

Critical Infrastructure Regional Integrated Action Strategy

Overview

The following Regional Integrated Action Strategy is a compilation of action items, improvements and
recommendations developed from several regional initiatives focused on transportation disruptions and
other impacts to regional critical infrastructure that could affect regional supply chains. Workshops and
exercises focused on regional manmade and natural disasters and included hundreds of representatives
from public and private sector organizations over the past several years. These actions were developed
with the assistance of local stakeholders and individual event planning teams, with coordination between
the public and private sectors. Below is a brief summary of each exercise.

Regional Exercise/Workshop Summary

The Puget Sound Maritime Regional Transportation Recovery Initiative, FEMA Port Security Grant,
2013-14
The Puget Sound Regional Maritime Transportation Disaster Recovery Initiative Regional
Tabletop Exercise was designed to establish a learning environment to enable the maritime transportation
community to review and understand the diverse requirements and issues to reinstate their respective
operations quickly after a natural disaster. The exercise examined the recovery capability of Puget Sound
region, incorporating a financial and economic simulation model to aid participants in identifying potential
interdependencies between elements of critical infrastructure and allow clear communication of projected
impacts of decision-making during the exercise.

Evergreen Quake Exercise, 2012
The Evergreen Quake 2012 Exercise Series included three exercises that tested the ability of local, state,
federal, and tribal governments, and select private sector entities located within the Puget Sound area to
collaboratively respond to and recover from large-magnitude earthquakes. Each of the exercises shared a
common scenario but was designed independently, using information based on the scenario and
overarching themes. The ultimate goal of the exercise series was to improve the collective operational
readiness of exercise participants.

US-Canada Maritime Commerce Resilience Initiative, USCG & Transport Canada, 2012
The United States Coast Guard, Transport Canada and PNWER partnered in the development of a
framework for swiftly managing traffic in the event of an emergency, with the goal of expediting maritime
commerce recovery through regional collaboration between Canada and the United States. The pilot
project included the planning and execution of several cross border, multi-sector workshops and a tabletop
exercise which led to the development of a protocol framework for regional maritime commerce recovery.

2

Regional Recovery Interdependencies Workshop, WA Homeland Security Region 6, 2012
This large scale regional workshop hosted by Microsoft, focused on business recovery and business
resumption for the Puget Sound region following a major earthquake. The workshop explored the issues of
infrastructure, government, physical security, employees/customers and suppliers. It was designed in three
phased breakouts exploring: A) What would keep business from reopening; B) What could be done ahead
of time to reduce the impact and to speed business resumption; and C) What should be included in
government recovery plans to facilitate business resumption? As part of this effort, PNWER hosted King
County, Pierce County, Snohomish County and city of Seattle leadership in meetings to encourage more
regional collaboration and information sharing on disaster recovery planning

Comprehensive Community Bio Event Resilience Initiative, DHS Office of Health Affairs, 2010-2011
The purpose of the exercise was to examine current health-related preparedness and management
capabilities with a focus on communications; planning and management of resources, including staff;
supply chains and logistics; public health/economic impacts; the executive decision making process; and to
identify areas for improvement that can strengthen community resilience. The exercise was developed by
local, state government and other stakeholders, and covered the greater Seattle area, cross-
jurisdiction/state and cross-national border.

Blue Cascades Exercise Series, PNWER, 2002-2010
The Blue Cascades tabletop exercises are scenario-based discussion events developed by and for key
stakeholder organizations that have roles and responsibilities or significant interests in assuring the security
and resilience of the Puget Sound Region and the critical infrastructures and essential service
organizations that underpin citizens’ health, safety and economic well-being. Developed and facilitated by
the stakeholders themselves, the Blue Cascades exercises focus on all-hazards. The chief goal of these
tabletop exercises is not to test plans and procedures, but rather to raise awareness of infrastructure
interdependencies and associated vulnerabilities, impacts, and preparedness gaps, identifying potential
solutions to make needed improvements. The After Action Reports of the Blue Cascades Exercises are
used to develop Action Plans of stakeholder recommended and prioritized activities. These activities may
be short-term (one year or less), medium term (eighteen months to two years) or long-term (multi-year). All
require cross-sector, multi-jurisdiction, and, in most cases, multi-discipline collaboration and expertise to
implement.

Participants in the Blue Cascades exercises represent all levels of government, utilities, businesses, and
other private sector organizations, non-profits, academic and community institutions. Blue Cascades I
(2002) focused on a physical attack scenario; Blue Cascades II (2004) on cyber attacks and disruptions;
Blue Cascades III (2006) on a major subduction zone earthquake; Blue Cascades IV (2007) on pandemic
preparedness; and Blue Cascades V (2008) on disaster logistics and supply chains (food, water and fuel).
Blue Cascades VI (2010) focused on a major flood of the Green River Valley combined with an associated
resurgence of the H1N1 pandemic.

2010 Dam Sector Exercise Series – Green River Valley, U.S. Army Corps of Engineers
The U.S. Department of Homeland Security (DHS), U.S. Army Corps of Engineers (USACE), Federal
Emergency Management Agency (FEMA), and public and private stakeholders from the Green River Valley
in the State of Washington collaborated in conducting the 2010 Dams Sector Exercise Series – Green
River Valley (DSES-10) as a means to address regional disaster resilience issues. The DSES-10 effort

3

focused on the analysis of short- and long-term regional impacts resulting from a flood scenario affecting
the King County communities of Auburn, Kent, Renton, and Tukwila. This flood scenario served as the
triggering event to analyze impacts and interdependencies.

Supply Chain Resilience Workshop, WA Homeland Security Region 6, November 2010,
The Workshop agenda was designed by regional stakeholders and addressed issues that have surfaced
during previous events. A number of prior workshops and exercises have pointed to the need to identify
and share best practices between public and private sector organizations. The workshop focused on the
importance of supply chain resilience to manufacturing and the broader business community. Business
leaders discussed supply chain and related continuity challenges and needs regarding business impacts,
restoration decision-making, and potential areas of improvement.

