	Appendix A: Job Aids

	
	Appendix A: Job Aids

Job Aid 1: Exercise Needs Assessment

	Use this tool to analyze where you may wish to focus your organization’s exercise design efforts. In completing this needs assessment, you may wish to consult such resources as planning documents, demographic or corporate data, maps, and training records.

	1. Hazards

List the various hazards in your community or organization. What risks are you most likely to face? You can use the following checklist as a starting point. Note: If your community has already conducted a hazard analysis, that is the best resource.

	(
	Airplane crash
	(
	Sustained power failure

	(
	Dam failure
	(
	Terrorism

	(
	Drought
	(
	Tornado

	(
	Epidemic (biological attack)
	(
	Train derailment

	(
	Earthquake
	(
	Tsunami

	(
	Fire/Firestorm
	(
	Volcanic eruption

	(
	Flood
	(
	Wildfire

	(
	Hazardous material spill/release
	(
	Winter storm

	(
	Hostage/Shooting
	(
	Workplace Violence

	(
	Hurricane
	(
	Other ______________________

	(
	Landslide/Mudslide
	(
	Other ______________________

	(
	Mass Fatality Incident
	(
	Other ______________________

	(
	Radiological Release
	(
	Other ______________________

	

Job Aid 1: Exercise Needs Assessment (Continued)

	2. Secondary Hazards

What secondary effects from those hazards are likely to impact your organization?

	(
	Communication system breakdown

	(
	Power outages

	(
	Transportation blockages

	(
	Business interruptions

	(
	Mass evacuations/displaced population

	(
	Overwhelmed medical/mortuary services

	(
	Other ________________________

	(
	Other ________________________

	(
	Other ________________________

	(
	Other ________________________

	(
	Other ________________________

	

	3. Hazard Priority

What are the highest priority hazards? Consider such factors as:

· Frequency of occurrence

· Relative likelihood of occurrence

· Magnitude and intensity

· Location (affecting critical areas or infrastructure)

· Spatial extent

· Speed of onset and availability of warning

· Potential severity of consequences to people, critical facilities, community functions, and property

· Potential cascading events (e.g., damage to chemical processing plant, dam failure)

	#1 Priority hazard:

#2 Priority hazard:

#3 Priority hazard:

Job Aid 1: Exercise Needs Assessment (Continued)

	4. Area

What geographic area(s) or facility location(s) is(are) most vulnerable to the high priority hazards?

	5. Plans and Procedures

What plans and procedures(emergency response plan, contingency plan, operational plan, standard operating procedures (SOPs)(will guide your organization’s response to an emergency?

	6. Functions

What emergency management functions are most in need of rehearsal? (e.g., What functions have not been exercised recently? Where have difficulties occurred in the past?) You can use the following checklist as a starting point.

	(
	Alert Notification (Emergency Response)
	(
	Public Safety

	(
	Warning (Public)
	(
	Public Works/Engineering

	(
	Communications
	(
	Transportation

	(
	Coordination and Control
	(
	Resource Management

	(
	Emergency Public Information
	(
	Continuity of Government or Operations

	(
	Damage Assessment
	(
	Other ___________________________

	(
	Health and Medical
	(
	Other ___________________________

	(
	Individual/Family Assistance
	(
	Other ___________________________

	

Job Aid 1: Exercise Needs Assessment (Continued)

	7. Participants

Who (agencies, departments, operational units, personnel) needs to participate in an exercise? For example:

· Have any entities updated their plans and procedures?

· Have any changed policies or staff?

· Who is designated for emergency management responsibility in your plans and procedures?

· With whom does your organization need to coordinate in an emergency?

· What do your regulatory requirements call for?

· What personnel can you reasonably expect to devote to developing an exercise?

	8. Program Areas

Mark the status of your emergency program in these and other areas to identify those most in need of exercising.

