

Pandemic Recovery Planning

A Framework for Preparation

David M. Sarabacha
Senior Manager
Security & Privacy Services
Deloitte & Touche LLP

February 3, 2008

Audit • Tax • Consulting • Financial Advisory •

Today's Agenda

The Reality of the Problem

A Business Perspective

Pandemic Response

Challenges for the Private Sector

Methodology

Pandemic Planning & Execution

Response Strategies

A Framework for Preparation

Execution

How will you and your organization react?

Effective Implementation

Critical Success Factors

A Final Word

Questions & Answers

A background image showing a microscopic view of plant cells, likely from a leaf, with prominent cell walls and large central vacuoles. The cells are arranged in a somewhat regular pattern, and the overall color is a light, translucent blue.

The Reality of the Problem:

A Business Perspective

What is the “bird flu”?

Avian (or bird) influenza is caused by influenza viruses that occur naturally among wild birds. There is no human immunity and vaccines remain questionable.

Migratory Bird Flyways

Confirmed H5N1 avian influenza since 2003

Areas with confirmed human cases of H5N1 avian influenza since 2003 *

Status as of 21 January 2008
Latest available update

World Health Organization

The boundaries and names shown and the designations used on this map do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

Data Source: WHO
Map Production: Public Health Mapping and GIS
World Health Organization
© WHO 2008. All rights reserved

Confirmed Cases: 357

Confirmed Deaths: 225

(As of 2/1/2008)

This is old news! – Right??????

- **Potential risk has not abated much!**
Number of deaths and illnesses globally in 2007 are down, but not out.
- Potential for multiple waves over a 12-18 month period, lasting for weeks at time
- Concern over employees', and their families, well being
- General impact on supply chain and increased need to provide certain goods and services
- Affects on local, state, governmental and national agencies & support

Pandemic Response: Challenges for the Private Sector

Pandemic Flu: A Reality

CDC and WHO estimate a 100% probability of a global influenza pandemic.

- Influenza A (H5N1) virus is a virus subtype that occurs mainly in birds and is highly contagious and deadly among them
- Outbreaks of H5N1 started among poultry in 8 countries in Asia in 2003 with ongoing outbreaks. In October 2005, infections were reported in Turkey and Romania
- New human cases of avian flu are surfacing in Indonesia and through much of the rest of Asia. This strain of flu appears to be especially dangerous, with rapid deterioration and high fatality among those who become infected. In the present outbreak, more than half of those infected with the virus have died. Most cases have occurred in previously healthy children, young adults, and twenty to forty year olds

Pandemics: Snapshots from History

1918: Spanish Influenza

- Killed between 20 and 40 million people worldwide with 500,000 deaths in the U.S. It swept through North America, Europe, Asia, Africa, Brazil, and South Pacific.
- Mortality rate was 2.5%.
- Infection spread following the path of human carriers

1957: Asian flu

- 70,000 deaths in U.S.
- 2 million worldwide
- 1968: Hong Kong flu
- 34,000 deaths in U.S.
- 1 million worldwide

Role & Expectations of Private Sector

The federal government has outlined expectations and guidelines for the private sector in pandemic preparedness.

Role & Expectation	Guidelines & Checklist
<p>The President's <i>National Strategy for Pandemic Influenza</i> describes the role of the private sector in pandemic preparedness:</p> <ul style="list-style-type: none">• Establish an ethic of infection control in the workplace• Prepare contingency systems to maintain delivery of essential goods and services during sustained worker absenteeism• Establish mechanisms to allow workers to provide services from home• Establish partnerships with other private sector entities to provide support and maintenance of essential services	<p>To help businesses develop a pandemic plan, the CDC developed the <i>Business Pandemic Influenza Checklist</i>.</p> <p>The checklist provides a list of activities to help businesses prepare for a pandemic and examine impacts on their operations and people.</p> <ul style="list-style-type: none">• Plan for impact of pandemic on business• Plan for impact of pandemic on employees and customers• Establish policies to be implemented during a pandemic• Allocate resources to protect employees and customers during a pandemic• Communicate to and educate employees• Coordinate with external organizations and help communities

Are We Ready?