Green River Infrastructure Interdependencies Workshop, Center for Regional Disaster Resilience,
2009
Local government agencies, private stakeholders and other key organizations convened on November 12,
2009 in Seattle, WA to discuss potential impacts from a major flood in the Green River Valley and identify
ways to mitigate consequences for public health and safety and the region’s economy. The workshop was
a collaborative initiative by the Center for Regional Disaster Resilience, the Washington Homeland Security
Region 6 Critical Infrastructure Protection Working Group, in cooperation with the City of Tukwila and King
County Office of Emergency Management. The workshop included discussions of infrastructure impacts
and cascading failure caused by a potential flood. It also examined additional short-term mitigation
measures that could be undertaken and development of a longer-term regional mitigation strategy to deal
with potential flood impacts.

Energy Assurance Workshop, US Dept. of Energy, 2009
The overall goal of the Workshop was to provide information and increase the awareness of local
governments of regional energy infrastructure systems and services; energy infrastructure dependencies
and interdependencies; to enhance capabilities to prepare, respond, and recover from all-hazards energy
emergencies; and to improve coordination and cooperation among all levels of government and regional
energy providers. The Workshop was sponsored by the U.S. Department of Energy’s Office of Electricity
Delivery and Energy Reliability.

SR 520 Bridges Catastrophic Failure Exercise, WSDOT, 2006-2007
The Washington State Department of Transportation (WSDOT) hosted a tabletop exercise with Seattle
area local jurisdictions, businesses and other key stakeholder organizations on November 29, 2006 to
examine preparedness, response, and longer-term recovery issues associated with a catastrophic failure of
the SR 520 Bridge. A follow on Action Planning conference took place in 2007 to identify and prioritize
specific actions to address the recommendations from the exercise.

4

Regional Integrated Action Strategy

The Regional Integrated Action Strategy specifies activities that have been recommended by stakeholders
to address specific recommendations from workshops and exercises. The implementation level of each
recommendation is listed along with the referenced initiative.

Significantly, the Regional Integrated Action Strategy is a flexible tool designed to be a “living document”
and revised and updated as new needs arise and understanding of infrastructure interdependencies and
disaster resilience requirements evolve. Availability of resources and changing stakeholder priorities based
on perceived needs have been major determinants of activities undertaken.

Categories

The following activities are organized by five specific categories. The top stakeholder identified action
items are listed.

 Communications & Information Sharing
o Emergency Backup Communications Systems Inventory and Assessment and Gaps.
o Studies should be done to understand the impacts of decreased bandwidth and possibly

compromised IT infrastructure on communications during an event and solutions identified,
researched and tested with exercises. Internet Service Providers can become
overwhelmed and the access/last mile can become extremely congested, impeding
communications and remote operations during events. This activity will identify these
shortfalls, recommend ways to expand coverage, and provide for redundancies to support
disaster communications requirements.

o Leverage work to date and additional capabilities to develop an operational regional all-
hazards two-way information-sharing capability among government agencies and the
broader stakeholder community. As part of this effort, delineate the role of local resources
in information sharing, along with the roles of other key contributors to an information
sharing system.

o Collaborate with city, county, and state officials to combine efforts to create and maintain a
regional transportation system website or map with a list and the status of all roads (state
and local)

 Transportation & Supply Chain Resilience
o Develop a comprehensive list of commercial port and maritime transportation key facilities

and assets by pooling knowledge of government and commercial stakeholders.
o Develop a Regional Disaster Supply Chain Risk Assessment and Resilience Strategy

that covers:
 Earthquake -related interdependencies impacts on disaster supply chains and

potential mitigation measures, including alternative energy and communications
means;

 Roles and responsibilities and incident management and recovery processes;
 Decision-making process, including procedures for prioritization of food, water and

fuel allocations to infrastructures

5

 This strategy will result in the development of pre-established recovery priorities,
resource requirements, and restoration timelines for the sector, facilitating a
unified, efficient recovery for the sector following a disaster event.

o Supply Chain Study. This activity will identify and assess critical supply chain
dependencies and interdependencies for area businesses and those entities that are
dependent upon them. Disasters can have cascading consequences that are felt far from
their source. This activity will identify and map critical inter- and intraregional supply chain
dependencies /interdependencies as well as recommend redundancies to mitigate
potential service interruption. The focus of this activity will be to further refine regional
infrastructure dependencies and interdependencies analysis, with particular focus on
energy, water, wastewater, transportation systems, business continuity, and continuity of
operations.

o Port Capabilities, Impacts, and Restoration Study. In a significant flood (or other hazard)
event, restoration of the Ports of Seattle and Tacoma is of the highest priority as numerous
local, regional, and national supply chains depend upon them. Regional commercial
throughput of manufactured goods and produce is a paramount economic factor for
regional recovery, and restoration of these supply chains is a critical step in bringing
businesses back online and reestablishing jobs and the flow of goods and services. The
focus of this activity will be to perform a targeted study of the potential loss of port
capabilities and associated impacts on regional supply chains as they pertain to economic
recovery. The analysis will not only highlight the crucial position of the ports themselves,
but will provide valuable insights into the priority of restoration of supporting infrastructure
such as roads, bridges, communications, and other priorities.

 Lifeline Infrastructure Systems
o With technical assistance from relevant federal agencies and leveraging existing

capabilities, undertake an assessment of local and regional interdependencies, effects and
consequences associated with impacts of large-scale events that diminish the workforce
on critical infrastructure and essential service providers under different scenarios, including
pandemic.

 Community and Economic Resilience
o Create a regional inventory of normally available private sector, non-profit including

philanthropic and other key stakeholder resources and supplies that could be readily
mobilized after a major disaster.

o Local government should continue to conduct outreach to area businesses and other
organizations, provide forums to share continuity of operations planning best practices and
approaches and assist small enterprises and other organizations that lack resources and
expertise.

o Examine policies to ensure that hospitals in collaboration with other healthcare providers
and supply chain organizations develop and exercise business continuity plans.

o Identify incentives to keep small businesses operating after a regional incident or disaster,
and to return to the region if they have left, as well as what legal or policy provisions many
need to be developed or changed. Explore ways to expand FEMA, Small Business
Administration and other government disaster assistance programs and to appropriately
provide assistance to the private sector.

