


Bay Area UASI 2019 Organization Chart


Staff	UASI Goal	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Craig Dziedzic UASI General Manager 8 am – 5 pm	Goal 1 Public Safety and Information Sharing Goal 2 Critical Infrastructure	 Provide region-wide leadership and administration of all grant initiatives funded with federal homeland security grants, in direct support of the homeland security goals approved by the Approval Authority, awarded to the Bay Area Region. Develop, review, and implement plans, protocols, goals, and strategies. 	 Execute Bay Area regional goals/initiatives aligned with up to date Federal/ State policies, goals, strategies, and grant requirements. Develop, initiate, and implement divisional goals, objectives, policies/procedures, and priorities. Develop, implement, and 	30%
		Obtain up-to-date understanding of DHS/FEMA funding, priorities, and policies. ———————————————————————————————————	manage a working budget, organization chart, and annual work plans, for the BAUASI organization.	
	Goals 1-8	 Provide clarity to staff on roles, responsibilities, and expectations. Supervise, train, assign, and evaluate the activities of 	 Monitor/supervise and/or coach the Regional Program Manager, CFO, and the Regional Grants Compliance Manager. 	27%
		 division personnel. Monitor programmatic and financial management activities, and identify and analyze opportunities for implementing efficiencies and improvements. 	 Conduct weekly staff meetings to ensure that regional initiatives are on track and in compliance with state and federal preparedness goals. Consult with the Chair of the 	
		 Select, direct and manage a Management Team to support the Approval Authority and the BAUASI region's initiatives and projects. 	Approval Authority to develop agendas for Approval Authority meetings pursuant to the Bylaws of the Master MOU.	

 Communicate regularly with executive-level management regarding the organization's activities and coordinate and/or represent the organization before legislative boards or committees on a regular or as needed basis.

- Chair the Coalition of California UASIs (CCUs) meetings to discuss and implement statewide best practices and preparedness goals/strategies.
- Serve as a Liaison between Cal OES and the CA UASIs.

 Represent the CA UASIs at the quarterly meetings of the CA Homeland Security Advisory Committee.

- Develop CCU agendas and conduct quarterly meetings to share best practices among the CCU members.
- Attend weekly deputies meeting at SF Dept. of Emergency Management.
- On an as needed basis, meet individual members of the Approval Authority, Subject Matter Experts, and other regional, state/federal stakeholders to enhance working relationships.

23%

Goals 1-8

- e Enhance the organization's operating revenue by coordinating and strategizing with federal, state, and local agencies to increase organizational grant funding and/or leverage resource allocations for regional Planning, Organization, Exercise and Training.
 - Collaborate with the NCRIC, Cal OES and other state/local agencies and departments to develop, enhance, and implement regional and statewide initiatives involving data sharing (California Common Operating Picture CalCOP), cyber security, and risk management.

- Form necessary regional working groups to respond to Notices of Funding Announcements for applicable grants.
- Participate in pilot projects with state and federal agencies such as the Office of Countering Weapons of Mass Destruction.
- Form working partnerships with the Coast Guard, Maritime Community, Dept. of Environment, and other federal/state agencies.

20%


Staff	UASI Goals	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Assistant General Manager Mon-Fri 8am-5pm San Francisco	Management and Administration	 Developing, reviewing and implementing plans, protocols, goals, and strategies Supervising, training, assigning, and evaluating the activities of division personnel Providing clarity to staff on roles, responsibilities, and expectations Monitor programmatic and financial management activities, and identify and analyze opportunities for implementing efficiencies and improvements 	 Compliance with MOUs, bylaws, and any policies and procedures established by the Approval Authority Up to date understanding of DHS/FEMA funding, priorities, and policies Policies and templates for performance plans and appraisals In house training plan and implementation of plan Organization chart Management Team Administrative Policies and Procedures Grants Policies and Procedures 	25%
		 Direct project staff responsible for the development and coordination of the Bay Area UASI regional risk management program and project selection process Direct project staff as they work with stakeholders to review goals, 	 Oversight of communication to stakeholders on risk management and planning program and activities and THIRA/SPR Bay Area Homeland Security Strategy 	75%
		 strategies, analyze gaps in capabilities Oversee tasks associated with application for and distribution of 	 Allocation and policy priorities Project proposal and prioritization process 	

