	Division of Emergency Management

Sample: Continuity of Operations (COOP) Natural Hazard Tabletop Exercise

	Division of Emergency Management

Sample: Continuity of Operations (COOP) Natural Hazard Tabletop Exercise

STEP ONE – NEEDS ASSESSMENT

1. Hazards – Limit one hazard to an exercise, although others may develop as the scenario unfolds. Selection should be based on plausible scenarios as defined in the organization’s Vulnerability Analysis.

a.
Natural Hazards

• Severe Weather

• Tropical Storm
• Hurricane – Minor

• Tornado
• Flooding

• Hurricane – Major

b.
Technological Hazards

• Cyber Attack/Virus

• Building Fire
• Workplace Violence

• Health Hazard/Disease
• Building System Failure

• Hazmat Release
• Bomb Threat

• Terrorist Threat
• Explosion

• Terrorist Event - WMD
• Aircraft Accident

• Civil Disturbance
• Nuclear Attack
2. Facilities – Determine the most beneficial location for operations as defined within the organization’s COOP plan.

a.
State Emergency Operations Center

b.
Kelley Training Center

c.
Alternate Facility

3. Functions – List the procedures that would be most valuable to practice. Identify mission essential functions which are most critical to the organization’s operations.

a.
Alert and Notification

b.
Direction and Control

c.
COOP Plan Activation

d.
Deployment and Departure

e.
Time-phased Implementation

f.
Transition to Alternate Operations

g.
Site-Support Responsibilities

4. Organization and Personnel – Narrow the list of participants through the functional areas which will be practiced. Identify vital organizational units and select individuals with specific roles within the COOP plan.

a.
Office of the Secretary

b.
Office of the Division Director – Emergency Management

c.
Bureau of Compliance Planning and Support

d.
Bureau of Preparedness and Response

e.
Bureau of Recovery and Mitigation

f.
Public Affairs

g.
Human Resources

h.
General Counsel

i.
State Warning Point

j.
Information Technology

k.
SERT Operations Section

l.
SERT Logistics Section

m.
SERT Finance and Administration Section

n.
SERT Information and Planning Section
5. Exercises – Decide which type of exercise would best address the details in the four previous elements. Remember to develop a progressive exercise approach – begin with simple tabletops and drills before moving on to functional and full-scale events.

a.
__
Tabletop Exercise

b.
__
Drill

c.
__
Functional Exercise

d.
__
Full-Scale Exercise

e.
__
Joint Interagency Exercise

STEP TWO – SCOPE DEFINITION

1. Hazard – a F4 Tornado with imminent threat and then direct strike on DEM complex will be utilized.
2. Facilities – the location of the exercise will be the State Emergency Operations Center.

3. Functions – the procedures which will be tested during this exercise are as follows:

a.
Alert and Notification

b.
Direction and Control

c.
COOP Plan Activation

d.
Deployment and Departure

e.
Time-phased Implementation

f.
Transition to Alternate Operations

g.
Site-Support Responsibilities

4. Organization and Personnel – the organizational units which will be requested to participate in this exercise are:

a.
Office of the Secretary

b.
Office of the Division Director – Emergency Management

c.
Bureau of Compliance Planning and Support

d.
Bureau of Preparedness and Response

e.
Bureau of Recovery and Mitigation

f.
Public Affairs

g.
Human Resources

h.
General Counsel

i.
State Warning Point

j.
Information Technology

k.
SERT Operations Section

l.
SERT Logistics Section

m.
SERT Finance and Administration Section

n.
SERT Information and Planning Section
5. Exercises – a Tabletop Exercise was selected so that the key leadership of the Department of Community Affairs, the Division of Emergency Management, and the State Emergency Response Team are familiar with the roles and responsibilities that they will have in a COOP activation.