6

o Develop a strategy to address ethnic, cultural, and faith-based groups that:

 Identifies these groups and points of contact within them;

 Builds on current public health and non-profit outreach activities to these groups;

 Lays out a process of optimal ways to disseminate information based on an
awareness of what types of communications and communication channels are most
effective for particular groups;

 Integrates these groups into preparedness activities and exercises.

 Governance and Policy Coordination
o Create a long-term recovery advisory council made up of public and private stakeholders

prior to an event and begin to talk through scenarios and priorities of the region. This
activity will further develop, validate, and exercise a regional coordination structure for
long-term recovery/restoration, with emphasis on a multi-agency, public-private construct
capable of prioritizing and overseeing long-term recovery functions. This will include
regional priorities agreed to in advance for emergency restoration of utilities and resources
and emergency housing and business resumption options.

o Regional Disaster Recovery Plan. The focus of this activity will be to develop and
implement an overarching region-wide plan for long-term recovery and economic
resilience, including recovery of critical infrastructures and business assets, consistent with
National Recovery Framework. This plan will designate decision-making structures and
authority for regional recovery and enable the prioritization of recovery activities.

o Undertake a pilot project to identify legal and policy barriers, as well as requirements for
effective cross border, cross-jurisdictional command and control.

o Region-wide Inventory and Assessment of Existing Physical and Cyber Disaster/Attack
Preparedness Capabilities (e.g., mechanisms, plans, procedures, methodologies,
approaches, communications systems, sensors, and tools. Will provide a baseline of what
has been done to avoid “recreating the wheel.”)

o Develop and conduct an exercise and training program for stakeholders on emergency
management plans and incident and recovery chain-of-command procedures.

7

Puget Sound Critical Infrastructure Integrated Action Strategy
(The highlighted recommended actions are the stakeholder identified priorities)

Section A – Communications & Information Sharing

Communications & Information Sharing

Recommended Action Implementation
Level

Exercise Reference

A1 Inclusion of media infrastructure representatives in
NWWARN, workshops, seminars and training events

Local, State Blue Cascades II

A2 Undertake a Virtual EOC Project that can link first
responders and local and private sector Emergency
Operations Centers to local radio stations to provide
notification of outages, threat information, and general
information when phone lines, common networks, and
email are not available

Local Blue Cascades III

A3 Create and conduct targeted workshops and
exercises that focus on communication, information
sharing, and on pandemic roles and responsibilities
within each level of government, within sectors and on a
regional basis

Local, State Blue Cascades IV

A4 Undertake a Critical IT Resilience Assessment that
includes Emergency Communications Contingency Plans
to address warning and information sharing needs

Local Blue Cascades II

A5 Create and undertake a Regional Media Disaster
Resilience Strategy to involve broadcast and other
appropriate media in emergency communications and
overall role of media in disaster preparedness and
management

Local, State Blue Cascades III

A6 Create a working group to develop a regional
pandemic public information and communication
plan that includes:

 The types of information provided,
 Target audiences, including multi-cultural groups
 Types of media used
 What messages should be conveyed
 Key communicators
 What vulnerabilities exist of communications

systems that could impede information
dissemination

Types of educational tools required

Local Blue Cascades IV

8

A7 Develop a system for sharing pandemic-related
information and resources that can be used for
planning and pandemic management purposes. This
system would incorporated into regional emergency
management planning and the Washington Information
Fusion Center (WSFC), and also be part a broader
statewide response and restoration disaster resource
management system that focused on all-hazards
disasters

Local, State Blue Cascades IV

A8 Develop a public information plan on disaster supply
chains that includes:

 The media ;
 An event to educate elected officials;
 Information on earthquake impacts and what the

public can expect regarding food, water, fuel, and
other critical supplies;

 What services the government can and cannot
provide ;

 Provisions for public message coordination
among local government with food, water, and
fuel and other essential service providers to deal
with public and media inquiries

 Cross-sector exercises and workshops;
 An experts group to provide information in

coordination with emergency management
before, during and after a disaster;

A “crisis information” mechanism to put out and collect
information via email, Twitter, or other social
media/technology means

State Blue Cascades V

A9 Working with state and local government, build upon
existing radiological response guidelines to develop
a public education initiative. Create a central clearing
house for radiological preparedness, response,
recovery information for the general public, media,
and government and business/infrastructure
organizations. Explore needs for additional study on
radiological contamination issues (e.g., of water sources
and water treatment plants)

Local, State Blue Cascades I

A10 Emergency Backup Communications Systems
Inventory and Assessment and Gaps.

Local Blue Cascades II

A11 Develop and conduct an Emergency Communications
and IT Risk Assessment and Mitigation Workshop to
enable participants to go back to their enterprises and
apply the lessons learned.

Local Blue Cascades II

A12 Develop a Key Stakeholder “Orange Pages” of point-of- Local Blue Cascades II

9

contact information that leverages existing networks like
HSIN, NWWARN, e.g., phone numbers, radio frequencies,
and other contact alternatives, within sectors and cross-
sector with critical customers, service providers,
contractors, and others deemed necessary to meet
contingency planning requirements. Develop procedures
for keeping this resource up-to-date.

A13 Develop a Disaster Supply Chain Public Outreach and
Information Initiative with a cross-sector work group and
undertake phased implementation of Regional Disaster
Supply Chain Risk Assessment and Mitigation Strategy
(activities to develop procedures, tools, systems for
prevention, mitigation needs as outlined in the Strategy).

Local, State Blue Cascades V

A14 Local, state and regional stakeholders need to develop a
strategy for improved alert and warning, communications
and two-way information sharing on health security and
resilience that identifies what information needs to be
conveyed, to what organizations and individuals, and
how it will be coordinated and disseminated, ideally from
a central focal point. The role of the Washington State
Fusion Center in information sharing should be clearly
defined, along with the roles of other key contributors to
any information sharing system.