- *Although U.S. companies view an influenza pandemic as a real threat to the nation, two-thirds believe they have inadequately planned to protect themselves in the event of an outbreak.*
- *66 percent of respondents said their company had not adequately planned to protect itself from a pandemic flu outbreak .*
- *58 percent said they are **not confident** their company is prepared to manage a pandemic flu outbreak*

Source: Deloitte Center for Health Solutions , part of Deloitte & Touche USA LLP

Traditional BCM Planning Approach

- Worst Case Scenario
- Sample Scenarios
- Never Really Contemplates a Human Shortage Crisis over multiple time periods

Methodology: Pandemic Planning & Execution

Dimensions of Business Continuity Risk

Business Continuity Management (BCM) seeks to mitigate to three dimensions of operational risk that impact both planning and investment decisions.

A Framework for Pandemic Planning and Preparation

A pandemic would impact a business in its ability to mobilize its work force to create products and serve its customers. All three of these aspects of planning an preparedness must be addressed. Our approach supplements these by identifying key components of a Pandemic Plan and an approach to developing such a plan.

The Threads of Pandemic Planning

- Human Capital Continuity

- Employees are a critical resource to business and when they do not work or work inefficiently or ineffectively, business losses are incurred.

The metrics for this objective are

- Days of work lost to illness
- The costs of hiring and training new employees
- Insurance costs for self-insured employers
- Standard measures of workplace efficiency specific to each industry

- Businesses must also protect their employee's families in order to reduce revenue lost due to leave taken to care for a sick family member and insurance costs for self-insured employers

- Product and Service Continuity

- Businesses must preserve their primary and secondary revenue streams. The metric for this objective is lost revenue.

- Customer and Strategic Partner Continuity

- This involves determining how a pandemic might impact them and minimizing this impact. Strategic partners of note might include suppliers, manufacturers, distributors and regulators

Key Pandemic Planning Components

The robust preparation strategy leverages ten key components which are critical to sustaining operations during a pandemic crisis

Key Components

Key Business Processes

Develop policies and processes to maintain operational effectiveness during a pandemic

Leadership/Decision Making

Implement a Pandemic Planning and Coordination Unit (PPCU) as part of the existing Business Continuity Planning (BCP) function

Education

Increase awareness and knowledge about influenza prevention and treatment through clear, consistent, medically accurate information

Public/Private Partnerships

Develop and maintain valuable partnerships with trading partners and critical stakeholders such as unions and public health agencies

Communication

Communicate the response plan and approach to employees and families, customers, suppliers, and partners

Teleworking

Identify organizational and technical infrastructure requirements to minimize the potential disruption resulting from a pandemic

Risk and Legal

Identify likely threats in order to decrease the risk of threat occurrence and contain damage
Develop risk mitigation policies and procedures

HR Policies & Procedures

Identify core staff and functions and establish policies and procedures during the pandemic

Trading Partners

Review demand, distribution, and production plans and link strategies with key trading partners to ensure that critical business processes are maintained

Employee Wellness

Review contracts with health plans and provider networks to ensure coverage and provision of services such as vaccinations and access to medical facilities

Planning & Framework

The Core Activities of Pandemic Planning

Pandemic preparation is continuous process to help a business Plan, Prepare, Respond and Monitor their activities before, during, and after an outbreak

Methodology

Deloitte's Methodology for Planning & Preparing

The Deloitte US Service Providers approach to Pandemic Planning builds on our experience with Business Continuity Planning and applies it to the unique requirements of the pandemic threat.

A microscopic view of plant cells, showing various cell walls and internal structures, rendered in a light blue color scheme. The cells are irregular in shape and arranged in a network.

Response Strategies: A Framework for Preparation

Planning: Current State Assessment

Before embarking on planning for a pandemic, businesses should take stock of their present level of preparedness for such an event

- Most major companies have some Business Continuity Plans.
 - Some involve alternate Information Technology support
 - Other address the loss of office space and work areas
- Some of these plans and the measures that have been put in place to support them may be useful if a pandemic strikes
- Other aspects need to be addressed to deal with the specifics of a pandemic
 - Reduced work force
 - Interrupted supply chain
 - Continuing to serve customers, who may be impacted as well

Planning: Current State Assessment (cont'd)

Organizations can maximize benefits by expanding enterprise-wide business continuity procedures to address pandemic preparation efforts

Existing Business Continuity Plans may be the basis for preparing for a pandemic

- Critical resources necessary for the conduct of business may be unavailable
- It will be necessary to determine:
 - The priority of business functions
 - The minimum number of people required
 - Whether they need to work together
 - What resources they need to accomplish the function
- Training, testing and maintenance vehicles can be re-used
- Existing strategies can be applied
 - Cross-training
 - Telecommuting
 - Outsourcing

However, there are critical differences in planning for the response to a pandemic