grant funds and programs and	documents
ensure compliance with applicable	documents
federal and state grant	Project plans, timelines MOUs.
requirements	r reject plans, time interes,
requirements	and professional services
Provide regional coordination,	contracts
monitoring, and appropriate oversight and management of	• IJs
grant funded projects and programs	UASI grant application
Work with working groups and Bay	Review of project deliverables
Area stakeholders to obtain input and make recommendations to the	Budget and spending tracking
Approval Authority	Regular participation and
	report outs at Approval
	Authority meeting


Staff	UASI Goal	Assignments and	Critical Tasks & Job	Allocation
		Responsibility	Functions	of Time
Tristan Levardo Chief Financial Officer 8 am - 5 pm	Management and Administration	 Oversee the financial administration of HLS grants and the financial operations of the Bay Area UASI. Direct the day-to-day operations of the Grants Management Unit in 	Comply with reporting requirements by submitting on time accurate Financial Workbook, cash requests, program status reports, and budget reports.	25%
San Francisco		support of the Bay Area UASI mission and goals. • Administer HLS grant programs in accordance	 Implement funding allocation and program plans in accordance with grant guidelines. 	20%
		with DHS National Initiatives and grant guidelines with respect to grants management and accounting.	 Develop policies and procedures to implement grant management objectives per grant management guidelines. 	15%
		Attend local/ regional stakeholder meetings to implement best practices and state-wide preparedness goals and	Create reports for AA including project status reports, travel expense reports, etc.	10%
		 Participate in weekly staff meetings to ensure that regional initiatives 	 Oversee activities of Post Audit, Single Audit, and other state and Federal audits. 	10%
		are on track and in compliance with state and federal preparedness goals.	 Oversee monitoring of sub recipient activities in compliance with grant provisions, and generate meaningful monitoring 	15%
		Provide fiscal and accounting support as well as technical	reports.	

assistance to UASI management team, and regional and local partners.	Issue accurate and timely MOUs and LOAs.	5%
 Oversee and coordinate the audit of grant accounting transactions including Single Audit, Post Audit and granting agency site reviews. 		
 Oversee monitoring activities of regional and local jurisdictions in compliance with applicable grant guidelines. 		
Oversee completion of MOUs and LOAs.		


Staff	UASI Goal	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Vacant Contract Specialist 8 am – 5 pm San Francisco	Management and Administration	 Manage, develop, create and amend Memorandums of Understanding (MOU) with sub-recipient jurisdictions and Letters of Agreement (LOA) with San Francisco City Departments for all grant programs. Develop professional services contracts. Perform regional sub-recipient monitoring field visits and desk reviews of grants activities. Work with project managers to review programmatic requirements of various grants. Perform desk audit of sub recipient reimbursement request to ensure that all expenditures are in compliant with grant guideline and they are supported by proper documentation. 	 Create MOU boilerplate, Appendix A and Grant Assurance templates for each grant program Work in collaboration with UASI Program Managers and sub-recipient jurisdictions to obtain necessary information (e.g., project description, deliverables, timelines, contact information, budget amounts, etc.) in order to complete MOUs/LOAs Generate formal modifications to MOUs/LOAs, as necessary Serve as liaison to SF City Attorney. Provide ongoing technical assistance to sub-recipients regarding MOU/LOA requirements and compliance Maintain and track MOU/LOA status and budget information on the Inventory and Status spreadsheet Carry out full execution of all MOUs/LOAs Present updates to CFO and Program Mangers on MOUs/LOAs Create RFP/RFQ for Professional Services Contracts. 	30%

		on Review Paccontracts using P600 boilerprof services Process controlled Office of Controlled Administration Rights Comments Attend meet Francisco De	ing the City's clate and scope cracts with SF chtracts on and Human chission. clings of San cpartment of Management, chtracts on and Civil
--	--	---	--