Local, State Blue Cascades VI

A15 Studies should be done to understand the impacts of
decreased bandwidth and possibly compromised IT
infrastructure on communications during an event and
solutions identified, researched and tested with
exercises.

Internet Communication Systems Mitigation Actions.
Internet Service Providers can become overwhelmed
and the access/last mile can become extremely
congested, impeding communications and remote
operations during events. This activity will identify these
shortfalls, recommend ways to expand coverage, and
provide for redundancies to support disaster
communications requirements.

Local, State, and
utilities

Blue Cascades VI

DSES-10 Green River
Regional Resiliency
Strategy

A16 Utilize an existing work group of appropriate local
government and key stakeholders to discuss and
determine realistic triggers for emergency alerts and
activities for different scenarios.

Local Blue Cascades VI

A17 Produce a survey of regional alert capabilities that
assesses the effectiveness of systems and
procedures and identifies ways to improve alert
information coordination and dissemination.

Local Blue Cascades VI

10

A18

Leverage work to date and additional capabilities to
develop an operational regional all-hazards two-way
information-sharing capability among government
agencies and the broader stakeholder community.
As part of this effort, delineate the role of local resources
in information sharing, along with the roles of other key
contributors to an information sharing system.

Collaborate with city, county, and state officials to
combine efforts to create and maintain a regional
transportation system website or map with a list and the
status of all roads (state and local)

Local, State

Blue Cascades VI

Puget Sound Maritime
Transportation System
Recovery Exercise

A20
Develop a Regional Bi-National Disaster Alerting
Protocol and/or agreement. This protocol and/or
agreement should provide Alerting Levels to trigger
associated pre-determined measures and mechanisms,
at each level, to guide a progressive and timely increase
in communication and information sharing among
stakeholders. It can also provide triggers signaling
regions, organizations and their supply chains to take
pre-determined action to carryout and coordinate
recovery activities

State, Federal US-Canada Maritime
Commerce Resilience
Initiative

A21
Creation of a single source of information for business to
keep aware of the situation and allow two-way
communication (business emergency operations center
and recovery center concept).

State, local Regional Recovery
Interdependencies
Workshop

A22
Development of a long-term recovery communications
strategy. Include infrastructure restoration priorities for
roads, power, water/sewer, fuel, communications and
transportation systems.

State, local Regional Recovery
Interdependencies
Workshop

A23
Waterproof Buried Optical Communications Lines. The
ingress of water into data cabling systems can have
detrimental effects on fiber optic cables’ ability to support
high bit rate data transfer applications such as Ethernet.

State, local and
utilities

DSES-10 Green River
Regional Resiliency
Strategy

A24
Regional Data Centers Assessment for Recovery
Planning. Prevention, mitigation, and resiliency strategies
focused on regional data centers should be undertaken
based on assessments of the facilities.

State, local and
utilities

DSES-10 Green River
Regional Resiliency
Strategy

A25
Regional Information Sharing Plan. The focus of this
activity will be to develop an overarching, all-hazards
information sharing plan for the region that complies with
the National Emergency Communications Plan (NECP),
Washington State Interoperable Communications Plan,

State, local DSES-10 Green River
Regional Resiliency
Strategy

11

and NIMS. Integrating such standards, this plan will lay
out an information sharing framework, as well as data
standards, procedures, and practices for regional
stakeholders that will support all phases of the disaster
lifecycle. This plan is intended to foster and expedite
horizontal communication and information sharing
between regional partners (from government to
government, from private sector to private sector, and
from government to private sector). Is intended to also
assist in delineating stakeholder roles and
responsibilities.

Section B Transportation & Supply Chain Resilience

Transportation & Supply Chain Resilience

Recommended Action Implementation
Level

Exercise Reference

B1 Establish a working group to develop systems and tools
with which to quickly consolidate multi-modal
transportation infrastructure status reports in support of
resource routing decisions

Local, State Evergreen Quake

B2 Develop 'low-tech' tools for transportation stakeholders to
share multi-agency and multi-modal transportation status
reports within the first days after a catastrophic event

Local, State Evergreen Quake

B3 Develop and train to protocols for bringing a group
together when alternate routing is required throughout
the region

Local, State Evergreen Quake

B4 Recommended a process for regionally collecting,
analyzing and disseminating alternate route information
to the public be reviewed, amended or developed. This
should include multiple methods (GIS, websites, press
releases, etc.) of delivery.

Local, State Evergreen Quake

B5 Develop a comprehensive list of commercial port and
maritime transportation key facilities and assets by
pooling knowledge of government and commercial
stakeholders

Local Blue Cascades I

B6 Hold a Seminar/Workshop on Regional Challenges of
Just-in-Time Delivery starting with one or a few sectors,
e.g., food distribution and developing contingency plans
for possible disasters to help assure understanding of
interdependencies and their role during a disaster and
useful mitigation measures

Local, State Blue Cascades III

B7 Analysis of the use of Waterways for Disaster Local Blue Cascades III

12

Response and Recovery focusing on the transport of
goods and people after a major disaster.

B8 Undertake a Maritime Regional Transportation
Contingency Planning Initiative. Joint initiative with
the Coast Guard and the Puget Sound stakeholders on
use of waterways for the transport of goods and people
after a major disaster crippling the region’s roadways and
bridges; would include a seminar focusing on engaging
all critical infrastructure owners and managers dependent
upon north/south transportation for service delivery.

State, Federal Blue Cascades II, III

B9 Work with local and State of Washington officials to
develop a Resource Staging Needs Inventory and
Resource Database of critical goods that may be
needed during and after a disaster, e.g., medical
supplies, food, water, tires; create a “wish list” of
resources that organizations may need

Local, State Blue Cascades III

B10 Work with the State of Washington and the U.S. Army
Corps of Engineers to develop a Regional Transportation
Resilience Assessment that assesses the extent of
limitations and economic impacts in a major disaster
associated with interstate dependencies (e.g. Alaska’s
need for food or Oregon’s for oil), addressing logistic
choke points and co-located critical infrastructures,
including alternative transportation modes and paths that
could be reconfigured or laced together to support
recovery of a region

State, Federal Blue Cascades III

B11 Create a Regional Cross Sector Transportation Work
Group of key stakeholders

State Blue Cascades V

B12 Work with the U.S. Coast Guard to develop and conduct a
targeted conference-style Workshop on Roles and
Responsibilities focused on incident management issues
related to maritime security. Create an Incident
Management Issues Workgroup as a follow-up to the
Workshop on Roles and Responsibilities to begin to
delineate roles and missions, thereby leveraging existing
federal, state, and local response plans and knowledge of
response, recovery, and restoration needs from lessons
learned.