STEP THREE – PURPOSE STATEMENT

The purpose of the proposed Continuity of Operations exercise is to improve, enhance, and validate the following procedures:

a. Alert and Notification;

b. Direction and Control;

c. COOP Plan Activation;

d. Deployment and Departure;

e. Time-phased Implementation;

f. Transition to Alternate Operations; and,

g. Site-Support Responsibilities;

by involving the following organizational units and representatives:

a. Office of the Secretary;

b. Office of the Division Director – Emergency Management;

c. Bureau of Compliance Planning and Support;

d. Bureau of Preparedness and Response;

e. Bureau of Recovery and Mitigation;

f. Public Affairs;

g. Human Resources;

h. General Counsel;

i. State Warning Point;

j. Information Technology;

k. SERT Operations Section;

l. SERT Logistics Section;

m. SERT Finance and Administration Section; and,

n. SERT Information and Planning Section;

in a Tabletop Exercise on June 5, 2002, at the State Emergency Operations Center simulating the decision-making capabilities under the imminent threat of a tornado striking the DEM complex and the subsequent massive damage to the Rudd and Sadowski Buildings.
STEP FOUR – OBJECTIVES

1. Validate the decision-making processes in organization’s COOP plan and supporting procedures.

2. Identify procedures which need to be implemented:

· Pre-event;

· At Deployment; and,

· At the Alternate Facility

3. Determine requirements to maintain communications and provide direction and control.

4. Validate procedures for requisitioning resources and supplies.

5. Identify equipment and personnel to be positioned at marshalling area in accordance with Time-Phase Implementation Procedures.

STEPS FIVE, SIX, AND SEVEN – NARRATIVE, EXPECTED ACTIONS, AND MAJOR AND DETAILED EVENTS

	Narrative – Part I

It is 10:00 AM on Wednesday, June 5, the National Weather Service (NWS) has issued a tornado watch for your area, beginning at 11:00 AM expiring at 07:00 PM. Early indications are that severe thunderstorms are likely beginning around Noon. Preparations are underway to deploy an Advance Team to a marshalling area as a contingency in case the State Emergency Operations Center (SEOC) was affected due to the severe weather in the area.

MAJOR EVENT 1 – At approximately 3:00 PM the NWS issued a tornado warning for your area. At 3:20 PM an F4 tornado struck the SEOC. The Sadowski Building was destroyed. The Rudd Building faired a little better, but suffered major damage including the facility which houses the generator.

1. Who is in command?

2. What are your primary functions?

3. How will priorities be established?

4. Do you respond to the victims at the SEOC and notify the Advance Team at the marshalling area to assume operations for the State Emergency Response Team (SERT)?

5. Should the Advance Team be deployed to establish operations at the alternate facility?

6. How do you notify staff at marshalling area, to establish an alternate facility?

MAJOR EVENT 2 – The Division of Emergency Management (DEM) director is critical condition from injuries sustained during the tornado, and is being transported to Tallahassee Memorial Hospital.

1. Who is next in the order of succession?

2. Is this person at your marshalling area? If not has this person suffered injuries, and if they have, who is next in line?

3. All State Warning Point (SWP) personnel have survived without injury, what now are their responsibilities?

MAJOR EVENT 3 – The alternate State Coordinating Officer (SCO) is at the marshalling point, and after receiving damage report from Leon County Emergency Management has decided to activate the COOP plan.

1. What are the initial actions necessary to activate the plan?

2. What are the deployment procedures for essential personnel?

3. What information is being provided to non-essential personnel?

4. What are the responsibilities for the external personnel responsible for the alternate facilities?

	Narrative – Part II

It is now 6:30 PM, three hours since the tornado touched down, where are your essential personnel? What functions are they performing, and what support services do they require?

1. In accordance to your COOP plan how will you augment theses personnel?

2. Since the event is beyond the capability of Leon County, state assistance has been requested. How are the non-DEM SERT members notified? What are the deployment procedures?

3. What is the capability of the alternate site?

	Narrative – Part III

It is now 12:01 AM what operations are currently being conducted? Have you requested information technology personnel, and if so have they arrived? Have they brought back up capability with them?

1. What measures are being taken for the emotional well being of essential and non-essential staff?

2. What are the results of the damage assessment?

3. What resource acquisition support measures are being implemented?

	Narrative – Part IV

It is now 30 hours past touch down. It has been determined that it will take six months to repair your building, what is your next step?

	Narrative – Part V

It is now 30 days past touch down, and Department of Management Services (DMS) has acquired a least building for you, how do you transition to normal operations?

STEP EIGHT – MESSAGES

See attached Annex.

Florida Division of Emergency Management

Page 3