Staff	UASI Goal	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Analyn Tam Grants Accountant 8 am – 5 pm San Francisco	Management and Administration	 Organize the fiscal and accounting requirements of UASI grants in accordance with the Policies and Procedures Manual. Perform desk audit of sub recipient reimbursement request to ensure that all expenditures are in compliant with grant guideline and they are supported by proper documentation. Prepare financial management forms workbooks for cash requests and modification requests and ensure all grant requirements have been met prior to submittal to the State. Assign, supervise, and evaluate staff accounting work in compliance with Generally Accepted Accounting Principles and applicable grant provisions. Ensure that the Bay Area UASI's strategic goals align with a National or State priorities as well with the Target Capabilities from the National Preparedness Guidelines. Actively engage, develop, foster, and enhance working partnerships with local and regional stakeholders, which include working groups, subject 	 Maintain accurate financial data including the budgets, encumbrances, actual expenses in Financial Accounting Management Information System (FAMIS). Prepare final management forms and workbooks for cash requests and modification requests in a timely manner. Review, analyze and monitor budget and spending of grants and generate budget status and spending reports to the CFO. Assist in overseeing accounting staff to maintain efficient work flow and develop processes for timely reimbursements to subrecipients, cash request and grant reconciliations. Prepare financial reports as requested by CFO and UASI Management Team. 	35% 25% 25% 5%

	matter experts, and nongovernment organizations.	
	 Work with sub-recipients in reviewing and analyzing grant reimbursement requests to ensure expenditures incurred are in compliance with grant guidelines and are consistent with sub-recipient awards affirmed in MOU agreements. 	
	 Perform regional sub-recipient monitoring field visits and desk reviews of grants activities. Evaluate and review grants financial and accounting operation, and work with project managers to review programmatic requirements of various grants. 	
	 Provide initial training for new grants analysts in areas of budget, accounting, purchasing activities, payroll analysis and reconciliation, as well as UASI grants model structure of projects and solution areas and grants administration. 	
	 Prepare written reports with comments and recommendations. Maintain monitoring records for Federal and State monitoring visits and audits. 	


Staff	UASI Goal	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Rick Cheney Grants Specialist 8 am – 5 pm San	Management and Administration	 Perform desk audit of sub recipient reimbursement request to ensure that all expenditures are in compliant with grant guideline and they are supported by proper documentation. Prepare financial management forms 	Administer HLS grant programs in accordance with DHS National Initiatives and grant guidelines with respect to grants management and accounting. Execute grant processes in ensuring compliance of regional and local sites and jurisdictions.	30%
Francisco		workbooks for cash requests and modification requests and ensure all grant requirements have been met prior to submittal to the State. • Ensure that the Bay Area UASI's strategic goals align with National or State priorities as well with the Target Capabilities from the National Preparedness Guidelines.	 Implement all fiscal and accounting requirements in grants management and reporting activities, ensuring all related internal control procedures are maintained and all budgetary control procedures are in place. Process and reconcile grants accounting transactions including budget, revenues, expenditures, and 	25%
		Actively engage, develop, foster, and enhance working partnerships with local and regional stakeholders, which include working groups, subject matter experts, and nongovernment organizations.	 encumbrances within required timeframe, ensuring fiscal compliance with appropriate rules and provision. Prepare final management forms and workbooks for cash requests and modification requests in a timely manner. 	15%
		 Work with sub-recipients in reviewing and analyzing grant reimbursement requests to ensure expenditures incurred are in compliance with grant 	Assist in conducting onsite monitoring visits to ensure compliance.	10%

guidelines and are consistent		
with sub-recipient awards		
affirmed in MOU agreements.		
Perform regional sub-		
recipient monitoring field		
visits and desk reviews of		
grants activities. Evaluate and		
review grants financial and		
accounting operation, and		
work with project managers		
to review programmatic		
requirements of various		
grants.		
Provide support in developing		
contracts and MOUs.		
Contracts and MOOS.		
	1	