Federal Blue Cascades III

B13 Develop a Regional Disaster Supply Chain Risk
Assessment and Resilience Strategy that covers:

 Earthquake -related interdependencies
impacts on disaster supply chains and
potential mitigation measures, including
alternative energy and communications
means;

Local, State Blue Cascades V

DSES-10 Green River
Regional Resiliency
Strategy

13

 Roles and responsibilities and incident
management and recovery processes;

 Decision-making process, including
procedures for prioritization of food, water
and fuel allocations to infrastructures

Transportation Sector Recovery Analysis. The focus
of this activity will be to conduct an in-depth analysis of
the restoration and recovery issues facing the
transportation sector, taking into account redundant
resources for the recovery of assets. This analysis will
result in the development of pre-established recovery
priorities, resource requirements, and restoration
timelines for the sector, facilitating a unified, efficient
recovery for the sector following a disaster event.

B14 Designate practical and feasible pre-event points of
distribution with alternate locations, and stockpiles
of essential supplies

Local Blue Cascades V

B15 Identify federal government, including defense
assets and capabilities that could be used for
disaster supply distribution

Local, State,
Federal

Blue Cascades V

B16 In conjunction with the Regional Transportation
Recovery Planning efforts, build upon existing
capabilities to develop a regional transportation
management system in close coordination with relevant
state agencies to address re-routing of shipments of
essential supplies and other emergency transportation
issues associated with food, fuel, water delivery, and
other essential needs.

Local, State Blue Cascades V

B17 Investigate military and commercial maritime, air
transportation and other assets to assist in supply
chain resilience.

Local, State,
Federal

Blue Cascades V

B18 Through a cross-sector Disaster Supply Chain
Coordination and Resource Management Work
Group incorporate the private sector and other key
stakeholders into a Regional Resource Management
System Development Initiative.

Local, State Blue Cascades V

B19 Recovery planning should be viewed as a shared
responsibility involving emergency management,
finance, information technology, external affairs, and
business Personnel. Educate all port departments on
recovery planning. Review gaps in skills and
knowledge that emergency management and
security reductions caused. Identify solutions to
cover the gaps.

Local Puget Sound Maritime
Transportation System
Recovery Exercise

B20 Ensure ports have disaster policies and include pay
practice policies related to disasters and disaster

Local, State Puget Sound Maritime
Transportation System

14

recovery activities. Update leave policies to include
procedures for disasters and payment of employees
in case of a disaster.

Recovery Exercise

B21

Integrate the maritime community and interests in
local, regional and cross-border emergency
management, and region-wide business continuity
planning.

US Canada Maritime
Commerce Resilience
Initiative

B22 Creation of a Regional Transportation Resilience
Working Group with an Emergency Communications
Subgroup and an Emergency Transportation
Management Subgroup

Local SR 520 Bridge
Catastrophic Failure
Exercise

B23 Stage Flood Response Resources. Currently, assets
used to mitigate and respond to flood events are not
dispersed in accordance with a comprehensive regional
plan and are maintained by a variety of different
individual entities.

Local DSES-10 Green River
Regional Resiliency
Strategy

B24

Supply Chain Study. This activity will identify and
assess critical supply chain dependencies and
interdependencies for area businesses and those entities
that are dependent upon them. Disasters can have
cascading consequences that are felt far from their
source. This activity will identify and map critical inter-
and intraregional supply chain dependencies
/interdependencies as well as recommend redundancies
to mitigate potential service interruption.

The focus of this activity will be to further refine regional
infrastructure dependencies and interdependencies
analysis, with particular focus on energy, water,
wastewater, transportation systems, business continuity,
and continuity of operations.

Local, State,
Federal

DSES-10 Green River
Regional Resiliency
Strategy

B25 Regional Traffic Diversion Plan. The focus of this
activity will be to create an overall, integrated traffic
diversion plan and corresponding public notification
protocols for the region.

Local, State DSES-10 Green River
Regional Resiliency
Strategy

B27 Port Capabilities, Impacts, and Restoration Study. In
a significant flood (or other hazard) event, restoration of
the Ports of Seattle and Tacoma is of the highest priority
as numerous local, regional, and national supply chains
depend upon them. Regional commercial throughput of
manufactured goods and produce is a paramount
economic factor for regional recovery, and restoration of
these supply chains is a critical step in bringing
businesses back online and reestablishing jobs and the

Local, State DSES-10 Green River
Regional Resiliency
Strategy

15

flow of goods and services. The focus of this activity will
be to perform a targeted study of the potential loss of port
capabilities and associated impacts on regional supply
chains as they pertain to economic recovery. The
analysis will not only highlight the crucial position of the
ports themselves, but will provide valuable insights into
the priority of restoration of supporting infrastructure such
as roads, bridges, communications, and other priorities.

Section C, Lifeline Infrastructure Systems

Lifeline Infrastructure Systems

Recommended Action Implementation
Level

Exercise
Reference

C1 Identify potential resource shortfalls, both manpower and
equipment, in regional, cross-border emergencies and
develop plans for resource sharing and other contingency
plans, including coordinated stockpiling of equipment

State, Federal Blue Cascades I

C2 Hold additional SCADA and Process Controls Security
Workshops for Utilities

Local, State Blue Cascades II

C3 Undertake an assessment of the existing regional capacity
for telecommuting and remote access

Local Blue Cascades IV

C4 Develop modeling capabilities to better understand the
impact of a pandemic and the critical infrastructure
interdependencies associated with an outbreak

Local, State Blue Cascades IV

C5 With technical assistance from relevant federal agencies and
leveraging existing capabilities, undertake an assessment of
local and regional interdependencies, effects and
consequences associated with impacts of large-scale events
that diminish the workforce on critical infrastructure and
essential service providers under different scenarios, including
pandemic.

