

Hurricane Erick and Tropical Storm Flossie were two of the stronger storms to enter the Central Pacific in 2019 but did not directly impact Hawaii./NOAA

A wildfire in West Maui in July 2019 forced thousands of residents to evacuate. (County of Maui photo)

Senior Leaders discuss during the 2019 Makani Pahili Exercise Executive Education Seminar. (State of Hawaii photo)

State of Hawai'i

Hawai'i Emergency Management Agency

Multi-Year Training and Exercise Plan

2020-2022 (January 2020)

Approved by HI-EMA Executive Officer, Luke Meyers as of December 24, 2019

This page intentionally left blank.

Preface

The State of Hawai'i is especially vulnerable to natural disasters due to its unique geographical setting. That was never more evident than in 2018 when federal emergency and/or disaster declarations were approved for four events in four months as floods and landslides, a volcanic eruption and two hurricanes impacted the state.

The citizens of Hawai'i have demonstrated remarkable resilience in the aftermath of these incidents and other previous disasters. The ever-present threat posed by a number of hazards, compounded by Hawai'i's remote geographic location, underscores the need for a comprehensive, all-hazards approach toward emergency preparedness and response.

The State of Hawai'i, in its efforts to prevent, protect, mitigate against, respond to and recover from a broad range of natural and humane incidents, has embraced a capabilities-based approach to training and exercising. As part of this approach, Hawai'i has identified a need to coordinate planning, training, and exercising to strengthen overall proficiency in executing the 32 "core capabilities" defined in the National Preparedness Goal. Training and exercising play a crucial role in this process and provide Hawai'i with a strategy for attaining, practicing, validating and improving new capabilities.

The Multi-Year Training and Exercise Plan (TEP) is shaped by input from stakeholders across all levels of government, the private sector and non-governmental organizations. It reflects the state's commitment to providing a culture that promotes continuous learning and improvement.

The TEP is a product of the Hawai'i Emergency Management Agency (HI-EMA) and the state's Office of Homeland Security (OHS). The mission of the Hawai'i Emergency Management Agency is to institute training, preparedness and public-information programs in coordination with the state, counties, the federal government, other states and private-sector and nonprofit organization. (Hawai'i Revised Statutes 127A). The training mission of the state's OHS is to provide programs, in coordination with county agencies, other state and federal agencies, and the private sector, to educate and train publicly and privately employed workers and the general public to be prepared for potential attacks. (Hawai'i Revised Statutes 128A-1).

Points of Contact (POCs)

David A. Lopez
Preparedness Branch Chief
Hawai'i Emergency Management Agency
3949 Diamond Head Road
Honolulu, HI 96816
808-733-4300, ext. 521 (office)
david.a.lopez@hawaii.gov

Lalo Medina
Exercise Officer
Hawai'i Emergency Management Agency
3949 Diamond Head Road
Honolulu, HI 96815
808-733-4300 x523 (office)
eulalio.medina@hawaii.gov

Dee Cook (*Homeland Security-funded trainings*)
Administrator
Office of Homeland Security
3949 Diamond Head Road
Honolulu, HI 96816
dolores.m.cook@hawaii.gov

Colby Stanton
Director of Readiness
Pacific Area Office (PAO)
FEMA Region IX
Fort Shafter, Hawaii
808-851-7918 (Office)
colby.stanton@fema.dhs.gov

FEMA

Table of Contents

State of Hawai'i.....	ii
Hawai'i Emergency Management Agency	ii
Preface	iv
Points of Contact (POCs)	v
Table of Contents	1
Purpose	2
Methodology	3
Training and Exercise Program Priorities	4
Critical Transportation.....	6
State Agency Readiness	7
Mass Care/Logistics & Supply Chain Management.....	10
Housing	11
Protection Mission Area.....	12
Multi-year Training and Exercise Schedule	16
Acknowledgements	26
Maintenance Section	267

Purpose

The purpose of the Multi-year Training and Exercise Plan (TEP) is to document the state's overall training and exercise program priorities. These priorities are linked to core capabilities essential to achieving the National Preparedness Goal, and are informed by the State of Threat and Hazard Identification and Risk Analysis

“A secure and resilient nation with the capabilities required across the whole community to prevent, protect against, mitigate, respond to, and recover from the threats and hazards that pose the greatest risk.”

- National Preparedness Goal

(THIRA)/Stakeholder Preparedness Review (SPR), After-Action Reports/Improvement Plans, the Training and Exercise Planning Workshop (TEPW), and other requirements set forth by senior leadership, statute and grant guidance.

The Multi-year TEP lays out a combination of progressively building exercises – along with the associated training requirements – which address the priorities identified throughout the year. A progressive, multi-year exercise program enables organizations to participate in a series of increasingly complex exercises, with each successive exercise building upon the previous one until mastery is achieved. Further, by including training requirements in the planning process, our organization can address known shortfalls prior to exercising capabilities.

Included in this Multi-year TEP is a training and exercise schedule, which provides a listing of proposed activities scheduled for the calendar years 2020 through 2022.

Methodology

The following sources were used to help identify risks and establish priorities for this TEP include the following:

- **2018 Hawai'i State Hazard Mitigation Plan (SHMP)**

The SHMP identifies the major natural hazards that affect our state, assesses the risk that each hazard poses, analyzes the vulnerability of our people, property and infrastructure to the specific hazard, and recommends actions that can be taken to reduce the risk and vulnerability to the hazard.

- **2018 Threat and Hazard Identification and Risk Assessment and Stakeholder Preparedness Review (THIRA/SPR)**

The THIRA/SPR identifies hazards of greatest concern to the state, assesses the state's capabilities to address those hazards, identifies gaps and strategies for addressing those gaps.

- **2018 Hawai'i Joint Counterterrorism Awareness Workshop Series (JCTAWS)**

JCTAWS is a nationwide initiative designed to improve the ability of local jurisdictions to prepare for, protect against, and respond to complex terrorist attacks.

- **After-Action Report/Improvement Plan (AAR/IP): 2018 Disasters**

A consolidated AAR/IP was produced for the state response to the 2019 disasters including the April 2018 floods, the May 2018 Kīlauea Eruption and the responses to Hurricanes Lane and Olivia.

