIVE BRANCH

policy and administrative functions

Administrative Branch

MG Lee Tafanelli, director

Angee Morgan, deputy director

L'Tanya Christenberry, administrative services
coordinator

Danita Simnitt, information systems manager

Commission
on
Emergency
Planning &
Response
(CEPR)

Chairperson – Michael McNulty
Kansas Department of Health & Environment

Vice-Chairperson – Chuck Magaha
Homeland Security Regional Councils

Composed of 24 representatives from state,
local and private sectors

6 charters and 5 working groups

EMERGENCY MANAGEMENT

EMAP
Accredited

ACCREDITATION PROGRAM

EMAP Standards

Assessment completed by an independent non-profit organization

Standard-based voluntary assessment and peer review process

The *EMAP Standard* is the set of 64 standards by which programs that apply for EMAP accreditation are evaluated.

GRANTS BRANCH

fiscal, grants management, reporting and monitoring

Grants Branch

Michael Neth, branch director

Randy Bradford, accountant

David Epps, accountant

Bret Rowe, EMPG grants manager

ENSURE
COMPLIANCE
WITH 2 CFR,
PART 200

PROCESS
PURCHASE
REQUESTS AND
VENDOR
PAYMENTS

OVERSEE GRANT REQUIREMENTS SUCH
AS MONITORING, MATCH
CERTIFICATION AND RISK
ASSESSMENTS

Responsibilities

PLANNING & MITIGATION BRANCH

plan development and maintenance, plan approval, resource management, mitigation activities, GIS, consequence analysis

Planning & Mitigation Branch

Bryan Murdie, branch director

Derek Montgomery, biological planner

Kyle Oneth, LEOP planner

Brian Rogers, resource planner

vacant, COOP planner

Mitigation Program

Jeanne Bunting
state hazard mitigation officer

Vacant
mitigation planner

GIS
Program

Mike D'Attilio
GIS program manager

Luke Finley
GIS specialist

Planning Highlights

93 approved County Emergency Operations Plans

Statewide planning workshop deliveries

Kansas Planning Standards (KPS) revision

New Planning Strategy

Aligns EOP expirations within the region to the same calendar year

Regional EOP Approach

Promulgate Kansas Planning Standards (KPS) - August 2019

Allow counties one year to incorporate KPS revisions by extending current EOP approvals through August 2020

Provide re-approval for a period of 2-7 years – aligning county to regional schedule

Regionalization Benefits

Enhances technical support provided by KDEM

Enhances planning collaboration across disciplines

Aligns regional planning priorities

Allows for potential State Homeland Security Program (SHSP) projects to support planning initiatives

Kansas Planning Standards (KPS Revision)

Summary of KPS Changes

Comprehensive Resource Management and Credentialing System (CRMCS)

# of Responders	# of Equipment	# of Organizations	# of Admin Users
67,070 (↑5%)	26,040 (↑8%)	4,392 (↑3%)	2,176 (↑5%)

**State Hazard Mitigation Plan
Approved November 2018**

Regional Plans Updates

**Estimated cost savings to
date >\$4,000,000**

Mitigation Planning Highlights

Regional Mitigation Plans Status

- Regions G, H, J, and K – Approved
- Region L – Awaiting FEMA approval
- Region E, F – Updating
- Region C, D – Kick-offs November

Hazard Mitigation Funding Opportunity

Hazard Mitigation Project Management

Hazard Mitigation Grant Program (HMGP)	Pre-Disaster Mitigation Grant Program (PDM)	Flood Mitigation Assistance (FMA)
8 open disasters 32 open projects ≈\$11.7M portfolio management	2 approved projects ≈\$818,400 portfolio management	No current projects

FY19 application period opens September 30, 2019 through December 31, 2019

Mitigation State Project

residential safe room
program

GIS Program

24 trained GIS response team members

PIO/GIS vehicle support of real and exercise events

Over, 5,000 layers in our GIS inventory

Mapping Application (EOPMapper)

Developed to support the completion of the KPS mapping requirements

State collected data (53 distinct data sets) is provided to county emergency manager

Allows the manipulation of multiple data layers enhancing situational awareness and planning

Provides the ability to extract pertinent information to support response and recovery operations