Local, State Blue Cascades IV

C6 Work with the State of Washington to develop a Regional Risk
Assessment System and Regional Plan for
Telecommunications/Critical IT Infrastructure Resiliency along
with criticality criteria to prioritize telecom and IT infrastructure
assets. Should include a vulnerability assessment of regional
telecommunications from a disaster resilience perspective and
should take into account probability of certain scenarios to ascertain
shortfalls.

State Blue Cascades II

C7 Undertake an assessment of the existing regional capacity
for telecommuting and remote access in the event of a
pandemic or other regional disaster.

Local, State Blue Cascades IV

16

C8 Washington State and Puget Sound Region local jurisdictions
should work with energy service providers to:

o Explore mechanisms for improved regional
coordination and information sharing

 Among energy service providers and
between energy service providers and
local government.

o Develop a process to provide and update energy
infrastructure point-of-contact information for
energy emergencies.

o Share detailed information on energy assurance
plans and energy emergency
management/continuity of operations plans,
including priorities for service resumption in the
Puget Sound Region.

o Assess the state of current communications
among city, county, State and power providers’
emergency operations/coordination centers and
identify areas for improvement.

State, local Energy
Assurance
Workshop

C9 Long-Term Sewer Service Loss Study. The focus of this activity
will be to assess the potential for long-term sewer and water
service disruption to large number of businesses and residents
following a flood event. This activity will assess potential impacts,
identify capabilities gaps, and suggest mitigation strategies to
offset extended disruptions. In addition, it will identify restoration
priorities and strategies and address issues involving fresh water,
sewage and wastewater

local DSES-10 Green
River Regional
Resiliency
Strategy

C10 Environmental Recovery Knowledge Accumulation. The focus
of this activity will be to create a knowledge base using a
structured template to gain a better understanding of
environmental recovery issues faced by the region.
Environmental issues may involve hazardous materials, debris
cleanup and disposal, and soil/water contamination.

local DSES-10 Green
River Regional
Resiliency
Strategy

17

Section D, Community and Economic Resilience

Community and Economic Resilience

Recommended Action Implementation
Level

Exercise Reference

D1 Hold a workshop that brings together private sector
organizations with other interested organizations
and local, state, and FEMA officials to discuss
development of an emergency “business support
team” modeled on ICS that a broad range of private
sector organizations can adopt.

Local, State,
Federal

Blue Cascades IV

D2 Undertake a study to help assess organizations’
pandemic business and operational continuity plans
and develop plan templates to assist smaller
organizations to develop their pandemic plans.

Local, State Blue Cascades IV

D3 Build on efforts to develop a Public-Private Business
Continuity Outreach and Assistance Program to
provide public education outreach, help small and
medium businesses understand the process

Local Blue Cascades II

D4 Develop and conduct a tabletop exercise focused on
special needs populations with non-profits and
community groups

Local Blue Cascades IV

D5 Create a regional inventory of normally available
private sector, non-profit including philanthropic
and other key stakeholder resources and supplies
that could be readily mobilized after a major disaster

Local, State Blue Cascades V

D6 A workshop to examine how food from disaster
impacted stores could be used to feed displaced or
special needs populations;

Local Blue Cascades V

D7 Local government should continue to conduct
outreach to area businesses and other
organizations, provide forums to share continuity of
operations planning best practices and approaches
and assist small enterprises and other organizations that
lack resources and expertise.

Local Blue Cascades VI

D8 Survey hospitals and other large medical facilities
on their security needs under various scenarios and
build on existing arrangements with local law
enforcement and security firms to assess available
resources to determine requirements and alternative
means to assure adequate security personnel.

Local Blue Cascades VI

D9 Examine policies to ensure that hospitals in
collaboration with other healthcare providers and
supply chain organizations develop and exercise

Local, State,
Federal

Blue Cascades VI

18

business continuity plans.
Identify incentives to keep small businesses
operating after a regional incident or disaster, and to
return to the region if they have left, as well as what legal
or policy provisions many need to be developed or
changed.
Explore ways to expand FEMA, Small Business
Administration and other government disaster
assistance programs and to appropriately provide
assistance to the private sector.

D10 Develop and implement with business stakeholders a
regional economic bio-event resilience risk
mitigation strategy of targeted actions to address
business continuity challenges and identify ways to
make and incentivize improvements.

Local Blue Cascades VI

D11 Undertake an assessment of regional psychological
and economic factors that can affect post-event
business retention and sustainability.

Local Blue Cascades VI

D12 Develop a strategy to address ethnic, cultural, and
faith-based groups that:

 Identifies these groups and points of contact
within them;

 Builds on current public health and non-profit
outreach activities to these groups;

 Lays out a process of optimal ways to
disseminate information based on an awareness
of what types of communications and
communication channels are most effective for
particular groups;

Integrates these groups into preparedness activities and
exercises.

Local Blue Cascades VI

D13
Barging would be the most effective way to bring
supplies in from the south into the

 North Puget Sound; however there is limited
barging capacity in the region. Obtain access to
or develop a list for the Washington public
ports that lists all of the barge owners on the
west coast that different shippers could
access.

State Federal Puget Sound Maritime
Transportation System

Recovery Exercise Blue
Cascades VI

D14 Promote the development of pre-incident
agreements, accreditation equivalencies and
mechanisms to share skilled labor personnel across
the border and between trade unions and

State, Federal
State

US-Canada Maritime
Commerce Resilience
Initiative

19

organizations. Governments, bi-national organizations,
and Barging would be the most effective way to bring
supplies in from the south into the
North Puget Sound; however there is limited barging
capacity in the region. Obtain access to or develop a
list for the Washington public ports that lists all of
the barge owners on the west coast that different
shippers could access.