- Input from State of Hawai'i Departments, county emergency management agencies and non-governmental partners through the Training and Exercise Planning Workshop.

- The purpose of the Emergency Management Performance Grant Program (EMPG) is to provide Federal funds to states to assist state, local, territorial and tribal governments in preparing for all hazards.

The state training and exercise program utilizes the Homeland Security and Exercise Evaluation Program (HSEEP) methodology and process to plan, develop and conduct all exercise and training.

State Training and Exercise Planning Workshop (TEPW)

The TEP is a product of the Training and TEPW, which was hosted by the HI-EMA hosted on October 10, 2019. Participants included representatives from the state, county and federal agencies, as well as from nonprofit organizations and the private sector.

The sources above were presented to participants, as well as existing state emergency management and homeland security priorities. Group discussions were held to validate proposed training and exercise priorities and identify specific capability elements to sustain and build through the training and exercise programs.

TEPW participants then reviewed the schedule of planned training and exercises to de-conflict events.

Future TEPWs will be conducted on the 1st Quarter of the year (Jan-Mar), rather than the 4th Quarter of the year (Oct-Dec) due to continuous improvement of our training and exercise program. The next TEPW is scheduled for January 12, 2021.

Training and Exercise Program Priorities

Identification of Program Priorities

The 2020 – 2022 Training and Exercise Program priorities for the current training and exercise cycle were determined by the state and counties, and the supporting core capabilities are based on stakeholder input provided at the TEPW. The priorities focus on threats and hazards from our State Threat and Hazard Identification and Risk Assessment (THIRA) and areas identified for improvement in After Action Reports/Improvement Plans (AAR/IPs) from real events and exercises. A Corrective Action Program (CAP) is being implemented that will track and validate corrective actions in future exercises. Grant funding requirements and other reports, such as the State Preparedness Report (SPR), were also considered when determining the program priorities.

Factors for Consideration in Developing Exercise Program Priorities

Program Priorities for the 2020 to 2022 Training and Exercise Cycle

The state's priorities for training and exercise reflect core capabilities determined to present the greatest challenges to the state's preparedness. In addition, the state has identified a set of core capabilities that are standing priorities for training and exercise due to their criticality across all mission areas and/or their importance to ensuring success in other capability areas.

Response Mission Area

- Critical Transportation
- Logistics and Supply Chain Management
- Mass Care Services

Recovery Mission Area

- Housing

Protection Mission Area

- Cybersecurity (Homeland Security)
- Physical Protective Measures (Homeland Security)
- Risk Management for Protection Programs and Activities (Homeland Security)

Common Core Capabilities

- Planning
- Operational Coordination
- Operational Communication

Critical Transportation

The **2015 State of Hawai'i Catastrophic Hurricane Annex** and subsequent planning efforts during the last training and exercise cycle (2017-2019) to examine the state's critical transportation systems and their dependencies, brought into sharp focus the magnitude of the logistical challenges the state will face following a major disaster. As a result, major planning initiatives are underway to address these issues and it is a priority of the training and exercise program to support the development of those plans.

Debris Management The training and exercise program will support statewide debris management planning. Debris management will be a focus of the state's annual hurricane exercise for the 2020 – 2022 cycle. The debris management exercise objective is to develop a tactical debris management plan. In addition, mutually develop at the same time the state debris management operational support plan based on the anticipated requests or deficiencies identified in the county debris management tactical plans.

Port Restoration Port restoration will be a focus of the state's annual hurricane exercise for the 2020 – 2022 cycle. The port restoration exercise objective for 2020 is to develop a port restoration plan that has the capability to restore sea port operations at the Port of Honolulu. The state exercise objective is to develop a port restoration operational support plan that has the capability to restore sea port operations at the Port of Honolulu. The focus on sea port restoration will continue next year 2021 and expand to neighbor island commercial sea ports.

Rationale for Critical Transportation Focus

- Hawai'i Emergency Management Agency Critical Systems Analysis (2016)
- State of Hawai'i Hazard Mitigation Plan (2018)
- State of Hawai'i Threat and Hazard Identification and Risk Assessment (2018)
- State and County debris plans

Supporting Training

- Debris Management Planning Workshops (See Multi-year Training and Exercise Schedule)
- Port Restoration Planning Workshops (See Multi-year Training and Exercise Schedule)

Supporting Exercises

- Debris Management Tabletop Exercise (See Multi-year Training and Exercise Schedule)
- State/C&C of Honolulu Port Restoration Tabletop Exercise (See Multi-year Training and Exercise Schedule)

State Agency Readiness

On August 11, 2015, Gov. David Ige signed Administrative Directive No. 15-01, requiring each state agency and department in the Executive Branch to establish minimum emergency management requirements. An ongoing focus for the Hawai'i Emergency Management Agency has been on providing training and exercise support to help departments meet these requirements and improve their readiness to execute their emergency and essential functions during a disaster requiring state support. Specifically, the training and exercise program seeks to increase the capabilities of state agencies in the areas of planning, operational coordination, situation assessment and operational communication.

Continuity of Operations Planning The Administrative Directive requires all state agencies to maintain a Departmental Emergency Operations Plan (EOP) and a Continuity of Operations Plan (COOP). While departments have made progress in developing EOPs, continuity planning remains a major gap. Continuity planning will be a priority for the training program, and the exercise program will focus on creating opportunities for departments to test and validate completed plans.

State Emergency Response Team Curriculum The Administrative Directive requires each department to identify Emergency Management Officers (EMO) and State Emergency Support Function (SESF) representatives. These positions, along with HI-EMA staff, collectively make up the State Emergency Response Team (SERT). HI-EMA will sustain and continue to expand the SERT curriculum to ensure SERT members understand their roles and how they fit into state plans. The state will continue regular delivery of *State Emergency Response Team (SERT) Orientation* and *WebEOC Training*. New priorities include the development of training on State Emergency Response Function (SESF) roles, adding an emergency management component of new employee orientation statewide and drills to maintain familiarity with SEOC operations.