Staff	UASI Goal	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Yoshimi Saito Grants Specialist 8 am – 5 pm San	Management and Administration	 Perform desk audit of sub recipient reimbursement request to ensure that all expenditures are in compliant with grant guideline and they are supported by proper documentation. Prepare financial management forms 	Administer HLS grant programs in accordance with DHS National Initiatives and grant guidelines with respect to grants management and accounting. Execute grant processes in ensuring compliance of regional and local sites and jurisdictions.	30%
Francisco		workbooks for cash requests and modification requests and ensure all grant requirements have been met prior to submittal to the State. • Ensure that the Bay Area UASI's strategic goals align with National or State priorities as well with the Target Capabilities from the National Preparedness Guidelines. • Actively engage, develop, foster, and enhance working partnerships with local and regional stakeholders, which	 Implement all fiscal and accounting requirements in grants management and reporting activities, ensuring all related internal control procedures are maintained and all budgetary control procedures are in place. Process and reconcile grants accounting transactions including budget, revenues, expenditures, and encumbrances within required timeframe, ensuring fiscal compliance with appropriate rules and provision. 	25%
		 include working groups, subject matter experts, and nongovernment organizations. • Work with sub-recipients in	Prepare final management forms and workbooks for cash requests and modification requests in a timely manner.	15%
		reviewing and analyzing grant reimbursement requests to ensure expenditures incurred are in compliance with grant	Assist in conducting onsite monitoring visits to ensure compliance.	10%

guidelines and are consistent	
with sub-recipient awards	
affirmed in MOU agreements.	
animied in MOO agreements.	
 Perform regional sub- 	
recipient monitoring field	
visits and desk reviews of	
grants activities. Evaluate and	
review grants financial and	
accounting operation, and	
work with project managers	
to review programmatic	
requirements of various	
grants.	
grants.	
 Provide support in developing 	
contracts and MOUs.	


Staff	UASI Goal Areas	Assignments and Responsibilities	Critical Tasks & Job Functions	Allocation of Time
Regional Program Manager 9:00am – 5:30pm	Goals 1 - 8	Work with General Manager to lead the UASI Management Team in building Bay Area public safety and community preparedness capabilities, using a risk based approach aligned with federal guidelines. Organize program activities supporting the mission and goals of the Bay Area UASI. Identify and develop new program areas to support the strategic direction of the organization. Ensure program goals are met in identified areas, including stakeholder satisfaction, program quality and team member performance. Remain current in UASI and other national grant program standards.	 Oversee Program Team initiatives and balance organizational workloads to achieve project management and monitoring goals. Work with CFO to ensure UASI grant fiscal goals and objectives are coordinated with project management activities. Coordinate timely, relevant presentations to ensure the UASI Approval Authority is informed of program expenditures and the related impact on Bay Area public safety and community preparedness capabilities. Coordinate with other UASI sites in the country to engage in national information sharing on current program and project development and standards. 	65%

Staff	UASI Goal Areas	Assignments and Responsibilities	Critical Tasks & Job Functions	Allocation of Time
		Implement best practices to strengthen regional relationships in order to coordinate and improve the development and use of UASI programs.	 Coordinate annual Bay Area stakeholder outreach and follow up to support regional program planning and execution. Ensure UASI program team processes are efficient, accurate and up to date; archive information for future reference. Manage the UASI Technical Assistance Program; track and evaluate program effectiveness; revise program based on Bay Area input. Engage and coordinate with Bay Area regional agencies and organizations, CalOES and Coastal Region, and FEMA Region IX to coordinate and support Bay Area initiatives. 	25%
		Support Bay Area jurisdictions with UASI project management coordination	 Provide guidance and support to Program Team in assisting UASI funding sub recipients to complete projects through project monitoring and contractor management. Attend Bay Area regional meetings and conduct outreach to work directly with Bay Area jurisdictions, as needed. 	10%