Puget Sound Maritime
Transportation System
Recovery Exercise

D15 Create employee availability, service needed and
service available hubs to facilitate business
resumption and share resources. Promote the
development of pre-incident agreements,
accreditation equivalencies and mechanisms to
share skilled labor personnel across the border and
between trade unions and organizations.
Governments, bi-national organizations, and

State, local, and
Federal

Regional Recovery
Interdependencies
Workshop

US-Canada Maritime
Commerce Resilience
Initiative

D16 Identify incentives to keep small businesses
operating after a regional incident or disaster, and to
return to the region if they have left and explore What
legal or policy provisions many need to be developed or
changedCreate employee availability, service needed
and service available hubs to facilitate business
resumption and share resources.

State, local Comprehensive
Community Bio Event
Resilience Initiative

Regional Recovery
Interdependencies
Workshop

D17 Local and state governments should consider
providing tax incentives to small businesses that
can demonstrate they have emergency response
and business continuity plans.Identify incentives to
keep small businesses operating after a regional
incident or disaster, and to return to the region if they
have left and explore What legal or policy provisions
many need to be developed or changed

State, local SR 520 Bridge
Catastrophic Failure
Exercise

DSES-10 Green River
Regional Resiliency
Strategy

Comprehensive
Community Bio Event
Resilience Initiative

D18 EOC Business Liaison Function. Implement a
business liaison desk/function in regional Emergency
Operations Centers (EOCs) at the municipal and county
levels.Local and state governments should consider
providing tax incentives to small businesses that
can demonstrate they have emergency response
and business continuity plans.

Local, State DSES-10 Green River
Regional Resiliency
StrategySR 520 Bridge
Catastrophic Failure
Exercise

DSES-10 Green River
Regional Resiliency
Strategy

D19 Business Resource Team. The focus of this activity will
be to devise and implement a regional business
resource team to assist in keeping local businesses

Local, State DSES-10 Green River
Regional Resiliency
StrategyDSES-10 Green

20

running (permit, inspection, transportation, etc.) and
return them to full operation following an event.EOC
Business Liaison Function. Implement a business
liaison desk/function in regional Emergency Operations
Centers (EOCs) at the municipal and county levels.

River Regional Resiliency
Strategy

D20 Business and Resident Attrition Avoidance
Activities. The prevailing view among regional
stakeholders is that businesses and individuals will leave
the region following a catastrophic event. This will result
in overall negative impacts to the region in terms of loss
of population, small businesses, and critical industries,
as well as slowed recovery. The focus of this activity will
be to conduct a study to identify best practices; propose
policies and incentives to keep businesses operating
following a disaster event and return them to operational
capacity as quickly as possible (through cleanup,
inspections, permits, etc.); and institute and promote
loan programs for residents and businesses, including
appropriate training and guidance.Business Resource
Team. The focus of this activity will be to devise and
implement a regional business resource team to assist in
keeping local businesses running (permit, inspection,
transportation, etc.) and return them to full operation
following an event.

Local, State DSES-10 Green River
Regional Resiliency
StrategyDSES-10 Green
River Regional Resiliency
Strategy

D21 Private Sector Economic Development and Long-
Term Recovery Engagement. The focus of this activity
will be to engage private sector companies and public
sector planners in the establishment of a Regional
Recovery Authority, Regional Planning Task Force, or
other organizational entity whose mission will be to
develop a regional strategy that recognizes the
economic values and priorities of restoration from the
private sector perspective. Business and Resident
Attrition Avoidance Activities. The prevailing view
among regional stakeholders is that businesses and
individuals will leave the region following a catastrophic
event. This will result in overall negative impacts to the
region in terms of loss of population, small businesses,
and critical industries, as well as slowed recovery. The
focus of this activity will be to conduct a study to identify
best practices; propose policies and incentives to keep
businesses operating following a disaster event and
return them to operational capacity as quickly as
possible (through cleanup, inspections, permits, etc.);
and institute and promote loan programs for residents
and businesses, including appropriate training and

Local, State DSES-10 Green River
Regional Resiliency
StrategyDSES-10 Green
River Regional Resiliency
Strategy

21

guidance.

D22 Private Sector Economic Development and Long-
Term Recovery Engagement. The focus of this activity
will be to engage private sector companies and public
sector planners in the establishment of a Regional
Recovery Authority, Regional Planning Task Force, or
other organizational entity whose mission will be to
develop a regional strategy that recognizes the
economic values and priorities of restoration from the
private sector perspective.

Local, State

DSES-10 Green River
Regional Resiliency
Strategy

Section E, Governance and Policy Coordination

Governance and Policy Coordination

Recommended Action Implementation
Level

Exercise Reference

E1 Identify existing mutual aid agreements and other
shared arrangements; explore improving them and
creating new arrangements, if necessary

Local, State Blue Cascades II

E2 Leverage existing or emerging processes of other
states and regions for a cost-effective Credentialing
System for essential personnel necessary for
response and recovery/restoration activities.

State Blue Cascades III

E3 Pursue grants/undertake a Subduction Zone
Earthquake Infrastructure
Interdependencies/Tsunami Impacts Study.

State, Federal Blue Cascades III

E4 Work with the State of Washington on Staging for
Disaster Response and Recovery to determine what
is being planned in other jurisdictions and make
recommendations on possible improvements.
Construction trade representatives should be included

State Blue Cascades III

E5 Establish a Disaster Restoration Work Group to
work with the State of Washington to determine
roles and responsibilities and a process to prioritize
restoration of infrastructure, how resources would be
identified, and how they would be brought to bear on
the rebuilding of the region.

State Blue Cascades III

E6 Create a Work Group to work with Local and State
of Washington agencies to examine
Interdependencies Impacts of Evacuations and
Sheltering in Place Plans under certain scenarios

Local, State Blue Cascades III

E7 Examine state laws related to social distancing
and other preventative measures during a pandemic

State Blue Cascades IV

E8 Provide an inventory of federal agency services
that could be provided in major emergency situations.