Senior Leader Role in Emergency Response/Recovery Continue to educate the senior leadership in the Hawaiian Islands and potential members of the Unified Coordination Group on their role in a catastrophic incident and what types of challenges they can expect and decisions that they may have to make, by discussing selected critical issues i.e. post disaster housing and decision points.

Corresponding Core Capabilities

- Planning
- Operational Coordination
- Operational Communication
- Situation Assessment

Rationale for Focus on State Agency Readiness

- Administrative Directive No. 15-01 <https://dod.hawaii.gov/hiema/files/2017/08/AD-15-01-Emergency-Management-Preparedness-Requirements-for-Departments.pdf>
- State of Hawai'i Threat and Hazard Identification and Risk Assessment (2018)
- HI-EMA Training Survey (October 2016)
- State of Hawai'i Emergency Operations Plan (May 2017)
- After-Action Report/Improvement Plan (AAR/IP): 2018 Disasters
- After-Action Report/Improvement Plan (AAR/IP): 2019 Makani Pahili 2019 Exercise

Supporting Training

The following courses will be considered for the HI-EMA Staff, Emergency Management Officers and the State Emergency Response Team (SERT) curriculum.

Independent Study Courses

Course Number and Title	Link/Information
IS-100 Introduction to Incident Command System	http://training.fema.gov/EMIWeb/IS/is100b.asp
IS-200 ICS for Single Resources and Initial Action Incidents	http://training.fema.gov/emiweb/is/is200b.asp
IS-700 National Incident Management System (NIMS)	http://training.fema.gov/emiweb/is/is700a.asp
IS-800 National Response Framework, An Introduction	https://training.fema.gov/is/courseoverview.aspx?code=IS-800.c
Professional Development Series (EMI Online)	http://training.fema.gov/is/searchis.aspx?search=PDS
IS-546.A Continuity of Operations Awareness Course	https://training.fema.gov/is/courseoverview.aspx?code=IS-546.a

Classroom Courses

Classroom courses available that support the development of SERT members

Course Number and Title	Link/Information
State Emergency Response Team	www.ready.hawaii.gov
WebEOC, Parts I & II	www.ready.hawaii.gov
ICS-300 Intermediate ICS for Expanding Incidents	http://training.fema.gov/emiacourses/docs/fy16%20catalog.pdf
ICS-400 Advanced ICS	http://training.fema.gov/emiacourses/docs/fy16%20catalog.pdf
MGT-312 Senior Officials Workshop for All-Hazards Preparedness	https://www.ndpc.us/Catalog/TEEXNERRTC/MGT-312
MGT-340 Crisis Leadership and Decision Making	https://www.ndpc.us/Catalog/TEEXNERRTC/MGT-340
MGT-346 Operations and Planning for All Hazards	https://teex.org/Pages/Class.aspx?course=MGT346&courseTitle=EOC+Operations+and+Planning+for+All+Hazards

Supporting Exercises

- Statewide WebEOC Workshop – Makani Pahili Hurricane Exercise (See Multi-year Training and Exercise Schedule)
- Distance Tsunami Drill – (See Multi-year Training and Exercise Schedule)
- Local Tsunami Drill – (See Multi-year Training and Exercise Schedule)
- Executive Senior Leader Workshop – (See Multi-year Training and Exercise Schedule)
- Senior Leader Seminar – Makani Pahili Hurricane Exercise – (See Multi-year Training and Exercise Schedule)

Operations Section Chief Vic Gustafson gives instructions to the State Emergency Response Team at the State Emergency Operations Center. Emergency Support Function representatives from state agencies activated during the multiple disasters in 2018, which included flooding, mudslides and landslides, Kīlauea Volcano's eruption at the summit and the lower east rift zone on the Big Island and Hurricanes Lane and Olivia. (State of Hawaii photo)

Mass Care/Logistics and Supply Chain Management

The ability to deliver mass care services will continue to be a top priority for the current training and exercise cycle. Assumptions contained in the **2015 State of Hawai'i Catastrophic Hurricane Annex** show that mass care support requirements following a major disaster would be extensive. Given Hawaii's isolation, dependency on imports for critical supplies, reliance on a single hub port and a just-in-time logistics system, the ability to deliver essential mass care services is inextricably linked to logistics and supply chain management.

Training will support stakeholder engagement and understanding of their roles and responsibilities. The formalization of plans and mass care operational coordination structures will be supported by workshops, with a goal of testing plans in more complex exercises as plans are developed. Sheltering will continue to be a focus, with greater emphasis on post-impact shelters, as well as points of distribution and feeding.

Rationale for Mass Care/Logistics and Supply Chain Management Focus

- Makani Pahili 2017 Shelter Resourcing Workshop After Action Report/Improvement Plan
- State of Hawai'i Threat and Hazard Identification and Risk Assessment (2018)
- State of Hawai'i 2015 Catastrophic Hurricane Annex
- FY18/FY19 Emergency Management Performance Grant

Supporting Training Courses

Independent Study Courses

The following training courses are available online and will be promoted to mass care stakeholders:

Course Number and Title	Link
IS-235 Emergency Planning	https://www.training.fema.gov/is/courseoverview.aspx?code=is-235.b
IS-405 Overview of Mass Care/Emergency Assistance	http://training.fema.gov/is/courseoverview.aspx?code=IS-405
IS-26 Guides to Points of Distribution	https://training.fema.gov/is/courseoverview.aspx?code=IS-26

Classroom Courses

The following classroom-based courses will be prioritized for delivery during the current training cycle:

Course Number and Title	Link
E-0411 Mass Care/Emergency Assistance for Field Operations (EMI Campus or Resident Delivery)	https://training.fema.gov/emcourses/docs/fy16%20catalog.pdf
G-108 Community Mass Care and Emergency Assistance	http://www.nationalmasscarestrategy.org/wp-content/uploads/2014/07/cmcea_factsheet.pdf

Housing

The Kīlauea eruption of 2018 was the first disaster since Hurricane Iniki in 1992, and the first since the release of the National Recovery Framework, that has entailed a prolonged and complicated recovery period. One of the many gaps in the state’s recovery capabilities the disaster revealed was the lack of readiness to address post-disaster housing, both on a temporary and long-term basis. This capability gap is not unique to Hawaii and was evident across jurisdictions impacted by catastrophic hurricanes in 2017 and 2018. As a result, FEMA added a requirement into its FY18 and FY19 Emergency Management Performance Grant (EMPG) Program that states include housing as a component of their exercise programs.