Staff	UASI Goal	Assignments and Responsibilities	Critical Tasks and Job Functions	Allocation of Time
Vacant Training and Exercise Project Manager 40 hours weekly	Training and Exercise	Serve as the Project Manager for the Regional Training and Exercise (T&E) Program • Implement an annual regional exercise for the Bay Area. • Serve as Chair or Co- Chair for monthly Regional Training and Exercise Program workgroup meetings.	 Plan, monitor, evaluate, and manage the Regional T&E Program to meet Bay Area public safety and community preparedness needs. Coordinate with community-based organizations to include community input in T&E program initiatives and outputs. Using a whole community approach, maintain a multidisciplinary Regional Training and Exercise Work Group. Following HSEEP guidelines, lead the design and execution of an annual exercise for the Bay Area region. Produce and maintain all T&E records. Ensure Improvement Plan (IP) items and performance gaps are identified and addressed from the annual regional exercise After Action Report (AAR). Recommend enhanced training and exercise delivery models, as needed. Attend stakeholder meetings, conferences, federal/state/local ad hoc meetings, as needed. Produce Regional Training and Exercise Annual reports. 	90%

 Manage the development and implementation of a Multi-Year Regional Training and Exercise Plan. Prepare reports and recommendations to UASI Management Team and Approval Authority, as needed.
Implement approved policies and procedures ensuring T&E activities are compliant with UASI grant guidelines, including oversight of the Regional T&E program agreements, MOUs and vendor contracts. 10%
 Monitor the annual Regional T&E Program UASI grant budget; including the timely submission of reimbursement requests and provision of supporting documentation.


Staff	UASI Goals	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Corinne Bartshire Emergency Management Project Manager SF DEM 7:00 am - 4:30 pm San Francisco	Goal 6 Catastrophic Planning and Response Goal 7 Community Preparedness Goal 8 Recovery	Regional Training & Exercise Program RFP: • Manage contract for community engagement • Develop RFP including requirements for new program administration	Manage procurement process, including developing RFPs, RFQs, negotiating contract schedules/project plans, drafting statements of work, assisting with recruitment/selection of RFP and RFQ evaluators, and preparing recommendations for contract awards.	10%
	The social y	Annual Regional Coordination Exercise: Exercise Director Manage exercise planning team Manage contract for exercise design and conduct	Serve as contract and project manager, working closely with the selected contractors and stakeholders throughout the region to ensure deliverables meet HSEEP and grant guidelines and are completed well and on time.	70%
		Regional Capability Building: • Manage regional contracts related to building capabilities to be exercised regionally including Critical Transportation	 Provide coordination, monitoring, and appropriate oversight to ensure local capabilities are built and regional coordination is effectively tested in alignment with current State / Federal plans, regional objectives, and local goals. Work with the new Regional Training & Exercise Program, FEMA 	
			IX, Cal OES and Bay Area OAs to develop long term planning strategies to address prior Regional Exercise Improvement items.	

1

Staff	UASI Goals	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
		Convene and/or attend advisory and/or working groups as necessary, representing Bay Area UASI to ensure regionwide communication and participation in community preparedness and recovery related projects.	 Chair the Emergency Management Work Group (EMWG). Coordinate and oversee related subcommittees and sub workgroups to ensure UASI's regional projects meet local needs. Represent Bay Area UASI in meetings related to regional projects, policies, or procedures. These include Mutual Aid Regional Advisory Committee (MARAC), California Emergency Services Association (CESA), and other stakeholder groups as appropriate. 	10%
		Project Monitoring	 Monitor progress of assigned sub- grantee allocated projects on a quarterly basis. 	10%