PREVENTION AND PREPAREDNESS BRANCH

training and exercises, and
improvement planning

Prevention &
Preparedness
Branch

Terri Ploger
branch director

Isabel Herrera
preparedness specialist

vacant
administrative officer

Training Program

Mark Willis

training program manager

vacant

training specialist

vacant

training specialist

Exercise Program

Nathan Brown

exercise program manager

Quinton Unruh

exercise officer

Crisis City

Tammy Shea
manager

Kelvin Kelsey
training & exercise specialist

Jeffry Rittel
training & exercise specialist

Course offerings in-state

Hosted 66 trainings – 1,618 participants

Building stronger relationships with federal training partners

Facilitated out-of-state training opportunities for 2,047 Kansans

Training Highlights

Training Priorities

Cyber

AWR136 – Cybersecurity Awareness Course (TEEX) – 6 regional offerings

Hosted two new pilot deliveries created by TEEX

AWR376 – Understanding Targeted Cyber Attacks

AWR – Cybersecurity Awareness for Officials and Senior Management

Training Priorities

Based on needs identified during 2018 regional Mass Fatality TTXs:

G386 – Mass Fatalities Incident Response

Conducted (2) deliveries (Wichita & Kansas City)

AWR232 – Rural Mass Fatality Mgmt

Conducted (2) deliveries (NW & SW regions)

Training Highlights

Partner with KU Fire Rescue Training Institute

- O-305 USFA Type 3 IMT course

Support delivery of multiple All Hazards Position Specific courses

Emphasis on expanding KDEM ICS Instructor Cadre

Hosted a (TEEX) MGT-906, ICS Train-the-Trainer course

ICS Trainer updates – conducted 6 regional workshops

Provided overview of the new NIMS ICS course updates (45 ICS instructors)

Looking – Ahead NIMS Training

NIMS Training

Limited ICS course offerings this year while waiting on revised training curriculums

Anticipate large demands for training next year

- Enforcing class size requirements – minimum of 12 participants and maximum of 32

Go300: Intermediate ICS for Expanding Incidents

- 21 hours (2019)

Go400: Advanced ICS for Complex Events

- 16 hours (2019)
- Includes an application process approved by local emergency manager

NIMS Training

G 0191: Emergency Operations Center / ICS Interface

- Added prerequisites
- 8 hours

G 0402: NIMS Overview for Senior Officials

- Minor revisions
- Improved content on role of the MAC Group
- 3.5 hours

IS 2200: Basic Emergency Operations Center Functions ****New****

- Online only
- Revised from IS 775 / Intended as the ICS 200 equivalent for EOCs (not replacement)
- 4 hours

G 2300: Intermediate Emergency Operations Center Functions ****New****

- Replaces G 775
- 22.5 hours

Exercise Highlights

Development / Conduct

- FAD Response – SOG template review w/ state partners
- (6) regional HazMat tabletops “Stranger Danger” (422 participants)
- IMT conference tabletop exercise
- FEMA Region 7 LEPC Tribal tabletop exercise
- Safe & Secure Schools Conference Workshop

Technical assistance to local exercise programs

- Experiencing an impressive increase in requests for enhancing local exercises

Exercise Highlights

Exercise development classes conducted

(3) HSEEP classes

(2) KS132 class

(1) KS133 class

Over 100 students (avg. 18
students per class)

Homeland Security Exercise & Evaluation Program (HSEEP)

The HSEEP course is now designated as an "L" delivery, receive a FEMA certificate

Meets the E/L 0104 requirement in the FEMA Basic Academy Certificate Program

Pre-requisite for the Master Exercise Practitioner Program

Looking–Ahead Training

Balance statewide deliveries of new NIMS training curricula

Offering pilot courses

Focus on increasing federal training opportunities

Invited to participate on a national training advisory council

Expanding KDEM Instructor cadre

Hosting All Hazards Position Specific courses – state partners

Create opportunities to reach local elected/appointed officials

Training 2020

Multi-state partnerships

5- States regional conference

Radiological Emergency Preparedness (REP)

Wolf Creek Evaluated Exercise – Ingestion Pathway (Dec 2019)

KS Dept of Agriculture partnership

Foreign Animal Disease threats

Deployable Assets

Mapping, Communications, Logistics

Exercise Themes 2019 / 2020 / 2021

Continuity of
Operations /
Continuity of
Government

- Various initiatives

Cybersecurity

- National Level Exercise (Cyber Storm 2020)
- Executive Level

Royal Guardian
(Special Focused
Event - National
Guard)

