	[bookmark: _GoBack]

	CRITICAL EVENT MANAGEMENT PLAN

	Statewide Automated Victim Information and Notification (SAVIN) Program

	

	December 2011

	This project was supported by Grant No. 2009-VN-CX-K001 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the SMART Office, and the Office for Victims of Crime. Points of view or opinions in this document are those of the author and do not represent the official position or policies of the United States Department of Justice.

Statewide Automated Victim Information and Notification (SAVIN) Program
Critical Event Management

TABLE OF CONTENTS

Goals of a SAVIN Critical Event Management Plan	1

Critical Event Management Framework	3

Examples of Potential SAVIN Critical Events	4

Risk Management Framework	6

Special Issues for Critical Event Management Response Personnel	6

1
SAVIN Guidelines and Standards, Critical Event Management Plan, 2011

CRITICAL EVENT MANAGEMENT (CEM) PLANNING

Despite careful planning and strategic implementation of SAVIN programs, critical events or occurrences can block victim access to important information, generate erroneous information and/or notifications, or preclude delivery of victim services. A critical event is defined as “a failure in the notification or information delivery system and/or supporting systems; this failure may involve one or more functions that need immediate attention.” Critical events may be major or minor; however, for victims who fail to receive timely, accurate notification, or who receive erroneous information, any such event may be a crisis, if not a life-threatening occurrence. Consequently, critical event management (CEM) is a core function of any SAVIN system.

Every SAVIN Program Manager and SAVIN Governance Committee (SGC) must, at a minimum:

· Identify his or her unique list of potential critical events based on the negative impact that such disruptions or failures (e.g., interruptions in services, barriers to timely notification, and/or generation of inaccurate information or notification) could create for victims and registrants, employees, and other stakeholders. Specific persons and agencies potentially affected should be identified so plans can be tailored to reduce risk and identify resource personnel for problem resolution.
· Identify the CEM plan and process in conjunction with SAVIN planning; thereafter, regularly review and update the plan and process in tandem with the SAVIN provider(s) and key stakeholders, including victim advocates.
· Delineate individual and agency responsibilities to identify and respond to a critical event; and prepare communication strategies for implementing these plans with sufficient detail.
· Train staff members to respond promptly and take corrective action as efficiently and effectively as possible. CEM plan training should be reinforced, at a minimum, annually and after any changes to the CEM plan. Key stakeholders should be trained and updated about any revisions to the original plan.
· Share the CEM plan with other stakeholders in advance of a critical event to show transparency, gain feedback and input, and help foster trust that when/if an event occurs, they can be assured that processes are in place to address and remedy the problem.
· Describe the strategy for after-incident review (AIR) of any critical event to share understanding of the root cause, assess the response and recovery, and plan to reduce future risks and increase effectiveness of responses.

[bookmark: _Toc268006705]Goals of a SAVIN Critical Event Management Plan
· Protect and support victims’ rights and confidentiality related to information and notification, and reduce the risk of re-victimization in cases of a SAVIN system critical event.
· Ensure the continuity, integrity, and quality of information and notification services for victims and other at-risk populations.
· Establish system-wide assessment capability and accountability.
· Identify SAVIN/stakeholder system and protocol vulnerabilities and develop capabilities to reduce the likelihood or impact of a critical event.
· Develop plans that facilitate the response and recovery efforts and help all parties to understand what to expect before, during, and after a critical event.
· Increase the capacity of all SAVIN stakeholders to promptly identify and report problems and enable a timely response to correct the problem.
· Reduce the risk of critical events by establishing protocols to assess CEM methodology and response, and develop recommendations, action plans, and performance measures.
· Promote collaboration and authorized, secure information-sharing between justice and victim services stakeholders for the purposes stated above.

To fulfill these goals, every SAVIN program must describe CEM responses and resources, including how to identify a potential or actual critical event; specifically contain and mitigate the consequences of a variety of critical events; and communicate throughout the duration of the critical event. CEM occurs in three phases:

1. Pre-event planning and preparedness

2. Event monitoring and response

3. Event recovery

[bookmark: _Toc268006706]Critical Event Management Framework
The CEM framework helps SAVIN administrators and SGCs plan for potential problems, mitigate consequences, and restore services related to a critical event. If applicable, the CEM system should be established in close collaboration with the SAVIN service provider and relevant provisions included within service level agreements prior to its implementation. The following framework defines the key elements of a CEM system, including pre-event planning and preparedness, response, and recovery.