	
	New
	Updated
	Exercised
	Used in Emergency
	N/A

	Emergency Plan
	
	
	
	
	

	Plan Annex(es)
	
	
	
	
	

	Standard Operating Procedures
	
	
	
	
	

	Resource List
	
	
	
	
	

	Maps, Displays
	
	
	
	
	

	Reporting Requirements
	
	
	
	
	

	Notification Procedures
	
	
	
	
	

	Mutual Aid Pacts
	
	
	
	
	

	Policy-Making Officials
	
	
	
	
	

	Coordinating Personnel
	
	
	
	
	

	Operations Staff
	
	
	
	
	

	Volunteer Organizations
	
	
	
	
	

	EOC/Command Center
	
	
	
	
	

	Communication Facility
	
	
	
	
	

	Warning Systems
	
	
	
	
	

	Utility Emergency Preparedness
	
	
	
	
	

	Industrial Emergency Preparedness
	
	
	
	
	

	Damage Assessment Techniques
	
	
	
	
	

	Other:
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Job Aid 1: Exercise Needs Assessment (Continued)

	9. Past Exercises

If your organization has participated in exercises before, what did you learn from them, and what do the results indicate about future exercise needs? For example, consider the following questions:

· Who participated in the exercise, and who did not?

· To what extent were the exercise objectives achieved?

· What lessons were learned?

· What problems were revealed, and what is needed to resolve them?

· What improvements were made following past exercises, and have they been tested?

Job Aid 2: Comprehensive Exercise Program Planning Worksheet

	Timeframe:

	

	Present Problems:

	

	Long-Range Goal:

	

	Functional Objectives:

	

	
	
	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

Job Aid 2: Comprehensive Exercise Program Planning Worksheet (Continued)

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

Job Aid 2: Comprehensive Exercise Program Planning Worksheet (Continued)

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

	Month:

	

	Exercise:

	

	For:

	

	Purpose:

	

	Rationale:

	

Job Aid 3: Self-Assessment: Resources and Costs

	1. Plans
How familiar are you with the emergency plans, policies, and procedures of your organization or jurisdiction?

· Very familiar

· Only general familiarity

· Familiar with only a portion

· Need to thoroughly review plans, policies, and procedures

	2. Time
a. How far in advance would your organization realistically have to schedule to plan and design each of the following exercise activities effectively?

· Orientation

· Drill

· Tabletop exercise

· Functional exercise

· Full-scale exercise

	b. How much preparation time can reasonably be allocated to developing an exercise?

· Actual person days:

· Elapsed time to exercise:

Job Aid 3: Self-Assessment: Resources and Costs (Continued)

	3. Experience
a. When was your organization’s last exercise?

	b. What is your previous experience with exercises? (Check all that apply.)

Orientation:
(Presenter
(Participant

Drill:
(Controller
(Participant

Tabletop exercise:
(Facilitator
(Participant

Functional exercise:
(Controller
(Simulator
(Player
(Evaluator

Full-scale exercise:
(Controller
(Responder
(Evaluator
(Victim

· Took part in postexercise debrief.

· Helped write an evaluation report.

	c. What other exercise-related experience is available in your organization?

	4. Facilities
What physical facilities do you use when conducting an emergency operation?

	Will they be required for this exercise?
Yes (

No (

	Will they be available for this exercise?
Yes (

No (

Job Aid 3: Self-Assessment: Resources and Costs (Continued)

	5. Communications: What communication facilities and systems do you use in a real emergency?

Will they be required for this exercise?
Yes (

No (

Will they be available for this exercise?
Yes (

No (

	6. Barriers: Are there any resource barriers that need to be overcome to carry out this exercise?
Yes (

No (

If so, what are the barriers and how can they be overcome?

Job Aid 3: Self-Assessment: Resources and Costs (Continued)

	7. Costs
a. What types of costs might be incurred for these exercises in your organization? (Do not list exact figures(just types of expenses, such as wages and salaries, transportation, etc.)

