


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Office of the Secretary of Public Safety and Homeland Security


@VaPSHS


<https://www.facebook.com/PublicSafetyVirginia/>


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Governance and Federalism

- Securing the Commonwealth using programs that are:
  - Realistic
  - Sustainable
  - Meaningful


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Homeland Security and Resilience Group


PM-Program Manager


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


Resilience: the ability of a community to withstand, rapidly recover, and strengthen following the effects of an acute or chronic event or incident.

Resilience demands a broad, multi-disciplinary, multi-competency approach


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## A Resilient Virginia

Example of our Whole of Government Approach


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## A Whole of Commonwealth Approach: Synchronizing Efforts


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY US HUD NDRC Grant Award


- Awarded \$120,549,000, the highest state award
- A state application employing a regional approach


Projects focused on populations most vulnerable to future threats and hazards, including climate change

- Ohio Creek Watershed Project – Chesterfield Heights and Grandy Village
- Coastal Resilience Laboratory and Accelerator Center


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Critical Infrastructure


@VaPSHS


<https://www.facebook.com/PublicSafetyVirginia/>


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY Critical Infrastructure Sectors – 16


Communications

Energy

Commercial Facilities

Transportation Systems

Chemical

Food and Agriculture

Critical Manufacturing

Information  
Technology

Government Facilities

Emergency Services

Dams

Financial Services

Defense  
Industrial Base

Nuclear Reactors,  
Materials, and Waste

Water and Wastewater  
Systems


Healthcare and  
Public Health


Owns 80-90%  
of critical  
infrastructure


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY Critical Infrastructure Stakeholder Group


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY

## Critical Infrastructure Process


### Strategy

- **Develop stakeholder group**
- **Local, state, and private sector**
- **Commonwealth goal for critical infrastructure**

### Plan

- **Develop plan to support overall strategy**
- **Actionable and Meaningful**
- **Realistic**
- **Sustainable**

### Implement

- **Identify critical infrastructure throughout State**
- **Methodology to prioritize critical infrastructure in State**
- **Assessments of critical infrastructure**
- **Focus planning and funding on highest criticality**

### COP

- **Improve data sharing capabilities**
- **Situational Awareness**
- **Effective/Efficient decision making**


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY

## Current Events - State Legislation


### **SB645 – FOIA exemption for Critical Infrastructure**

- Adopts federal CI definition regardless of ownership – government and private CI
- “That an emergency exists and this act is in force from its passage.” = **In effect immediately**
- Requires the Secretary of PSHS to be notified of all CI related FOIA requests


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY

## Current Events - DHS NCIPP


- Nomination phase opened annually for Level 1 and Level 2 critical infrastructure based on 2 of 4 criteria:
  - Mass fatalities
  - Prolonged evacuation
  - Economic impact in the billions of dollars
  - National security capability impact
- Nomination Phase ends April 29, 2016
- Meeting Thursday in Boardroom to review


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY

## Coming Soon - Prioritize CI


Impacts	CI Criteria Level 1 (National)	CI Criteria Level 2 (National)	CI Criteria Level 3 (State)	CI Criteria Level 4 (Regional)	CI Criteria Level 5 (Local)
<b>Economic</b>	\$ 150 Billion or \$75 Billion (+)	\$25 Billion (+)	\$10 Million (+)	\$5 Million (+)	\$1 Million (+)
<b>Weaponization/Fatalities</b>	5,000 (+)	2,500 - 4,999	30	20	10
<b>Mass Evacuation</b>	3 Months	1 Month	1 week	72 hours	72 hours
<b>Percentage of Population Affected</b>			.5% of the State	5% of the Region	10% of the City
<b>Icon or System that affects Public Confidence</b>			Public perceives high risk to the state or nation without remedy	Public perceives moderate risk and low ability to remedy	Public perceives low risk and moderate ability to remedy
<b>Impact on Assets/Facilities/ Systems within Individual Sector</b>	<i>See NCIPP Data Call Guidance</i>	<i>See NCIPP Data Call Guidance</i>	Debilitating impact on sector- having state, national or international impact	Debilitating impact on sector- having regional impact	Debilitating impact on sector- having local impact
<b>Mission Impact on Other Critical Infrastructure Sector Assets/Facilities</b>			Mission impact on infrastructure Assets or Facilities - Levels 1, 2, & 3	Mission impact on infrastructure facilities - Level 4	Mission impact on infrastructure facilities - Level 5
<b>Environmental Impact</b>			Significant impact on infrastructure Levels 1, 2, & 3		


