

Hampton Roads Critical Infrastructure Program (HRCIP)

Presented to the Hampton Roads
Planning District Commission

Richard Flannery
October 21, 2009

Need for a CIP

- ◉ National Infrastructure Protection Plan (NIPP)
 - > Sector Specific Planning (Private & Public)
 - > Federal level criteria
- ◉ Virginia Critical Infrastructure Protection and Resilience Strategy
 - > State level criteria developed
- ◉ Regional level needed
- ◉ Urban Areas Security Initiative (UASI)
- ◉ Development of Critical Infrastructure database

Vulnerable

UVA CI/KR Resiliency Study

- Provide support in HRCIP development
 - › Create a steering committee
 - › Conduct research of existing and supporting data
 - › Develop capabilities and measures
 - › Conduct workshops for CI/KR data validation
 - › Produce a guidance document
 - › Perform assessment of capabilities & targeted improvement path

JMU & UVA

- ◉ Virginia Critical Infrastructure Protection and Resiliency Strategic Plan Implementation
- ◉ Facilitate Sector Specific Planning (SSP)
 - > SSP plan development, strategic analysis, and planning
 - > Development of Regional CI/KR criteria
 - > SSP communication and outreach support
 - > Meeting support and facilitation
 - > Readiness (training and exercise) support

**Virginia
Fusion
Center**

ACAMS

- Automated Critical Infrastructure / Key Resource Asset Management Systems (ACAMS)
 - › IT platform to support CI/KR identification, on-site evaluation and analysis, and a database for the CIP program
 - › Supports SSP Plan development
 - › Program management support
 - › Assessing mission needs
 - › Analyzing Project goals and objectives
 - › Establishing SSP performance measurements and metrics
 - › Measuring the effectiveness of the SSP Project
 - › Organizing CI/KR data.

A Comprehensive Program

- ◉ Never done at Tier II level UASI
 - > Serve as model
- ◉ Systematic proactive approach
- ◉ Lays foundation
 - > Involve public & private stakeholders
 - > Collaborative effect with other:
 - Plans: Hazard Mitigation, Homeland Security Strategic Plan, Emergency Operations Plans, Regional Catastrophic Planning, etc.
 - Projects: FRAC, Communications Interoperability, UASI Capabilities Assessment, etc.

Recommendations

- ◉ Region provided with seed money through State Homeland Security Grant Program funding from OCP
 - > Approve the development of the HRCIP utilizing the grant funds through the following applications:
 - CI/KR Resiliency Study
 - Virginia Critical Infrastructure Protection and Resiliency Strategic Plan Implementation
 - ACAMS

Comments