To meet this requirement, HI-EMA will hold housing workshops to present lessons learned from the 2018 eruption and drive the development of state and county housing task forces.

Rationale for Housing Focus

- After-Action Report/Improvement Plan (AAR/IP): 2018 Disasters
- State of Hawai’i Hazard Mitigation Plan (2018)
- State of Hawai’i Threat and Hazard Identification and Risk Assessment (2018)
- FY18/FY19 Emergency Management Performance Grant

Supporting Training

FEMA Individual and Households Program Unified Guidance (IHPUG) will be reviewed to develop training and exercises. THE IHPUG is a comprehensive reference containing policy statements and conditions of eligibility for all forms of Individual and Household Program assistance.

The guidance can be found at this link: <https://www.fema.gov/ihp-unified-guidance>.

Independent Study Course

Course Number and Title	Link/Information
IS-403 Introduction to Individual Assistance	https://training.fema.gov/is/courseoverview.aspx?code=IS-403

Supporting Exercises

- Hawaiian Islands Regional Senior Executive Workshop – (See Multi-year Training and Exercise Schedule)
- State of Hawaii Agencies and Departments Leadership Workshop – (See Multi-year Training and Exercise Schedule)
- Housing-Specific PELP Workshops – (See Multi-year Training and Exercise Schedule)

Protection Mission Area

Cybersecurity

The State Office of Homeland Security (OHS) has identified the following priorities related to cybersecurity:

- Implement risk-informed guidelines, regulations, and standards to ensure the security, reliability, integrity, and availability of critical information, records, and communications systems and services through collaborative cybersecurity initiatives and efforts.
- Implement and maintain procedures to detect malicious activity and to conduct technical and investigative-based countermeasures, mitigation and operations against malicious actors to counter existing and emerging cyber-based threats, consistent with established protocols.
- Provide cyber security awareness training and education based on levels of expertise.
- Coordinate with Department of Education/University/Academia to build the cyber resiliency for the state.
- Establish a baseline of current cyber state with critical lifelines critical infrastructure sectors.
- Complete Cyber Security Response Plan.

Rationale for Cybersecurity Focus

The Framework for Improving Critical Infrastructure Cyber Security stresses the Cyber Security threat exploits the increased complexity and connectivity of critical infrastructure systems thus putting the nation and the state of Hawai'i's security, economy and public safety and health at risk. Presidential Policy Directive PPD-41 provides details for cyber and cyber security.

Training

Additional trainings for this Core Capability can be found at www.firstrespondertraining.gov/frts/nppccatalog

Course Number and Title	Links
AWR-136 Essentials of Community Cyber Security	https://www.firstrespondertraining.gov/frts/nppccatalog?id=39
MGT 384 Community Preparedness for Cyber Incident	https://www.firstrespondertraining.gov/frts/nppccatalog?id=542
MGT-452 Physical and Cyber Security for Critical Infrastructure	https://www.firstrespondertraining.gov/frts/nppccatalog?id=3322

School Safety

School safety has become a priority for Homeland Security programs. Those of outside of educations understand there is no greater imperative than keeping students safe. Hawaii schools are experiencing more threats, and at the same, time more threats are being reported. The Hawaii State Fusion Center sponsors

SafeKekei for reporting incidents. The schools have processes and procedures, however, staffing in the Security Office is a concern.

The Office of Homeland Security is supporting Department of Education with the STOP Grant with the goal to assist with an intervention program to help prevent an incident and to assist in providing support to youth who portray behavior contrary to school guidelines.

The Office of Homeland Security supports the DOE with their annual Emergency Preparedness Program.

Training

Additional trainings for this Core Capability can be found at www.firstrespondertraining.gov/frt/npccatalog

Course Number and Title	Links
MGT 361 Managing Critical Incidents at Institutions of Higher Learning	https://ndpc.us
MGT 467 Sports and Special Events Public Information and Emergency Notification	
MGT 412 Sports Venue Evacuation and Protective Action Course	
Active Shooter Training	Honolulu Police Department

Operational Coordination

The following objectives have been identified in support of Operational Coordination related to homeland security.

- Process for mobilization of resources to support different homeland security scenarios – e.g. active shooter; complex coordinated attack; explosion; vehicle ramming.
- Process for allocating limited resources for events (Chemical, biological, radiological and nuclear defense [CBRNE], canine, etc.)
- Continue support to the responder community with command, control and coordination processes through planning, training, and exercises.

Rationale for Operational Coordination Focus

The Joint Counterterrorism Awareness Workshop identified several areas of improvement.

Training and Exercise

Additional training is available at www.firstrespondertraining.gov/frt/nppcatalog.

Course Number and Title	Link
ISC-300 Intermediate ICS for Expanding Incidents	https://www.eventbrite.com/
ICS-400 Advanced ICS for Command and General Staff	
PER 335 Complex Coordinate Terrorist Attack	
PER 340 Active Threat Integrated Response Course (ATRIC)	
Development of complex coordinated attack tabletop exercise (2020)	

Critical Infrastructure

The prevention and protection of critical infrastructure is a priority for OHS. Areas requiring attention include but not limited to:

- Update/reassess the Critical Infrastructure Assessments for the State of Hawai'i.
- Develop countermeasures for systems, networks, assets based on assessment of critical infrastructure.
- Through the Fusion Center identify and assess the threats to state of Hawai'i; provide materials and products for federal, state, private and public sector for information and steps to assess and reduce risk.

Rationale for Infrastructure Systems Focus

Identify the lifelines and their criticality to the state and the nation.

Training

Additional trainings can be found at www.firstrespondertraining.gov/frt/npccatalog.