	
	Action
	Activities

						Pre-event Planning and Preparedness
	Planning
	Collaboratively document strategies to describe how the organization and its resources will be used to accomplish event prevention, management, recovery, and post-event assessment. Designate and maintain updated contact information for the Critical Event Response Team—the individuals responsible for responding to events.

	
	Preparedness
	Develop and implement a variety of plans and the resources needed to effectuate the responsibilities involved. No plan is executed exactly as it was conceived and intended. People succeed when they are well-informed, practiced, enabled, and capable of responding to both the expected and the unforeseen elements that can occur.

	
	Training

	Collaboratively develop training curricula and practice exercises, including strategies and resources for executing operational procedures on potential scenarios. Train all staff and stakeholders with direct and indirect responsibilities for detection and management of events.

	
	Practice
	Conduct skills-based practices on responses to various event scenarios. These practices are imperative for staff at all levels. Conduct these activities and update relevant personnel on a regular basis, well in advance of any potential event.

	
	Equipment

	Identify essential and backup equipment and related resources to respond to a variety of events. Set policy to secure, maintain, and ensure accessibility to resources and equipment. These resources, including anything needed to serve or communicate with persons needing special services, must be periodically tested and documented as functional, needing repair, repaired, and/or replaced.

	
	Stakeholder and Public Information
	Develop protocols for internal and external communication with key stakeholders, SAVIN users, the news media, and the public. Draft sample messages as guides for alerting SAVIN users and the media to a variety of events, and provide phone numbers for reporting and receiving information during and after the event. Structured two-way communications must be operational on a regular basis before, during, and after any critical event.

			 Event Monitoring and Response
	Compliance
	Conduct periodic reviews to assess adherence to protocols, laws, and regulations. Promptly take and document any corrective action. Update relevant personnel as needed.

	
	Response to Restore Services
	Service Monitoring – Identification of missed or erroneous information and/or notifications due to failure of the automated system, or due to human error. Commit the appropriate personnel and resources to restore service(s) to a standard level within a prescribed timeframe. Additional efforts should be made to provide registered SAVIN users with information and support services as needed. Communication with SAVIN users may be facilitated through key stakeholders who have received SAVIN training that included information on their (voluntary) responsibilities during and after a critical event.

		 Event Recovery
	Recovery
	The recovery process requires a resolute sense of purpose on the part of managers to overcome unforeseen obstacles that arise, the discovery of the root causes, documentation of the response strategies deployed, and “lessons learned.” The recovery process is not resolved when technology is restored; it continues through debriefing of response personnel, updates for users and the public, restoration of relationships with key stakeholders, and measures taken to prevent similar failures in the future.

[bookmark: _Toc267994508]Table 1: Framework to Define and Develop a Critical Event Management System
[bookmark: _Toc268006707]
Examples of Potential SAVIN Critical Events
	Type
	Definition

	
	

	Corruption of Data
	A hardware or software failure that could result in incorrect or missed notifications. Some events that result from these problematic notifications may be considered crises or pose a public safety risk (e.g., offender escape or erroneous release, service of a protective order on a respondent/abuser), while other failures may not (e.g., interruptions in notifications related to court hearings).

	Erroneous Notification
	Generation of incorrect information.

	Notification Failure
	Failure to generate a notification to a SAVIN registrant (e.g., an offender’s release from custody, protective order served, or notice of an upcoming court event). These events could range from low- to high-risk.

	Inability to Send or Receive Information
	A disruption in the transmittal of SAVIN data (e.g., transmission lines unavailable or connectivity issues, changes in booking systems, or computer/hardware failures). This could occur from the source agency to the service provider and/or from the service provider to the authorized recipients.

	Security Breach
	Unauthorized entry to any component of a SAVIN system.

	System Failure
	A loss of electricity or other event that could result in catastrophic failure of data transmission (e.g., cut communication lines, outages from severe weather, or equipment malfunction or failure).

[bookmark: _Toc267994509]
Table 2: SAVIN Critical Events Type and Definition

	Levels of Criticality

	Level
	Definition

	I: High
	Involves risk to the safety and well-being of victims, other registrants and/or the general public.
Example: erroneous or missed notifications regarding offender escape or release from custody, or protective order served on an abuser/respondent.

	II: Mid
	Involves risk to the well-being of victims and other registrants.
Example: erroneous or missed notification about bond hearings or an offender’s transfer between facilities.