Federal Blue Cascades I

22

E9

Undertake a pilot project to identify legal and
policy barriers, as well as requirements for effective
cross border, cross-jurisdictional command and
control.
Region-wide Inventory and Assessment of Existing
Physical and Cyber Disaster/Attack Preparedness
Capabilities (e.g., mechanisms, plans, procedures,
methodologies, approaches, communications systems,
sensors, and tools. Will provide a baseline of what has
been done to avoid “recreating the wheel.”)
Develop and conduct an exercise and training
program for stakeholders on emergency
management plans and incident and recovery
chain-of-command procedures.

Local, State

Blue Cascades I

Blue Cascades II

Blue Cascades V

E10 Develop pre-disaster agreements among
government and organizations to deal with legal and
liability issues and potential environmental or
regulatory constraints

Local, State Blue Cascades V

E11 Develop procedures to enable expeditious removal
of spoiled food and other hazardous waste and
address public sanitation needs after a disaster.

Local Blue Cascades V

E12 Best practices to address all-hazards, including
health work place-related policy issues should be
identified and incorporated into a single
information resource that can be shared among
regional stakeholders and incorporated in emergency
and continuity of operations plans and
procedures. Legal issues and policy gaps that impact
preparedness should be addressed and avenues for
changing them identified where possible.

Local Blue Cascades VI

E13 Develop procedures, including a coordination
process, for public guidance on vaccine
availability and distribution for pandemics

Local Blue Cascades VI

E14 Develop a hardcopy and on-line brochure of
examples of legal and liability issues associated
with disaster preparedness, response, recovery, or
mitigation for private sector and government
organizations. The brochure should also identify best
practices to deal with work place-related policy and
liability issues.

Local Blue Cascades VI

23

E15 Develop a brochure (hardcopy and electronic)
outlining disaster assistance available from
various federal sources with criteria and guidelines
for applying.

Local Blue Cascades VI

E16 Identify areas where mutual aid agreements could
assist with port recovery planning and operations.
Establish mutual aid agreements between ports,
agencies, and the private sector, as identified
above

State, local Puget Sound Regional
Maritime Transportation
System Recovery
Exercise

E17 Ports should ensure disaster recovery concerns
are addressed in all of their business dealings with
labor unions. Ports should encourage labor unions to
consider developing mutual aid agreements with the
other labor and trade unions to ensure there is
flexibility and disaster related clauses in the
agreements.

State, local Puget Sound Maritime
Transportation System
Recovery Exercise

E18 Assign a port position to act as a recovery
coordinator or hire a recovery coordinator to work
with port departments and terminal tenants

Local Puget Sound Maritime
Transportation System
Recovery Exercise

E19 The port would benefit by increasing their
participation (i.e. more departments and executive
leadership) in trainings and drills. This training
should include additional functional drills with follow up
evaluations and recommendations for improvement

Local Puget Sound Maritime
Transportation System
Recovery Exercise

E20 Develop a bi-national accord that references
existing frameworks, protocols, agreements,
plans, procedures, communication and
information-sharing mechanisms, and other tools
that can be used or leveraged to build cross-border
maritime commerce resilience and expedite recovery

State, Federal US-Canada Maritime
Commerce Resilience
Initiative

E21 Create a long-term recovery advisory council made
up of public and private stakeholders prior to an event
and begin to talk through scenarios and priorities of the
region.
Development of a multi-agency/multi-jurisdiction
coordination and decision-make structure is
necessary to address regional preparedness,
response and particularly long-term recovery
Regional Disaster Management Structure for Long-
Term Recovery. This activity will further develop,
validate, and exercise a regional coordination structure
for long-term recovery/restoration, with emphasis on a
multi-agency, public-private construct capable of
prioritizing and overseeing long-term recovery

State, Local Regional Recovery
Interdependencies
Workshop

Green River
Infrastructure
Interdependencies
Workshop

DSES-10 Green River
Regional Resiliency
Strategy

24

functions. This will include regional priorities agreed
to in advance for emergency restoration of utilities and
resources and emergency housing and business
resumption options.
Regional Disaster Recovery Plan. The focus of this
activity will be to develop and implement an
overarching region-wide plan for long-term recovery
and economic resilience, including recovery of critical
infrastructures and business assets, consistent with
National Recovery Framework. This plan will
designate decision-making structures and authority for
regional recovery and enable the prioritization of
recovery activities.

E22

Common Operational Maps. The focus of this activity
will be to develop and disseminate up-to-date maps
displaying a common operational picture to use for
communication with the public and private industry
prior to, during, and in the wake of events. In order to
effectively respond and coordinate appropriately during
disaster events, it is necessary for all parties to be able
to understand one another and speak in a common
operating language based on a shared situational
awareness and operating picture.

Local, State DSES-10 Green River
Regional Resiliency
Strategy

E23 Essential Personnel Presence, Credentialing, and
Certification. Utilities, service providers, and
government agencies generally lack sufficient numbers
of personnel to provide coverage for extended periods
of emergency response activities. Enhancing CI/KR
worker credentialing and access to a disaster area
during a national crisis or event.

Local, State DSES-10 Green River
Regional Resiliency
Strategy

E24 Inspectors/Inspections Coordination. An essential
feature of facilitating a rapid recovery and restoration
of operations in the wake of a disaster event,
especially for critical facilities and utilities, is prompt
inspection and certification. The focus of this activity
will be to facilitate inspections /inspector
interoperability and cross-jurisdictional participation.
This will involve the compilation and regular update of
a database of potential inspectors including contact
information, the development of preexisting
relationships and agreements with inspectors, the
coordination of inspections among multiple
stakeholders, and the development of policies and
procedures that allow for out-of-region inspectors to
serve the region.

Local, State DSES-10 Green River
Regional Resiliency
StrategyDSES-10 Green
River Regional
Resiliency Strategy

E25 Mutual Aid and Cooperative Agreements Local, State DSES-10 Green River

25

Assessment, Update, and Expansion. The focus of
this activity will be to take stock of and compile a
directory of all of the mutual aid, cooperative
agreements, and Memorandums of Understanding
(MOUs) existing among regional partners.

Regional Resiliency
Strategy

26