For an orientation:

For a drill:

For a tabletop exercise:

For a functional exercise:

For a full-scale exercise:

	b. Are there ways that different organizations can reduce costs (e.g., by combining exercises, cost-sharing, resource-sharing) and still fulfill program requirements? Explain.

Job Aid 4: Exercise Development Checklist

	Mission
	Scenario

	(
	· Needs Assessment
	(
	· Narrative

	(
	· Scope
	(
	· Major/Detailed Events

	(
	· Statement of Purpose
	(
	· Expected Actions

	(
	· Objectives
	(
	· Messages

	
	
	
	

	Personnel
	Logistics

	(
	· Design Team
	(
	· Safety

	(
	· Controller or Facilitator
	(
	· Scheduling

	(
	· Players
	(
	· Rooms/Location

	(
	· Simulators
	(
	· Equipment

	(
	· Evaluators
	(
	· Communications

	(
	· Management
	
	· Phones

	
	· Safety
	
	· Radio

	
	· Observers
	
	· Computers

	
	
	(
	· Enhancements

	Information
	
	· Maps

	(
	· Directives
	
	· Charts

	(
	· Media
	
	· Other:

	(
	· Public Announcements
	
	

	(
	· Invitations
	Evaluation

	(
	· Community Support
	(
	· Methodology

	(
	· Management Support
	(
	· Locations

	(
	· Timeline Requirements
	(
	· Evaluation Forms

	
	
	(
	· Postexercise Debrief

	
	
	

	Training/Briefings
	After Action Documentation/

	(
	· Train Simulators, Evaluators,
	Recommendations

	
	· Controllers
	(
	· Evaluation Meeting

	(
	· Players’ Preexercise Briefing
	(
	· Evaluation Report

	
	
	(
	· Followup Ideas for Next Exercise

Job Aid 5: Activities Schedule

	Deadline for Completion
	Leader Activities
	Team Activities

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Job Aid 6: Design Team Worksheet

	Name
	Agency Represented
	Contributions/Qualifications

	Leader

	
	
	

	Members

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Job Aid 7: Scope Worksheet

	1. Highest priority hazards (major and secondary):

	2. Geographic areas/locations of greatest vulnerability to these hazards:

	3. Agencies/departments/organizational units: List below the entities that have a significant role in emergency management/response. Then, enter check marks in any columns that apply.

	Agency/Organization
	Limited experience with major emergencies
	New plans, staff, or organizational structure not yet exercised
	Problems revealed in prior exercises

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	4. Types/levels of personnel that you want to have in the exercise:

· Policy making (elected officials, chief operating officers, department heads)

· Coordination (managers, EOC representatives, department deputies)

· Operations (field personnel, headquarters staff level)

· Public representatives (media, PIOs, general public)

· Other: _____________________________________

Job Aid 7: Scope Worksheet (Continued)

	5. Types of operations/functions that you want participants to engage in (e.g., notification, evacuation):

	6. Degree of stress, complexity, time pressure that the exercise should have:

	
	High
	
	Medium
	
	Low

	Stress
	
	
	
	
	

	Complexity
	
	
	
	
	

	Time pressure
	
	
	
	
	

Job Aid 7: Scope Worksheet (Continued)

	Exercise:

	Scope:

	Type of Emergency:

	Location:

	Functions:

	Organizations and Personnel:

	Exercise Type:

Job Aid 8: Statement of Purpose (Form 1)

	The purpose of the proposed emergency management exercise is to improve the following emergency operations:
a. __

b. __

c. __

d. __

by involving the following agencies/organizations/departments:
a. __

b. __

c. __

d. __

e. __

f. __

g. __

h. __

in a ________________________ exercise simulating a ________________________

 [type of exercise]

[type of emergency event]

at __ on ___________________.