Course Number and Title

Link

PER-330: Surface Transportation Emergency Preparedness and Security – Mass Transit and Passenger Rail

<https://www.eventbrite.com>

MGT-342: Strategic Overview of Disaster Management for Water and Wastewater Utilities

AWR 213 Critical Infrastructure and Resilience Awareness

Hawaii Emergency Management Agency Administrator Thomas Travis addressing a question/answer during the 2019 Makani Pahili Exercise Statewide Operational Coordination Seminar on June 6, 2019. (State of Hawaii photo)

Multi-year Training and Exercise Schedule

The Multi-year Training and Exercise Schedule includes emergency management events submitted by agencies and organizations around the state. The details are subject to change. The Hawai'i Emergency Management Agency also has an online calendar for which agencies and organizations can submit entries <http://dod.hawaii.gov/hiema/ert-resources/training-exercise/>. Submissions can be e-mailed to Lalo Medina, HI-EMA's Training Exercise Officer at eulalio.medina@hawaii.gov

January 2020					
DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Jan 07	TR	Media Crisis Communications Training	Ford Island	NOAA	808-973-5275
Jan 15	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Jan 15	TR	Center for Disease Control	Fusion Center	OHS	808-628-2323
Jan 15	EX	POD Transportation Exercise	Maui	MEMA	808-270 7285
Jan 16	EX	Table Top Exercise	USAG-HI EOC, Wheeler Army Air.	USAG-HI	808-656-0221
Jan 13-17	EX	SNS Transport Full-Scale Exercise	District Health Offices	DOH	808-587-6569
Jan 14-16	TR	OPSEC Level II MTT	Oahu	IMCOM-P	808-438-1802
Jan 14-17	TR	Defense Support to Civil Auth. II Crs.	Oahu	PACOM	808-477-9397
Jan 16	EX	Rail Tabletop Exercise	HART	DEM	808-723-8965
Jan 17	EX	Kalaupapa Airport Exercise	Maui	MEMA	808-270 7285
Jan 22	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Jan 23	EX	Regional Senior Executive Workshop Department Leadership Workshop	HPA, Aloha Tower Campus	NPS/HI-EMA	808-733-4300
Jan 24	EX	Aerial Photography SAREX	Statewide	CAP	310-497-3804
Jan 22/29	TR	City Closed Medical POD Training	DEM EOC	DEM	808-723-8965
Jan 27-31	TR/EX	DDASS Financial Mgmt. Assist. Tng TTX	HING, Kapolei	DCO-E/USARPAC	808-787-5903
Jan 28-30	TR	Housing-Specific Focused PELP	Oahu	FEMA	808-851-7900
Jan 29	TR	SERT Orientation	Building 303	HI-EMA	808-733-4300
Jan 31-Feb 7	EX	CST Full-Scale Exercise	Maui	MEMA	808-270 7285
Jan TBD	TR	Certification of Hawaii Bomb Squad	TBD	OHS	808-369-3570
Jan TBD	TR	Temporary Power Training	TBD	USACE	808 835-4721
Jan TBD	TR	ICS-300/Intermediate	TBD	DEM	808-723-8965
Jan TBD	TR	EO146 HSEEP Training Course	Hilo EOC	HCCDA	808-935-0031

February 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Feb 3	TR	AWR 345 Unmanned Aircraft Systems in Disaster Management	Oahu DOD Training Classroom	OHS	808-369-3570
Feb 3-5	EX	EPLO-DSCA Workshop	TBD	DCO-E	808-787-0046
Feb 3-7	TR	Crisis and Emergency Risk Communication (CERC)	Hawaii, Kauai, Maui, Oahu	DOH	808-587-6569
Feb 4	EX	MP20 Debris Management Workshop	Hawaii County	HI-EMA	808-733-4300
Feb 4-6	EX	Regional Cyber Workshop	Honolulu	FEMA	808-851-7900
Feb 5	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Feb 5	TR	USSS Deep/Dark Net	Fusion Center	OHS	808-628-2323
Feb 5-6	TR	PER 335 Complex Coordinated Terrorist Attack Training	Hilton	OHS	808-369-3570
Feb 6	EX	MP20 Debris Management Workshop	Kauai County	HI-EMA	808-733-4300
Feb 12	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Feb 13	TR	HI-EMA Staff Training	State EOC	HI-EMA	808-733-4300
Feb 19-21	TR	MGT346 EOC Operations & Planning for all Hazards	Maui	OHS	808-369-3570
Feb 19	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Feb 20	EX	Table Top Exercise	USAG-HI EOC, Wheeler Army Air	USAG-HI	808-656-0221
Feb 24-26	TR	MGT346 EOC Operations & Planning for all Hazards	Kauai	OHS	808-369-3570
Feb 26	TR	3D	Fusion Center	OHS	808-628-2323
Feb 27	EX	MP20 Debris Management Workshop	Maui County	HI-EMA	808-733-4300
Feb 27	TR	HI-EMA Staff Training	State EOC	HI-EMA	808-733-4300
Feb 26-28	EX	City Closed Medical PODs Exercise	Manoa Valley District Park	DEM	808-723-8965
TBD	EX	Debris Management Workshop	City & County of Honolulu	HI-EMA	808-733-4300
TBD	TR	Honolulu IMT-Situation Unit Leader	TBD	DEM	808-723-8965
Feb TBD	TR	Medical Reserve Corps (MRC) Orientation	Maui	DOH	808-243-8649
Feb TBD	EX	MP20 STAFFEX/H.OPORD Development	State	HING	808-672-1202
Feb TBD	EX	LOADEX	DCO-E	Oahu	808-787-0046
Feb TBD	TR	MRC CPR Training	HDHO	Hawaii County	808-974-6010
Feb TBD	TR	Psychologic First Aid	MDHO	Maui County	808-243-8640