Staff	UASI Goal/ Objectives	Assignments and Responsibilities	Critical Tasks & Job Functions	Allocation of Time
Mikyung Kim- Molina Communications and Technology Project Manager	Goal 1 Public Safety Information Sharing	Project Manager for the Public Safety Information Sharing	Public Information and Sharing: Coordinate and support efforts to enhance regional information sharing; Chair the Public Safety Information Sharing Workgroup; providing project oversight and monitoring to ARIES and COPLINK projects.	10%
SF DEM 8:45am – 5:15pm	Goal 3 Cybersecurity	Project Manager for cyber resilience projects	Cyber Security: Plan and manage the Cybersecurity Framework Planning Project and the Cybersecurity Tiered Training Project as well as other projects to strengthen cyber resilience capabilities, including chairing the Cyber Resilience Workgroup,	40%
	Goal 4 Communications	Project Manager for operational communications and public information and warning projects	Operational Communications: Coordinate with BayRICS, the P25 Radio Operators Advisory Group to enhance interoperable communications in the region. Coordinate with BayRICS in managing TICP and FirstNet activities.	5%
			Emergency Public Information and Warning: Coordinate and support efforts to enhance regional public information and mass notification capabilities, including chairing the Public Information & Warning Working Group; Manage and oversee the development of the annual Bay Area Mass Notification Seminar.	30%

Staff	UASI Goal/ Objectives	Assignments and Responsibilities	Critical Tasks & Job Functions	Allocation of Time
	Goal 7 Community Preparedness	Serve as regional contact for preventing targeted violence project.	Work with state, federal, and community-based organizations to address strategies against targeted violence.	5%
		Provide regional stakeholder coordination; oversee project procurement and monitoring duties	 Performs project management duties; coordinates with fiscal team on RFPs and RFQ processes; negotiate vendor deliverables; develop and track project plans. Represent UASI at meetings with State, Federal, regional, private sector and community-based organizations; prepare reports and presentations for UASI Management Team and Approval Authority, as needed. 	10%


Amy Ramirez Goal 1 Public Safety Information Management Program for the Bay Area, including the THIRA & SPR process. Health/Medical Project Manager Goal 2 Critical SFDEM State	Staff	UASI Goals	Assignments and Responsibilities	Critical Tasks & Job Functions	Allocation of Time
opportunities to refine the Risk Management program to incorporate capability assessment. • Facilitate and coordinate asset updates and PCII certification. • Provide written status reports and provide oral presentations to General Manager, UASI Approval Authority, and other organizations as requested. Maintain all records associated with project activities.	Risk Management & Health/Medical Project Manager SFDEM 8:45am –	Public Safety Information Sharing Goal 2 Critical	Manage the Risk Management Program for the Bay Area, including	development process and gather local government input to meet FEMA requirements. • Manage vendor deliverables supporting the THIRA/SPR and the Risk Management Program. • Identify and implement opportunities to refine the Risk Management program to incorporate capability assessment. • Facilitate and coordinate asset updates and PCII certification. • Provide written status reports and provide oral presentations to General Manager, UASI Approval Authority, and other organizations as requested. Maintain all records associated with project	35%

Goal 5 Health & Medical	Chair the Regional Medical and Public Health Workgroup meetings and engage stakeholders.	•	Liaise with regional medical/public health groups such as Association of Bay Area Health Officials (ABAHO) and Bay Area Mass Prophylaxis Working Group (BAMPWG) to ensure effective regional coordination and collaboration.	35%
		•	Provide contract oversight to develop consistent multilingual and accessible information to educate and prepare the public for future poor air quality events (FY18 Regional Air Quality Initiative	
		•	Support Stop the Bleed initiatives in the region Oversee implementation of BAMPWG mass prophylaxis regional exercise project	
Goal 6 Catastrophic Planning and Response	Manage FY18 Regional Grocery Supply Chain Project.	•	Research, analyze, and engage key stakeholders in the grocery supply chain.	15%
Monitoring	Provide regional coordination, monitoring, and appropriate oversight and management of grant funded projects.	•	Ensure assigned jurisdictions are meeting performance milestones and are compliant with grant guidelines	10%
Goal 8 Recovery	Support critical lifeline initiatives and projects in the region.	•	Coordinate with ABAG initiatives and track SF Lifelines Council activities	5%