- Human capital, rather than facilities and IT, are the primary focus
- Personnel may not be able to report for work in normal workplaces for an extended time period
- Alternate workspaces may be of little or no use
- Availability of third parties will take on added importance
- The outage may not have a clear beginning and end and may last for a longer period of time
 - Outbreaks of illness may come in waves, over time (up to 18 months)
 - Some locations may be worse hit than others at any given time

Planning: Business Impact Analysis

- Business Impact Analysis (BIA) is a well accepted part of Business Continuity Planning
 - However, unless the focus of the analysis includes widespread unavailability of personnel, additional work must be done
 - It is possible to leverage much of the existing BIA work
- Additional considerations include:
 - Identification of critical staff members and functions whose absence might slow or halt production
 - Personnel and functions that might be able to supplement those felt to be critical
 - The minimum number of people in each function needed to continue production
 - The length of time that each function can continue with severely reduced work forces
 - The ability to separate physically related functions and their personnel

Preparedness: Management Succession

- Who will make key management decisions if a third of Senior Management is unavailable?
 - The regular decisions that run the business in normal times
 - Pandemic-induced triage
 - Which customers to serve?
 - Which businesses to be in (or drop)?
 - Should work locations be closed?
 - How should teleworkers' effectiveness and productivity be measured?
- Management succession also applies to a much lower level of management
 - When should ill workers be allowed to return?
 - Who will manage business functions in the absence of mid-level leaders?
 - How will routine management functions be preformed?
 - Budgeting
 - Financial reporting

Preparedness: Management Succession (cont'd.)

- The most important aspect of management succession is a well-framed policy – written in advance – to detail how management expects a company to be run in their absence
 - The more that these issues are thought out prior to a pandemic outbreak, the smoother the response will be
 - They should provide guidance but avoid being overly prescriptive
 - Events will overtake the policy
 - Management should have the confidence in their successors to make decisions and to rectify mistakes

Preparedness: Pandemic Response Strategies

Organizations need to develop and implement strategies for dealing with a wide range of issues. Many of these are dealt with in general Business Continuity Plans but additional concerns re raised with regard to responding to a pandemic.

Management	Leadership and Governance
	Regulatory/Industry Compliance
	Crisis Management
Process	Business Process/Work Recovery
	Third Party Continuity
	Testing
Technology	Centralized information Technology
	Distributed Information Technology
	Desktop Technology
	Data Communications
	Voice Communications
Infrastructure	Data/Vital Records
	Facilities
People	Training
	Health and Safety

Preparedness: Pandemic Response Strategies (cont'd.)

Examples of key strategies that may be considered for pandemic response.

Categories	Issues	Potential Strategies
Management		
Leadership and Governance	<ul style="list-style-type: none"> • Management succession • Board responsibilities • Effect on internal control 	<ul style="list-style-type: none"> • Pandemic policies • Management by executive committee • Threshold levels of action
Regulatory / Industry Compliance	<ul style="list-style-type: none"> • Maintaining compliance • Industry sustainability • Working with competitors 	<ul style="list-style-type: none"> • Applying for waivers • Accepting the penalties • Working with industry groups to develop pandemic standards
Crisis Management	<ul style="list-style-type: none"> • Communication with staff • Comm. with management • Comm. with external publics 	<ul style="list-style-type: none"> • Web based communications systems • Automated notification systems • Pandemic Crisis Management Team
Process		
Business Process/ Work Recovery	<ul style="list-style-type: none"> • Where people will work • Social distancing • Service level commitments 	<ul style="list-style-type: none"> • Functional distribution and teleworking • Cross-training • Contingent outsourcing
Third Party Continuity	<ul style="list-style-type: none"> • Supply chain viability • Essential service continuity (power, telecom, transport) 	<ul style="list-style-type: none"> • Stockpile resources • Diversify sources of materials and services • Develop workarounds
Testing	<ul style="list-style-type: none"> • Validate pandemic strategy • Validate tactical capabilities • Identifying weaknesses 	<ul style="list-style-type: none"> • Simulations, using current business continuity test processes • Sideline personnel in production processes • Capacity testing for VPN remote access

Preparedness: Pandemic Response Strategies (cont'd.)

Examples of key strategies that may be considered for pandemic response.