March 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Mar 2-6	TR	Traditional PELP	Hilo	FEMA	808-851-7900
Mar 3	EX	MP20 Port Restoration Workshop	Building 303	HI-EMA	808-733-4300
Mar 4	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Mar 10-11	TR	Incident Command System (ICS-300)	Kauai	OHS	808-369-3570
Mar 11	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Mar 12-13	TR	Incident Command System (ICS-400)	Kauai	OHS	808-369-3570
Mar 12	TR	HI-EMA Staff Training	State EOC	HI-EMA	808-733-4300
Mar 18	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Mar 18	TR	DOH Laboratory Response Program	Fusion Center	OHS	808-628-2323
Mar 18-20	TR	MGT 361 - Managing Critical Incidents at Institutions of Higher Learning	Oahu West Hawaii University	OHS	808-369-3570
Mar 18-20	TR	MGT455 Radiological Operations Support Specialist Training (ROSS)	City & County/State Oahu	OHS	808-369-3570
Mar 19	TR	HI-EMA Staff Training	State EOC	HI-EMA	808-733-4300
Mar 19	EX	Table Top Exercise	Wheeler Army Airfield	USAG-HI	808-656-0221
Mar 24-25	TR	Incident Command System (ICS-300)	Maui	OHS	808-369-3570
Mar 26-27	TR	Incident Command System (ICS-400)	Maui	OHS	808-369-3570
Mar TBD	TR	Community Assessment for Public Health Emergency (CASPER) Training	Oahu	DEM/DOH	808-723-8965 808-587-6569
Mar TBD	TR	Honolulu IMT - Operations Sec. Chief	TBD	DEM	808-723-8965
Mar TBD	TR	G0191 EOC/ICS CMD System Interface	Hilo	HCCDA	808-935-0031
Mar TBD	EX	Medical Countermeasure D. Drill	Maui	MDHO	808-243-8640
Mar TBD	EX	Point of Dispensing Tabletop (TTX)	Hawaii	HDHO	808-974-6010
Mar TBD	EX	Extreme Event	Hawaii	HDHO	808-974-6010
Mar TBD	EX	Electronic Call Down Drill	Kauai	DKHO	808-241-3420
Mar TBD	TR	MRC Orientation	Hawaii	HDHO	808-974-6010
Mar TBD	TR	MRC Training	Maui	MDHO	808-243-8640
Mar TBD	TR	Stop the Beed	Oahu	DOH	808-587-6569
Mar TBD	TR	Medical Reserve Corps Orientation	Hawaii	HDHO	808-974-6010
Mar TBD	TR	Points of Distribution (POD) Functional Exercise	Maui	MDHO	808-243-8640

April 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Apr 1	TR	SERT Orientation	State EOC	HI-EMA	808-733-4300
Apr 1-3	TR	PER 228 – Advanced Forensics Investigation for Hazardous Environ.	Oahu Aloha Stadium	OHS	808-369-3570
Apr 8	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Apr 8	TR	FEMA Presentation	Fusion Center	OHS	808-628-2323
Apr 9	TR	HI-EMA Staff Training	State EOC	HI-EMA	808-733-4300
Apr 6-8	TR	PER 228 – Advanced Forensics Investigation for Hazardous Environments	Oahu Aloha Stadium	OHS	808-369-3570
Apr 13-14	TR	MGT 319-Medical Countermeasures Points of Dispensing (POD) Planning and Response	Maui	OHS	808-369-3570
Apr 13-17	TR	AHIMT Training Course (O-305)	Kauai	OHS	808-369-3570
Apr 16	EX	Distance Tsunami Drill	State EOC	HI-EMA	808-733-4300
Apr 16	EX	Table Top Exercise	EOC, Wheeler Army Airfield	USAG-HI	808-656-0221
Apr 15	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Apr 16-17	TR	MGT 319 - Medical Countermeasures POD Planning and Response	Oahu	OHS	808-369-3570
Apr 22--24	EX	D14 ADDS, Honolulu 2020 (Drill)	Barbers Point, HI	USCG	808-535-3306
Apr 22	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Apr 23	TR	HI-EMA Staff Training	State EOC	HI-EMA	808-733-4300
Apr 29	TR	DOH Disease Investigation Branch	Fusion Center	OHS	808-628-2323
Apr 30	EX	Kapalua Airport	Maui	DOT-A	808-838-8702
Apr TBD	TR	Honolulu IMT - ICS 400	TBD	DEM	808-723-8965
Apr TBD	TR	Honolulu IMT - SOFR	TBD	DEM	808-723-8965
Apr TBD	EX	ICS FE Planning P Exercise	Maui	MDHO	808-243-8640
Apr TBD	TR	Points of Distribution (POD) Exercise	Maui	MEMA	808-270 7285

May 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
May 2	EX	Sector Honolulu SAREX #2 FSE 2020	Hawaii County	USCG	808-535-3306
May 5	EX	MP20 Debris Management Workshop	Hawaii County	HI-EMA	808-733-4300
May 5-6	TR	PER-307 Intro to IND Effects and Response Strategies	Oahu	OSH	808-369-3570
May 6-9	EX	D14 Response Trailer, Honolulu 2020	City & County of Honolulu	USCG	808-535-3306
May 6	EX	MP20 Debris Management Workshop	Maui County	HI-EMA	808-733-4300
May 6	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
May 7	EX	MP20 Debris Management Workshop	Kauai County	HI-EMA	808-733-4300
May 7	TR	HI-EMA Staff Training	State EOC	HI-EMA	808-733-4300
May 12-14	TR	Maturing Public Private Partnership Programs	Oahu	OHS	808-369-3570
May 13	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
May 16	EX	Spring Commencement Exercise	University of Hawaii	UH EMO	808-956-773
May 19	EX	MP20 Port Restoration Workshop	Building 303	HI-EMA	808-733-4300
May 20	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
May 20 (T)	TR	Hurricane Outlook	TBD	NOAA	808-973-5275
May 21	TR	HI-EMA Staff Training	State EOC	HI-EMA	808-733-4300
May 21	EX	Table Top Exercise	EOC, Wheeler Army Airfield	USAG-HI	808-656-0221
May TBD	EX	Debris Management Workshop	City & County of Honolulu	HI-EMA	808-733-4300
May TBD	TR	MRC Citizen Preparedness	Hawaii County	HDHO	808-974-6010
May TBD	TR	Stop the Bleed	Maui	MDOH	808-587-6569
May TBD	TR	Shelter Training	Oahu	DOH & ARC	808-587-6569
May TBD	TR	G0775 EOC Management and Ops.	Hilo EOC	HCCDA	808-935-0031
May TBD	TR	VIED Search Procedures	Oahu	OHS	808-369-3570
May TBD	TR	BMAP	Oahu	OHS	808-369-3570
May TBD	TR	Shelter Activation Drill	Kauai	KMRC/ARC	808-241-3420