Staff	UASI Goal	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Philip White CBRNE Project Manager Independent Contractor 40 hours per week	Goal 4 Strengthen CBRNE Detection, Response, and Decontamin ation Capabilities	Manage the Bay Area UASI Chemical, Biological, Radiological, Nuclear, & Explosive (CBRNE) Program Provide guidance and assistance in finalizing CBRNE projects, records and documents. Chair CBRNE Workgroup and related sub-committees.	 Coordinate and manage working group meetings; prepare and archive meeting agendas, minutes and follow up documents for CBRNE working group and PRND sub-committee Manage CBRNE Program strategic plan, ensuring goals and objectives are executed, evaluated and updated with workgroup member input. 	30%
			Attend Approval Authority meetings; prepare and provide written reports and presentations, as needed.	
		Manage the Bay Area UASI Preventative Radiologic Nuclear Detection (PRND) project • Chair PRND Sub Committees	 Develop PRND radiological alarm intake protocols with NCRIC, updates to the Concept of Operations Plans, equipment policy and procedures. Manage PRND training courses. Support development of PRND Exercise and follow up activities. 	20%

Serve as UASI Management Team Maritime Subject Matter Expert (SME)	Lead CBRNE work group in participating in the development and execution of the 2019-20 Bay Ferry V maritime exercise	
	Act as UASI representative with USCG, State HazMat Local Area Planning Committee, and Northern California Area Maritime Security Committee.	
Project Monitoring	Monitor progress of assigned sub-grantee allocated projects on a quarterly basis.	
Regional Training and Exercise	 Support and facilitate pre- approved training sessions, as assigned. 	1
	Provide knowledge support for the transition of the regional training program.	

Staff	UASI Goal	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Mary Landers Regional Grants Manager SFDEM 8 am – 5 pm San Francisco	Management and Administration	 Compliance Technical lead on all compliance requirements Provide support and build capacity of program and finance staff on compliance requirements. Design/implement at least 1 training on compliance requirements for staff. Coordinate updates to policies and procedures documents. Keep staff appraised of FEMA updates Grant Applications Prepare and submit IJs Prepare and submit grant applications Research new grant funding streams and spearhead grant application process. 	 Provide regional coordination, monitoring, and appropriate oversight and management of grant funded projects to ensure jurisdictions are compliant with grant guidelines and meeting their performance milestones and deliverables; Coordinate with State and Federal agencies and UASI sites to share best practices; and Prepare grant applications and written status reports, provide oral presentations and briefings to local and regional emergency management groups, Advisory Groups, Approval Authority, and local, state, and Federal agencies, prepare legislative documents, and maintain all records associated with project activities. 	25%
		 Prepare legislation and supporting documentation for submittal to the Board of Supervisors. Work closely with DEM representative to provide additional information/ clarification as needed. 	Ensure that legislation is prepared and delivered as requested.	

Supervision

- Oversee and manager 8601 and 8602
- Perform Mid-Year and Annual Reviews
- Ensure accountability of assigned tasks
- Oversee summer internship participants
- Ensure accountability of 8601 and 8602 for assigned tasks- including weekly one on one meetings and conducting annual performance reviews.
- Oversee all summer intern program members

Goals 1-8 Project Proposal Process

- Assume lead of Project Proposal process.
- Oversee the edit and update of all guidance documents- both internal and external- pertaining to the project proposal process.
- Act as coordinator for stakeholder outreach.
- Responsible for the scheduling of the Kickoff meeting and Hub meetings.
- Prepare all PowerPoints/charts for January Hub meetings

- Ensure UASI program team processes are efficient, accurate and up to date; archive information for future reference.
- Draft the annual Project
 Proposal Guidance
 document and Internal
 Program policy document;
 present and obtain
 Approval Authority
 approval.
- Coordinate annual Bay Area stakeholder outreach during grant proposal process.
- Engage and coordinate with Bay Area regional agencies and organizations, as needed.
- Prepare meeting agendas and conduct working group meetings as necessary.