Categories	Issues	Potential Strategies
Technology		
Centralized Information Technology	<ul style="list-style-type: none"> • Lack of data center staff • Fixing application bugs • Data loss and downtime 	<ul style="list-style-type: none"> • Implementing remote high-availability systems (active-active) • Contingent outsourcing of operations and application support • Data replication (synchronous “real-time or asynchronous)
Distributed Information Technology	<ul style="list-style-type: none"> • Lack of local support staff • Fixing application bugs • Data loss and downtime 	<ul style="list-style-type: none"> • Central or cross-trained support • Contingent outsourcing application support • Maintaining local backups
Desktop Technology	<ul style="list-style-type: none"> • Laptop distribution • VPN software distribution • Application software 	<ul style="list-style-type: none"> • Before-the-fact distribution • Distribution at the time of a pandemic, with pre-established distribution and pickup points
Data Communications	<ul style="list-style-type: none"> • Network resiliency • Internet stability/capacity • Gateway capacity 	<ul style="list-style-type: none"> • Contingent outsourcing of network operations • Shift operations • Distributed network operations
Voice Communications	<ul style="list-style-type: none"> • Call center support • Access to key personnel • Network resiliency 	<ul style="list-style-type: none"> • Contingent outsourcing of network operations • Virtual call center • Carrier diversity

Preparedness: Pandemic Response Strategies (cont'd.)

Examples of key strategies that may be considered for pandemic response.

Categories	Issues	Potential Strategies
Infrastructure		
Data/ Vital Records	<ul style="list-style-type: none"> • Access to key files/data at closed facilities. • Backup of key files/data 	<ul style="list-style-type: none"> • Centralized automated backups • Online imaging/workflow systems • Prioritized protection for critical data assets
Facilities	<ul style="list-style-type: none"> • Quarantine of facilities • Outbreaks at co-tenants • Unwillingness to report 	<ul style="list-style-type: none"> • Teleworking • Process/Function re-distribution • Sequestering of key staff
People		
Training	<ul style="list-style-type: none"> • Staff understanding of roles during pandemic response • Ability to do others' work 	<ul style="list-style-type: none"> • Current business continuity training processes • Staff mirroring and part-time role sharing • Alternate access permissions
Health and Safety	<ul style="list-style-type: none"> • Treating ill workers • Treating worker families • Keeping workers healthy • Return to work protocols 	<ul style="list-style-type: none"> • Stockpiling and/or distribution of medications • Access to available vaccines • Mandatory work-at-home policy • Health protocols at the job site

Response: Rollout and Implementation

There are a number of common strategic threads that require the acquisition of resources and the definition of roles and responsibilities

Acquisition	Definition	Contracting	Distribution
<ul style="list-style-type: none">• Personal computers• Enlarged gateway• Automated notification systems• VPN certificates• Imaging systems• Automated backup systems	<ul style="list-style-type: none">• Pandemic policies and standards• Alternate roles and responsibilities• Pandemic Crisis Management Team• Teleworking procedures• Cross-training• Testing procedures	<ul style="list-style-type: none">• Contingent outsourcing• 800 re-direct and DID forwarding• Alternate carriers• Alternate providers	<ul style="list-style-type: none">• Personal computers• VPN software and certificates• Medications

Response: Rollout and Implementation (cont'd.)

There are also numerous policy issues that must be addressed in rolling out preparedness to deal with a pandemic

Human Capital

- Human Resource policies to reduce risk to the organization and guide employees on what to do and how to do it
- Privacy policies related to medical information
- Health benefit changes
- Vital skill set analysis
- Communication strategy roll-out
- Business travel advisories
- Virtual Workplace Solutions
 - Enabling the workforce to conduct business anywhere, anytime
 - Training and education on the plans, policies, etc. as well as on the skills and abilities required to be successful

Health Care

- Vaccination and hygiene education
- Interact with health insurers

Response: Rollout and Implementation (cont'd.)

Financial

- Fiscal planning
- Manage payroll, payables and other obligations
- Budget for pandemic related extra expenses
- Monitor response & recovery spend

Regulatory

- Pandemic-related waivers and extensions
- Interactions and requirements around Federal and Local government

Supply Chain

- Evaluate supply chain preparedness against disruptions
- Enact an improvement program to protect the supply chain
- Continually monitor external environment for new threats

Response: Training

- While there may be a need for specialized training for pandemics, but the processes and delivery vehicles can – and should be based those currently used for Business Continuity Management
- Where these do not exist, they need to be developed for pandemic response
 - Job functions
 - Technology operations
 - Use of alternate tools, e.g., VPN
- To the extent that outsourcing is a selected strategy, the staff at the outsourcing company must be trained
 - For contingent outsourcing, there will also be a need for on-going testing and re-training

Response: Testing

- It is a commonly held belief that the purpose of business continuity testing is validation of the plan
- We believe that the purpose is to identify defects in the plan so that they can be corrected

Response: Testing (cont'd.)