June 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Jun 3	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Jun 4	EX	Active Shooter Full-Scale Exercise	Star of Honolulu	USCG	808-842-2687
June 9	EX	MP 20 Statewide WebEOC Workshop	Building 303	HI-EMA	808-733-4300
Jun 10	EX	MP20 Senior Leader Workshop	TBD	HI-EMA	808-733-4300
Jun 10	TR	CPHC Tropical Storm Outlook	Fusion Center	OHS	808-628-2323
Jun 8-12/15-17	EX	Makani Pahili 2020 Exercise/Support	State EOC	HING/HI-EMA	808-733-4300
Jun 17	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Jun 17-19	EX	D14 Response Trailer Drill Big Island	Kona, Hawaii County	USCG	808-535-3306
Jun 23-24	TR	Incident Command System (ICS-300)	Hawaii County	OHS	808-369-3570
Jun 24	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Jun 25-26	TR	Incident Command System (ICS-400)	Hawaii County	OHS	808-369-3570
Jun TBD	TR	Conference: Health and Disaster Impacts of Climate Change	Oahu	DOH	808-587-6569
Jun TBD	TR	Psychological First Aid	Oahu	DOH	808-587-6569
Jun TBD	TR	Stop the Bleed	Oahu	DOH	808-587-6569
Jun TBD	TR	Medical Reserve Corps Orientation	Oahu	DOH	808-587-6569
Jun TBD	TR	Emergency Communications	Oahu	OHS	808-369-3570

July 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Jul 1	TR	SERT Orientation	State EOC	HI-EMA	808-733-4300
Jul 1-31	EX	D14 RIMPAC FSE 2020	Hawaiian Islands	USCG	808-535-3306
Jul 8	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Jul 13-17	EX	Garrison Full Scale Exercise	Garrison Hawaii	IMCOM-P	808-438-0611
Jul 15	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Jul 22	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Jul 27-31	EX	CST Exercise	Kauai	KEMA	808 241-1850
Jul 29-30	TR	PER 335 – Complex Coordinated Terrorist Attack	Oahu	OHS	808-369-3570
Jul TBD	TR	G0548 COOP Managers Tng. Course	Hilo EOC	HCCDA	808-935-0031

August 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Aug 3-4	TR	MGT 412 – Sports Venue Evacuation and Protective Action Course	Oahu	OHS	808-369-3570
Aug 5	EX	MP20 Debris Management Workshop	Hawaii County	HI-EMA	808-733-4300
Aug 5	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Aug 5-6	TR	MGT 467 - Sports and Special Events Public Info. & Emergency Notification	Oahu	OHS	808-369-3570
Aug 6	EX	MP20 Debris Management Workshop	Kauai County	HI-EMA	808-733-4300
Aug 11-12	TR	AWR 136/MGT 384 – Intro to Cyber Security Community Preparedness for Cyber Indicators	Oahu	OHS	808-369-3570
Aug 12	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Aug 13-14	TR	MGT 376 – Physical and Cyber Security and Resilience Awareness Security	Oahu	OHS	808-369-3570
Aug 18	EX	MP20 Port Restoration Workshop	Building 303	HI-EMA	808-733-4300
Aug 19	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Aug TBD	EX	Debris Management Workshop	City & County of Honolulu	HI-EMA	808-733-4300
Aug 20	EX	Sector Honolulu AMSTEP FE 2020	Honolulu Harbor	USCG	808-535-3306
Aug 20	EX	Table Top Exercise	EOC, Wheeler Army Airfield	USAG-HI	808-656-0221
Aug TBD	TR	G-191 Incident Command System/EOC Integration	TBD	DEM	808-723-8965

September 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Sep 2	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Sep 9	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Sep 9-11	TR	MGT 323 – Instructor Development Workshop Training	Oahu	OHS	808-369-3570
Sep 16	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Sep 22-23	TR	Incident Command System (ICS-300)	Oahu	OHS	808-369-3570
Sep 24-25	TR	Incident Command System (ICS-400)	Oahu	OHS	808-369-3570
Sep TBD	TR	Medical Reserve Corps Orientation	Oahu	DOH	808-587-6569

Sep TBD	TR	Psychological First Aid	Oahu	DOH	808-587-6569
Sep TBD	TR	G-358 Evac. and Re-Entry Planning Crs.	Hilo EOC	HCCDA	808-935-0031
Sep TBD	TR	G-358 Evac. and Re-Entry Planning Crs.	Oahu	OHS	808-369-3570
Sep TBD	TR	Honolulu IMT - Public Info. Officer	TBD	DEM	808-723-8965

October 2020 – December 2020

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Oct 1	TR	SERT Orientation	State EOC	HI-EMA	808-733-4300
Oct 7	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
New Date Jan 12, 2021	EX	Training & Exercise Planning Workshop (TEPW)	Building 303	HI-EMA	808-733-4300
Oct 14	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Oct 20	EX	Local Tsunami Drill Exercise	State EOC	HI-EMA	808-733-4300
Oct 21	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Oct 31	EX	Honolulu Inter. Airport Exercise	Oahu	DOT-A	808-838-8702
Oct TBD	EX	Ground Team SAREX	Statewide	CAP	310-497-3804
Oct TBD	TR	AWR 213 – Critical Infrastructure and Resilience Awareness Security	Oahu	OHS	808-369-3570
Oct TBD	TR	MGT 317 – Disaster Management for Public Services	Oahu	OHS	808-369-3570
Oct TBD	TR	PER 330 - Surface Transportation EM Preparedness & Security - Mass Transit & Passenger Rail (STEP-PT)	City & County Honolulu	OHS	808-369-3570
Oct TBD	TR	PER 331 - Surface Transportation EM Preparedness & Security - Senior Officials (STEP-SR)	City & County Honolulu	OHS	808-369-3570
Oct TBD	TR	Honolulu IMT - ICS 300	TBD	DEM	808-723-8965
Nov 4	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Nov 4	EX	MP20 Debris Management Workshop	Hawaii County	HI-EMA	808-733-4300
Nov 5	EX	MP20 Debris Management Workshop	Maui County	HI-EMA	808-733-4300
Nov 6	EX	MP20 Debris Management Workshop	Kauai County	HI-EMA	808-733-4300
Nov 17	EX	MP20 Port Restoration Workshop	Building 303	HI-EMA	808-733-4300
Nov 18	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Nov 25	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Nov 30	EX	Kona Airport Exercise	Hawaii County	DOT-A	808-838-8702