- Oct 2019 / June 2020 / June 2021

Exercise
Themes 2019 /
2020 / 2021

RESPONSE AND RECOVERY BRANCH

communications, SEOC
management, recovery
activities, public awareness,
radiological, field support

Response
and
Recovery
Branch

Jonathan York,
branch director

Stephanie Goodman
watch officer

Emergency Communications Section

Jason Bryant, statewide interoperability coordinator

Adam Chriss, interoperability training and exercise specialist

JL Ellis, interoperability training and exercise specialist

Steve West, communications on wheels/network technician

vacant, public safety broadband manager

Response
&
Recovery
Services
Section

Devan
Tucking,
section chief

Response
&
Recovery
Services
Section

Renee Aldrich, response &
recovery specialist

Christian Flyntz, public assistance
officer

Justine Frakes, human services
officer

Technological Hazard Section

Ashley Clemons, radiological exercise
specialist/planner

Harry Heintzelman, planner/radiological
calibration

Swapam Saha, HMEP grant manager

Vito Trizuto, radiological exercise
specialist/planner, Kansas spill program

Field Services Section

Jeff Welshans, section chief

Steve Harsha, northeast

Erik Stewart, northeast/metro

Cathy Hernandez, southwest

Jim Leftwich, south central

Toby Prine, northwest

Josh Smith, southeast

vacant, north central

WebEOC Highlights

Regional trainings conducted and ongoing

Continued board enhancements

- Fire tracking board
- Resource request board

Jonathan
York, past
chair on the
EMAC
Executive
Taskforce

Emergency Management Assistance Compact (EMAC)

Interstate Assistance Received via EMAC Spring-Summer Severe Weather and Flooding

EMAC Support to Kansas by States

6/3/2019

EMAC A-Team
GIS Support
EOC Support Teams
Liaison Officers

Kansas Task Force

Type III Urban Search & Rescue
Taskforce

Florida
North Carolina

SEOC Activations

November 23-25

Winter storm

2 fatalities

9 injuries

State declaration

- Cloud, Wabaunsee, Wyandotte

State Mission Assignments

- Kansas National Guard
 - 9 Stranded Motorist Assist Response Team (SMART)

October 4-
October 15

DR-4417-KS
Public Assistance
Program

Incident Period

- October 4-15, 2018

Declared February 25, 2019

Counties declared

- Anderson, Barber, Barton, Cowley, Doniphan, Greenwood, Harvey, Kingman, Neosho, Ottawa, Pratt, Reno, Rice, Sumner

December 26-
27 Winter
storm

1 fatality

State declaration:

- Cheyenne, Decatur, Finney, Ford, Gove, Graham, Grant, Gray, Greeley, Hamilton, Haskell, Hodgeman, Kearny, Lane, Logan, Ness, Norton, Rawlins, Scott, Sherman, Sheridan, Stanton, Thomas, Trego, Wallace and Wichita Counties

Mission assignments

- Kansas National Guard Operations
 - Stranded Motorist Assistance Team (SMART) – 9 locations and two wrecker teams

February 23-
24 – winter
storm

1 fatality

State declaration

- Barton, Cheyenne, Clay, Cloud, Decatur Dickinson, Edwards, Ellis, Ellsworth, Finney, Ford, Gove, Graham, Grant, Gray, Greeley, Hamilton, Haskell, Hodgeman, Jewell, Kearny, Kiowa, Lane, Lincoln, Logan, Marshall, McPherson, Meade, Mitchell, Morton, Ness, Norton, Osborne, Ottawa, Pawnee, Phillips, Pratt, Rawlins, Reno, Republic, Rice, Riley, Rooks, Rush, Russell, Saline, Scott, Seward, Sheridan, Sherman, Smith, Stafford, Stanton, Stevens, Thomas, Trego, Wallace, Washington, Wichita Counties

Mission Assignments

- Local Incident Management Support
- Kansas National Guard Operations
 - Stranded Motorist Assistance Team (SMART) – 15 locations and two wrecker teams
- SEOC Activation (partial)