- This is particularly critical for Pandemic Planning, inasmuch as the people who are responsible for improving the plan may not be available when it needs to be executed
- Therefore, we recommend an approach based on numerous scenarios, singly and in combination
 - Executive management unavailable
 - Middle management unavailable
 - Key staff unavailable
 - Interruption in the supply chain
 - Sudden reduced demand for certain products
 - Inability to perform critical business functions
- These tests will differ from regular (and still important) business continuity tests because they will focus on the unavailability of personnel
 - Replacements must be trained prior to the tests
 - The tests should be iterative with different cadres of personnel absent for different tests

Vigilance: Continuous Improvement/ Quality Assurance

There are four interactive aspects of continuous improvement and quality assurance that need to be kept up-to-date both before and during the incidence of a pandemic

Execution:
How will you and your organization react?

Pandemic Execution Timeline

Pandemic response plans should address key phases of crisis response and execution.

Are You Ready to Begin???

Pandemic Surveillance

Scenario – May 2008

- The World Health Organization (WHO) Influenza Program continues to report cases of influenza infection being identified in wild bird populations spreading Westward from Southeast Asia. Cases have now been identified in most European countries and in Northern Africa.
- State and local government jurisdictions are displaying varying degrees of maturity in their current level of preparedness.
- Despite some state and local planning initiatives, there is general concern about coordination of governmental response to an influenza outbreak, and similar concerns about public and private sector coordination.

Questions

- Who is accountable for pandemic planning within your state and local jurisdictions, and has this accountability and responsibility for response planning widely understood?
- Has your jurisdiction adopted the National Incident Management System (NIMS) as your template for responding to a pandemic? Are you prepared to implement the responsibilities of the NIMS finance function?
- What sources of emergency financing will you have at your disposal in order to fund local pandemic response initiatives?
- How will your government entity make cost/benefit decisions relating to investment in pandemic risk mitigation and response?

Pandemic Alert

Scenario – October 2008

- Reports that have been coming in from Southeast Asia during the past three weeks of human-to-human transfer of a variant of the H5N1 virus. The WHO has confirmed these reports as accurate.
- While human-to-human transfer has not yet been reported in North America, the Centers for Disease Control and Prevention (CDC) in Atlanta has issued a Health Alert Notice indicating the first such cases can be expected within weeks.
- The CDC has called for an emergency meeting of State Health Officials to discuss the need for a coordinated approach to pandemic response. Similar meetings have been called by state/local emergency responders.
- Health and social service networks have not stockpiled critical medical supplies required to treat a surge in influenza patients. Local supplies of masks, gloves, and ant-viral medications will not meet the surge public demand.

Questions

- What are the key decisions you need to make within the next two weeks? What about key action steps?
- How will you reallocate financial resources in response to a pandemic event?
- What accounting procedures and fiscal controls currently exist for identifying and tracking pandemic related expenditures to enable later reimbursement?

Pandemic Response

Scenario – April 2009

- Public and private sector organizations are experiencing their highest rates of absenteeism ever, running as high as 35% due to illness and the need to care for family members.
- The CDC has publicly announced that clinical trials for new vaccine developed to treat the variant of H5N1 have been successful. It is expected that vaccines will become publicly available within weeks. Public debate is now breaking out about who should be the first to receive this vaccine.
- Health and social service networks are overwhelmed with the number of influenza cases they are receiving, as limited surge capacity exists to help infected patients and their families.
- Health and social service networks are also experiencing disruptions in cash-flow as their billing and reimbursement processes are slowed due to workforce reductions and high demand for services.

Questions

- How will you prioritize administrative and financial services in your role as a financial officer during peak periods of absenteeism?
- What are your jurisdiction's priorities for public service delivery? What services will be reduced or eliminated during the height of a pandemic event?
- What will be your response to public and private healthcare and social service institutions that are seeking financial support in order to care for a growing number of influenza patients and address related cash-flow problems?
- What succession plans have been established as key executives within your administrations become ill or do not show up for work?
- What liability concerns do you anticipate for your local jurisdictions given that a pandemic can be construed as a "foreseeable event?"
- How do you anticipate that tax revenues in your home jurisdictions will be affected at this point in a pandemic?