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Interoperability


@VaPSHS


<https://www.facebook.com/PublicSafetyVirginia/>


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## 2016 Program Goals

- Reestablish the Statewide Interoperability Executive Committee.
- Publish a realistic, sustainable Statewide Communications Interoperability Plan (SCIP).
- Engage/support Regional Preparedness and Advisory Committees.
- Conduct regional and local FirstNet outreach.


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Goal#1: Reestablish the SIEC

- Provides a forum to discuss communications interoperability matters.
- Makes recommendations to the SoPSHS.
- Assists the Interoperability Program Manager in the:
  - Development and implementation of the Statewide Communications Interoperability Plan.
  - Execution of interoperability grant programs.


## OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


### Goal #2: Publish a realistic, sustainable SCIP


- Define the current interoperability environment.
  - “SWOT”
  - Systems baseline
- Where do you want to be in 3, 5, 10 years?
- Identify common interests and coordinate efforts in a resource constrained environment.


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Goal #3: Engage/support RPACs


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Goal #4: Conduct FirstNet Outreach


**FirstNet**®


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Virginia FirstNet Update *Looking Ahead Through 2016*

- Three phased approach to locality outreach


- Conference engagement

VA FIRE AND RESCUE CONFERENCE	25-27 Feb	VA Beach
VA EMERGENCY MGNT. SYMPOSIUM	29 Mar - 1 Apr	Newport News
2016 VA SHERIFFS INSTITUTE SPRING CONFERENCE	27-29 April	Hampton Rds Conv. Ctr
APCO/NENA/INTEROP. CONFERENCE	4-6 May	VA Beach
ROBERT E. RUMENS 25TH ANNUAL HAMPTON RDS. MARINE FIREFIGHTING SYMPOSIUM	9-14 May	Hampton Rds.
VACLEA SUMMER CONFERENCE 2016	7-10 June	VA Beach
VA STATE FIREFIGHTERS ASSOCIATION	17-20 Aug	Hampton Rds.
VACP/APCF ANNUAL CONFERENCE 2016	18-21 Sept	Roanoke
APCO/NENA/INTEROP. CONFERENCE	25-28 Oct	Roanoke

- Data collection to inform the state plan and decision.


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## Cyber Security


@VaPSHS


<https://www.facebook.com/PublicSafetyVirginia/>


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY

## DMA Infrastructure Security Assessments


- Establishes an enduring cyber assessment mission
  - Fully staffed by National Guard personnel
- Focused on state & local infrastructure
- Executing under state active duty


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


## ICS Security Assessment Pilot

- DHS ICS-CERT pilot with water/wastewater sector
  - 10-15 water/wastewater providers across VA
  - Partnership with VDH and DEQ


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY Cyber Response Working Group


- Stakeholder group composed of state (VDEM, DMA, VSP, VITA, etc.), federal, local, and private sector partners
- Focused on developing plans and procedures for a state cyber incident response
  - Developing the Cyber Incident Response Annex to the COVEOP


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


Questions / Comments?


# OFFICE OF THE SECRETARY OF PUBLIC SAFETY & HOMELAND SECURITY


Deputy Secretary Adam K. Thiel

Shawn G. Talmadge  
Homeland Security and Resilience Staff Group Director

Isaac Janak  
Cyber Security Program Manager

Tom Gagnon  
Interoperability Program Manager

Stacie Neal  
Critical Infrastructure Program Manager


@VaPSHS


<https://www.facebook.com/PublicSafetyVirginia/>