	III: Low
	Involves erroneous or missed information that is wanted or needed by victims and other registrants, but would not necessarily affect their safety or well-being.
Example: problems with certain court event notifications, e.g., pending hearings, continuances.
Note: Levels II and III can run the range of criticality depending on the type of event and need to be assessed accordingly, e.g., an offender could be transferred to a location closer to the victim and pose a high risk for escape, or the outcome of a bond hearing could mean the release of an offender from custody prior to records updates on release.

[bookmark: _Toc267994510]Table 3: SAVIN Critical Events - Levels of Criticality
[bookmark: _Toc268006708]
Risk Management Framework
The cornerstone of a CEM system is its risk management framework, which establishes the processes for combining vulnerability, threat, and consequence information to produce a comprehensive, systematic, and rational assessment of risk. The risk management framework is structured to promote continuous improvements capable of enhancing the effectiveness of CEM functions and responses. Table 4 describes activities to establish an effective risk management framework. A policy for periodic review of all activities specified below should be developed.

	Action
	Activities

	Establish Security Goals
	Identify and define the SAVIN system’s intended outcomes, conditions, and performance targets.

	Identify Assets, Systems, Networks and Functions

	Develop and maintain an inventory of the assets, resources, vulnerabilities, systems, networks, and functions.

	Assess Risks

	Determine potential risks and vulnerabilities by evaluating direct and indirect consequences of potential critical events.

	Prioritize
	Establish priorities based on potential safety risks and determine which protection and business continuity initiatives can provide the greatest mitigation (reduction) of risk.

	Implement Protective Technology and/or Programs
	Identify protective actions or programs to reduce or manage the risk identified, and secure the resources needed to address priorities. This includes identification of persons and clarification of roles, responsibilities, and accountability measures.

	Measure Effectiveness
	Establish both quantitative and qualitative evaluation measures. Exercise procedures to routinely assess progress, access to needed resources, and the effectiveness of the CEM system.

[bookmark: _Toc267994511]Table 4: Activities to Establish Risk Management Framework

[bookmark: _Toc268006709]Special Issues for Critical Event Management Response Personnel
Critical events generally result in numerous calls to the host SAVIN agency and key stakeholders. Callers are often upset, perhaps very concerned for their safety and the safety of their family members, or confused about the information they may or may not have received. Nearly every call may be crisis-oriented, and the volume of calls may be extremely high. Therefore, the nature and intensity of the experiences of personnel responding to the needs of callers should be recognized and addressed before, during, and after any critical event.

All key staff should be informed with the most up-to-date information regarding the situation. It may be necessary to provide them with written information they can use when talking to victims to describe what is happening, e.g., briefing documents, sample scripted messages, etc.

Because the duration and magnitude of each critical event vary, it may be necessary to have additional staff on call to enable rotation of personnel. This strategy supports seamless coverage by trained employees and allows for a continuing standard of care in meeting the needs of callers.

It is critical that all CEM personnel receive advocacy-based crisis intervention training to respond in the most caring and effective manner to callers seeking information and assistance. This training should occur prior to any critical event and be repeated periodically to reinforce the agency’s protocols and processes for handling notification malfunctions.
In cases of erroneously generated notifications, all personnel who respond to victims must understand that, although errors in notification may have occurred, not every notification may have been a mistake. It is critical that no blanket statement be made, such as “Please disregard the notification call” or “all calls were made in error.” The status of each case must be validated individually to ensure that the most accurate information and referrals can be provided to victims for their safety and well-being.

All agency staff in a position to talk with crime victims on a regular basis should already have completed basic victim services training and been advised of available employee support and services related to vicarious trauma. Other personnel can benefit from basic training on victim issues and the potential impact of a critical event on all parties involved, including potential vicarious trauma of personnel responding to the CEM.

It is important to recognize that some personnel, especially those directly responding to the critical event and communicating with victims, may themselves be crime victims with concerns for their own safety. Some of them may have also received or been prevented from receiving notification regarding their personal cases. They may have to face this personal history at work or when they arrive home after work, experiencing some of the very same reactions that the callers they have been supporting have expressed. Others may have been through other personal experiences that could give them a heightened sensitivity to the impact of the critical event on victims. Therefore, it is important to advise all personnel—prior to, during and following the event—that competent and confidential support is available to them to assist with their own personal experiences related to any such event.
image2.jpeg
JUSTICE
SOLUTIONS

image3.jpeg
IJIS Institute

image4.jpeg
Bureau of Justice Assistance
U.S. Department of Justice

image1.png
)
NC A National Criminal
J Justice Association