40%

Special Projects

 On an as needed basis be prepared to draft and develop RFPs, RFIs, or contracts

Goal 6 Planning and Outreach •	Review and edit copy,	25%
Catastrophic	approve photos, and	
Planning and • Act as lead for 3 newsletters and	ensure on-time release of	
Response Annual Report	the newsletters and	
	report.	
PRND Program •	Coordinate with PRND	
Provide assistance to PRND	Project Lead to update	
program	policies and procedures	
	for the PRND program.	
Provide regional coordination,	On an as needed basis,	
monitoring, management, and	coordinate with state	
oversight of grant-funded projects and programs.	agencies, such as CADPH and CHP to ensure	
and programs.	policies align.	
Provide support to sub-recipients	-	
to ensure that projects are	Support various program	
successfully completed	activities such as:	
	 UASI stakeholder outreach and work 	
	group coordination	
	 Project research and 	
	analysis	
	D. C	
	Perform research and engage stakeholders in	
	completing PRND risk	
	management gap	
	analysis.	
	Oversee the development	
	and submission of grant	
	applications should	
	funding become available.	
Continuity of Operations Plan		
		10%
	Ensure plan/schedule is	
niameentance of over aivision's	uploaded and kept up to	
Continuity of Operations Plan (COOP)	date in MS Project	
	Set meeting deadlines	
	with staff and review all	
	draft documents	


Staff	UASI Goal	Assignments and Responsibility	Critical Tasks & Job Functions	Allocation of Time
Ethan Baker Emergency Services Coordinator II M-F 8-5 San Francisco	Management and Administration	Website Administration	 Plan and develop website improvements for public outreach Update, edit, and post planning documents as needed Manage maintenance and hosting of site Train staff and regional users how to upload documents and audio Conduct quarterly demonstrations of website updates at staff meeting Manage User Access & Permissions Levels & Contact Database Process incoming changes Manage vendor contracting, hosting, and support Review and analyze system generated reports from database 	25%
	Goals 1-8	Project Proposal Process	 Review and assist with update of internal and external guidance documents. Ensure Online Grant Management System information (including funding opportunities and requirements) is correct. Using approved documents, modify application forms for upcoming fiscal year Prepare and schedule the release of communications & outreach materials (alerts management) for proposal process Integrate policy and procedural changes into system Prepare planning materials for stakeholder outreach (including PowerPoints, charts, and other documents) 	60%

Goal 6: Catastrophic Planning & Response		 Execute Project Change Requests to ensure compliance Conduct initial review of all submitted project proposals to ensure compliance Review all programmatic assignments to ensure project proposals are delegated accurately 	
	Planning and Outreach	 Gather research materials and design/ layout Annual Report and 3 quarterly Newsletters for stakeholders Review and edit regional project plan materials as needed 	15%


Staff	UASI Goal	Assignments & Responsibility	Critical Tasks & Job Functions	Allocation of Time
Vacant Emergency Services Coord. 8 am – 5 pm San Francisco	Management and Administration	Coordinate logistics of Approval Authority meetings	 Public liaison to the Approval Authority Prepare, edit, and format documents to be submitted to the Approval Authority Distribute documents to appropriate staff and Approval Authority members Upload documents to UASI website Maintain official records of meetings and official actions of the Approval Authority Set up and attend Approval Authority 	40%
		Office Management and Administrative Support	 Provide administrative support to Management Team Coordinate logistics of weekly staff meetings Draft weekly Deputy Director Meeting Report Liaison to Building Management Manage the master calendar Order office supplies Provide technical support and maintain conference room equipment Liaison to DEM Human Resources Liaison to DEM Information Technology Coordinate Well-Being @ Work Program Provide updates for EverBridge Mass Notification System 	30%

	Project Support	Assist Management Team with special projects including Microsoft Project monitoring, Homeland Security Conference Presentations, newsletters, annual reports, website maintenance, online grants management system, and Summer Intern Program	30%
	Risk Management Program and Asset Catalog	Research demographic data of schools to determine risk priority levels in Cal COP and provide written updates	
	Continuity of Operations Plan	 Update and maintain Continuity of Operations Plan Develop and coordinate emergency preparedness drills and readiness activities for Management Team 	