Pandemic Recovery

Scenario – December 2009

- Natural immunity has begun to take hold within the general population as multiple waves of influenza infection have come and gone.
- Employees in both the public and private sectors have begun returning to work in larger numbers, and absenteeism is now running about a 3-5%.
- Death rates from successive waves of pandemic are riding at about 2% of the general population, including public employees.
- The world economy has encountered a major disruption, but the effects appear to be equivalent to a major recession and not a depression.
- Many public and private sector employees have been laid off or permanently let go from their previous employment situations. Unemployment rates are running anywhere from 7-10% depending on the state/province.
- Public attitudes are turning more optimistic about the future.

Life Returns to Normal

Questions

- What do you anticipate will be the long-term implications on tax revenue and cash-flow within your local jurisdictions?
- How will you allocate state/local resource in response to unusually high levels of unemployment?
- What priorities might you have at this time that can be shared with lawmakers to improve response to future pandemic events?

A microscopic view of plant cells, showing a network of cell walls and large, clear central vacuoles. The cells are arranged in a somewhat regular pattern, with some showing more prominent structures like chloroplasts. The overall color is a light, translucent blue.

Effective Implementation: Critical Success Factors

Pandemic Preparation: Critical Success Factors

- The cost of doing nothing is too high
- Enterprises must thoroughly re-assess their business continuity strategies and apply them to the distinctively different circumstances of a pandemic
- Plans need to be developed/revised to incorporate the effect of a significant – and sustained – absence of staff, including critical staff members
- Pandemic scenarios should be weighed and considered
- Pandemic planning needs to be incorporated into the Business Continuity Management process
- New strategies must be implemented to communicate plans to employees, vendors and service providers
- Dependence on government and third parties must be analyzed and the risks mitigated
- Operations need to be modified/enhanced to enable continuity with reduced work forces
- Regular maintenance, review and testing of plans is not an option but a necessity

A microscopic view of plant cells, showing a network of cell walls and large, clear central vacuoles. The cells are arranged in a somewhat regular pattern, with some smaller cells interspersed among the larger ones. The overall appearance is that of a cross-section of a plant stem or leaf.

A Final Word: Questions & Answers

A Final Word & For Further Information

*“Plans are nothing...
...Planning is Everything.”*

-- Dwight Eisenhower

Deloitte.

Deloitte & Touche LLP
111 SW Fifth Avenue
US Bank Corp Tower - Suite 3900
Portland, OR 97204-3642

David M. Sarabacha
MBCP, MBCI, CISSP, CISA, CISM
Senior Manager
Security & Privacy Services

Tel: +1 503 727 5360
Mobile: +1 503 308 2490
Fax: +1 503 219 0379
dsarabacha@deloitte.com

Member of
Deloitte Touche Tohmatsu

Enjoy the Game!

Deloitte.

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu, a Swiss Verein, its member firms and their respective subsidiaries and affiliates. Deloitte Touche Tohmatsu is an organization of member firms around the world devoted to excellence in providing professional services and advice, focused on client service through a global strategy executed locally in nearly 150 countries. With access to the deep intellectual capital of approximately 135,000 people worldwide, Deloitte delivers services in four professional areas—audit, tax, consulting and financial advisory services—and serves more than one-half of the world's largest companies, as well as large national enterprises, public institutions, locally important clients, and successful, fast-growing global growth companies. Services are not provided by the Deloitte Touche Tohmatsu Verein and, for regulatory and other reasons, certain member firms do not provide services in all four professional areas.

As a Swiss Verein (association), neither Deloitte Touche Tohmatsu nor any of its member firms has any liability for each other's acts or omissions. Each of the member firms is a separate and independent legal entity operating under the names "Deloitte," "Deloitte & Touche," "Deloitte Touche Tohmatsu," or other related names.

In the U.S., Deloitte & Touche USA LLP is the U.S. member firm of Deloitte Touche Tohmatsu and services are provided by the subsidiaries of Deloitte & Touche USA LLP (Deloitte & Touche LLP, Deloitte Consulting LLP, Deloitte Financial Advisory Services LLP, Deloitte Tax LLP and their subsidiaries), and not by Deloitte & Touche USA LLP. The subsidiaries of the U.S. member firm are among the nation's leading professional services firms, providing audit, tax, consulting and financial advisory services through nearly 30,000 people in more than 80 cities. Known as employers of choice for innovative human resources programs, they are dedicated to helping their clients and their people excel. For more information, please visit the U.S. member firm's Web site at www.deloitte.com/us.