Emergency Planning & Response: Promoting Stakeholder Coordination, Partnering and Outreach

June 26, 2018

© 2015 San Diego Gas & Electric Company. All copyright and trademark rights reserved.

Key Stakeholder Partnerships

................................

- & Law Enforcement
- County Office of Emergency Services
- Departments of Homeland Security
- City Emergency Operations Centers
- County Fire Chiefs Association
- Greater San Diego Fire Safe Council
- American Red Cross
- 211 San Diego
- The Unified Disaster Council

- First Responder Agencies Fire Departments San Diego Regional Civilian/Military Council
 - Community Emergency Response Teams (CERTS)
 - Retired Senior Volunteer Programs (RSVP)
 - Water Districts
 - Local Schools and Universities
 - Disability Rights Advocates
 - County Wildland Training Group
 - National Weather Service
 - California Utilities Emergency Association

hapter

Readiness Initiatives – Stakeholder Engagement

- Joint Emergency Response Planning
- Confluence and communications of fire science, meteorology and big data

- Collaboration and cooperation with First Responder community
- Approach to ICS-Compatibility
- EOC interoperability with state & local partners

- Training & Exercises (internal/external)
- Aviation Program Diversity
- Situational Awareness Processes
- Quality Assurance and Improvement
- Outreach

Coordination in Action – Outreach (December 2018 Events)

- Town Hall meetings with Meteorology, Emergency Management, First Responders, Community Partners and others to discuss fire safety practices, diffuse concerns, educate customers, gain feedback, and demonstrate SDG&E's commitment to safety.
- Customer appreciation for our focus and commitment to safety.
- Customers want and expect other agencies to engage in the same outreach as SDG&E.

 Customers expect us to take action and communicate our progress towards implementing what we heard from them.

Coordination In Action – First Responder Outreach Program

...........

Program objectives:

- Develop a long-term, measurable strategic approach to a successful and sustainable First Responder Program to ensure safety of first responders in San Diego County, SDG&E employees, and the general public.
- Establish strong relationships at the leadership and operational levels with first responders and SDG&E.
- Work toward improved communications, collaboration, and coordination with all first responder agencies.
- Identify improvements for incident response, contingency planning, and roles & responsibilities for SDG&E and first responder agencies.

Target audiences:

- Fire-Fighters
- Chief Officers
- Fire Dispatch personnel
- Local Law Enforcement

First Responder Outreach Strategies

- Work with county and department leadership to develop training curriculum, schedules, and collaborate on new training concepts and ideas
- Offer customized, targeted training to meet Agency and individual departments needs and availability
- Participate in San Diego County Fire Chiefs' Association monthly meeting
- Annual meeting engagement with all Training Officers
- Engage First Responder Incident Commanders in significant incident debriefs
- Build and maintain relationships with all stakeholders

Unified Incident Command Response Structure – Scene Management

A Sempra Energy utility*

Key Success Factors

Creative outreach & training design

- Responsive to feedback, recommendations, and individual agency needs
- Flexibility to meet changing conditions, requirements and requests of target audiences and partner agencies
- Customized training scheduling and delivery to meet Agency and individual departments needs and availability
- Collaborative Multi-Year Strategic Planning
- We never say "No"!

QUESTIONS?

..........