Nov TBD	EX	Debris Management Workshop	City & County of Honolulu	HI-EMA	808-733-4300
Nov TBD	TR	Stop the Bleed	Oahu	DOH	808-587-6569
Nov TBD	TR	G0418 Mass Care/Emergency Assistance Planning and Ops.	Hilo EOC	HCCDA	808-935-0031
Nov TBD	TR	G0418 Mass Care/Emergency Assistance Planning and Ops.	Oahu	OHS	808-369-3570
Nov TBD	TR	Honolulu IMT - O-305 Course	TBD	DEM	808-723-8965
Nov TBD	TR	Honolulu IMT - Honolulu Marathon Exercise	TBD	DEM	808-723-8965
Dec 2	TR	WebEOC I	State EOC	HI-EMA	808-733-4300
Dec 8	EX	MP20 Debris Management TTX	Building 303	HI-EMA	808-733-4300
Dec 9	TR	WebEOC II	State EOC	HI-EMA	808-733-4300
Dec 15	EX	MP20 Port Restoration TTX	Building 303	HI-EMA	808-733-4300
Dec 16	TR	WEBEOC/ESF Level III	State EOC	HI-EMA	808-733-4300
Dec 19	EX	Spring Commencement Exercise	University of Hawaii	UH EMO	808-956-773
Dec TBD	TR	Medical Reserve Corps Orientation	Oahu	DOH	808-587-6569
TBD	EX	National Level Exercise 2020	State	FEMA	808-851-7906

January 2021 – December 2021

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Jan 12	EX	TEPW Training & Exercise Planning Workshop (TEPW)	State	HI-EMA	808-733-4300
Jan 26	TR	SERT Orientation	State EOC	HI-EMA	808-733-4300
Apr 7	TR	SERT Orientation	State EOC	HI-EMA	808-733-4300
Apr 15	EX	Distance Tsunami Drill	State EOC	HI-EMA	808-733-4300
May 11-15	EX	Makani Pahili 2021 Exercise	State	HI-EMA	808-733-4300
Jun 7-17	EX	MP20 Special Focus Exercise	State	HING	808-672-1202
Jul 7	TR	SERT Orientation	State EOC	HI-EMA	808-733-4300
Sep 30	EX	Kahului Airport Exercise	Maui	DOT-A	808-838-8702
Oct 6	TR	SERT Orientation	State EOC	HI-EMA	808-733-4300
Oct 21	EX	Local Tsunami Drill	State	HI-EMA	808-733-4300

January 2022 – December 2022

DATE	TYPE	EVENT	LOCATION	SPONSOR	CONTACT
Jan 11	EX	TEPW Training & Exercise Planning Workshop (TEPW)	State	HI-EMA	808-733-4300
Apr 14	EX	Distance Tsunami Drill	State EOC	HI-EMA	808-733-4300
May 09-13	EX	Makani Pahili 2022 Exercise	State	HI-EMA	808-733-4300
Oct 20	EX	Local Tsunami Drill	State	HI-EMA	808-733-4300

Acknowledgements

<p style="text-align: center;">Hosts</p> <p>Hawai'i Emergency Management Agency State of Hawai'i Homeland Security Office</p> <p style="text-align: center;">Counties</p> <p>Hawai'i County Civil Defense Agency City and County of Honolulu Department of Emergency Management Maui Emergency Management Agency Kaua'i Emergency Management Agency</p> <p style="text-align: center;">State of Hawai'i</p> <p>Department of Accounting and General Services Department of Accounting and General Services - ASO Department of Accounting and General Services - ETS Department of Accounting and General Services - Public Works Department of Agriculture Department of Budget and Finance Department of Business, Economic Development & Tourism - State Energy Office Department of Commerce and Consumer Affairs</p>	<p>Department of Defense Department of Health Department of Human Resources Development Department of Human Services Department of Human Services - Benefit, Employment and Support Services Division Department of Human Services - Hawai'i Public Housing Authority Department of Land and Natural Resources - Division of Forestry and Wildlife Department of Public Safety Department of Transportation Governor's Office Hawai'i Air National Guard 201 Air Operations Unit Hawai'i National Guard Hawai'i Radio Amateur Civil Emergency Services Hawai'i State Fusion Center Hawai'i State Public Library System Public Utilities Commission State Procurement Office University of Hawai'i</p>	<p style="text-align: center;">Federal/Military</p> <p>Federal Emergency Management Agency 9th Mission Support Command (Army Reserve) 201st Air Operations Group /HIANG Civil Air Patrol Defense Coordinating Element NOAA National Weather Service Pearl Harbor Defense Logistics Agency Pearl Harbor Naval Shipyard U.S. Coast Guard District 14 U.S. Indo-Pacific Command U.S. Army Pacific Command</p> <p style="text-align: center;">Private Industry, Non-Profit Agencies, Nongovernmental Agencies</p> <p>American Amateur Radio Club American Red Cross Chaminade University of Honolulu Hawai'i Voluntary Organizations Active in Disasters Hawaii Healthcare Emergency Management Coalition Hawaiian Airlines Hawaiian Electric Companies Delta Airlines</p>
--	---	--

Maintenance Section

The Training and Exercise Plan (TEP) is a living document owned by HI-EMA Preparedness Branch that will be updated and refined annually. The plan covers the overall training and exercise program priorities for a three-year period, with the acknowledgment that priorities may be adjusted to address changing circumstances.