March 2-3
Winter storm

1 fatality

State declaration

- Barton, Cheyenne, Clay, Cloud, Decatur Dickinson, Edwards, Ellis, Ellsworth, Finney, Ford, Gove, Graham, Grant, Gray, Greeley, Hamilton, Haskell, Hodgeman, Jewell, Kearny, Kiowa, Lane, Lincoln, Logan, Marshall, McPherson, Meade, Mitchell, Morton, Ness, Norton, Osborne, Ottawa, Pawnee, Phillips, Pratt, Rawlins, Reno, Republic, Rice, Riley, Rooks, Rush, Russell, Saline, Scott, Seward, Sheridan, Sherman, Smith, Stafford, Stanton, Stevens, Thomas, Trego, Wallace, Washington, Wichita Counties

Mission Assignments

- Local Incident Management Support
- Kansas National Guard Operations
 - Stranded Motorist Assistance Team (SMART) – 9 locations and two wrecker teams
- SEOC Activation (Partial)

March 12-28 Multi-hazard event

State declaration

- Atchison, Doniphan, Leavenworth, Marshall, Osage, and Wyandotte

Mission Assignments

- KSNG Joint Operations
- Law Enforcement Support
- Local Incident Management Support
- Pet Sheltering Support
- SEOC Activation (partial)
- Transportation Support
- Water rescue Support
- USACE flood fighting support

April 9 – July 19 – Multi- hazard event

State declaration

- Atchison, Doniphan, Leavenworth, Marshall, Osage, and Wyandotte

Mission Assignments

- KSNG Joint Operations
- Law Enforcement Support
- Local Incident Management Support
- Pet Sheltering Support
- SEOC Activation (partial)
- Transportation Support
- Water rescue Support
- USACE flood fighting support

April 9 – July
19 – Multi-
hazard event

EM-3412

EM-3412-KS

Incident Period: May 9th, 2019 - Ongoing
Declaration Date: May 28, 2019

Designated Counties
Public Assistance
none

Displayed in NAD 83 UTM Zone 14
Data Source: KDEM, DHS-FEMA, US Census Bureau
Map Location: R:/Maps/Disasters/2019/ MXD Location: R:/Projects/Disasters/2019/

Kansas Adjutant General's Department
Division of Emergency Management - GIS

April 9 – July 19 – Multi-hazard event

DR-4449

DR-4449-KS

Incident Period: April 28th, 2019 - July 12th, 2019
Declaration Date: June 20th, 2019

Designated Counties
Public Assistance
SBA none

Displayed in NAD 83 UTM Zone 14
Data Source: KDEM, DHS-FEMA, US Census Bureau
Map Location: R:/Maps/Disasters/2019/ MXD Location: R:/Projects/Disasters/2019/

**Kansas Adjutant General's Department
Division of Emergency Management - GIS**

Mission Assignments

Civil Air Patrol

Communication Support

EMAC

ESRI Disaster Response

Federal Assistance – EM3412

Hazardous Materials Support

KSNG Joint Operations

Law Enforcement Support

Mutual Aid Facilitation

Pet Sheltering Support

Public Health Support

Search & Rescue Operations

SEOC Activation (Full)

Transportation Support

USACE flood Fighting Support

Water Rescue Operations

Emergency Communications Section Highlights

- Kansas State Interoperability Communications System and radio user training
- Developed statewide advanced encryption standard (AES) template for the Kansas State Interoperability Communications System
- Coordination with Colorado for interstate interoperable radio communications
- Collaborated with KDOT for the development of a new state radio template for the Kansas State Interoperability Communications System

FirstNet

Kansas opted into the AT&T FirstNet solution in August 2017

Kansas Statewide FirstNet Roadmap User Forum hosted by First Responder Network Authority

- November 20th – 8:00 am – 5:00 pm
- November 21st – 8:00 am – 2:00 pm
- Courtyard Marriott, Junction City

Public safety broadband plan and pricing available for local jurisdictions at www.firstnet.com

Response & Recovery Support Services Section Highlights

Coordination of disaster
response and recovery
assistance

Continued work on multiple
federally declared disasters
for public assistance

Small Business
Administration declarations
for primary counties of
Douglas (tornado) and
Marion (flooding)

Development of Kansas
Housing Resources toolkit
to be released Fall 2019

Field Services Section Highlights

One IMT deployment

Two EOC support team deployments

New county emergency manager mentoring with branch staff at KDEM

Completion of IMT and EOC Support Team Strategic Plan for TAG approval

Technological Hazards Section Highlights

Installed modernized calibration equipment

Revision of the State of Kansas Radiological Emergency Response Plan for Nuclear Facilities

Continued enhancement of “Read the Label” household hazardous chemical safety public outreach campaign