 [location]

[date]

Job Aid 8: Statement of Purpose (Form 2)

	The purpose the proposed emergency management exercise is to:

· Coordinate the activities of city and county government, volunteer organizations, and private industry in their response to a major incident;

· To provide training to staff;

· To test and evaluate the ___ Annexes;

· To enhance interagency coordination and cooperation by involving the following department or agency heads:

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	These entities will be tested on _____________________ in a simulated exercise involving a

[date]

_____________________________________ at _________________________________

[type of incident]

[location]

Job Aid 9: Objectives

List the exercise objectives below. Include the observable action, responsible party, conditions, and standards. Be sure each objective is SMART:

· Simple

· Measurable

· Achievable

· Realistic

· Task Oriented

	Obj. No.
	Objective
	Organization

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Job Aid 9: Objectives (Continued)

	Obj. No.
	Objective
	Organization

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Job Aid 9: Objectives (Continued)

	Obj. No.
	Objective
	Organization

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Job Aid 10: Narrative Outline

	Event:

	How fast, strong, deep, dangerous:

	How you found out:

	Response made:

	Damage reported:

	Sequence of events:

	Current time:

	Advance warning:

	Location:

	Relevant weather conditions:

	Other factors that would influence emergency procedures:

	Predictions:

Job Aid 10: Narrative Script

	

Job Aid 11: Events and Actions Planning Sheet

[image: image1.wmf]Events and Actions Planning Sheet

Obj

.

No.

Major Events

Detailed Events

Expected Actions

Organizations

Job Aid 12: Message Planning Sheet

[image: image2.wmf]Message Planning Sheet

Detailed Events

Expected Actions

Organizations

Message Outline

Job Aid 13: Emergency Exercise

	EMERGENCY EXERCISE
<MESSAGE>

	
	TO:

	
	METHOD
	
	FROM:

	

	

	
	NO:

	
	TIME:
	

	

	CONTENT: __

ACTION TAKEN: ___

Job Aid 14: Sample Master Scenario Events List

[image: image3.wmf]Sample Master Scenario Events List

Time

Message/Event

Expected Actions

Job Aid 15: Tabletop Exercise Checklist

	Design

	(
	Needs assessment, scope, statement of purpose, and objectives developed.

	(
	Narrative:

	(
	May be shorter

	(
	Presented all at once or incrementally

	(
	Events:

	(
	Limited number

	(
	Presented as problem statements

	(
	Expected actions:

	(
	May involve identification of appropriate responses, identification of gaps in procedures, reaching group consensus, developing ideas for change, etc.

	(
	Messages:

	(
	Limited number (e.g., 10-15)

	(
	Involve everyone

	(
	Tied to objectives

	Facilitation

	(
	Welcome participants

	(
	Briefing:

	(
	Purpose and objectives

	(
	Ground rules and procedures

	(
	Narrative presentation (printed, verbal, TV, radio)

	(
	Ice breaker questions directed at high-ranking officers

	(
	Messages organized to involve all organizations

	(
	Strategies to encourage the reticent

	(
	Facilitate(don’t dominate

	(
	Model positive behaviors (eye contact, positive reinforcement)

	(
	Aim for in-depth problem solving

	(
	Strategies for sustaining action

	(
	Multiple event stages

	(
	Varied pace

	(
	Balanced pace

	(
	Conflict resolution

	(
	Low-key atmosphere

Job Aid 16: Functional Exercise Message Flow Planning

	Participating Agency/Organization

(List organizations above the columns below. Check the times when messages are scheduled for delivery to each organization.)

	(Enter Msg.Times Below)
	
	
	
	
	
	

	Exercise Start
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Job Aid 17: Functional Exercise Design Checklist: Special Considerations

	Facilities and Equipment

	(
	Sufficient work space for simulators and players

	(
	Simulation room (if needed) near player room

	(
	Space for message center, control center, observers (as needed)

	(
	Clear work surfaces

	(
	Communication equipment (telephones, switchboard)

	(
	Parking

	(
	Adequate ventilation and lighting

	(
	Restrooms

	Displays and Materials

	(
	Displays easily visible or accessible

	(
	Maps (regional, state, local, area, downtown, operational units)

	(
	Major events log, bulletin board, status boards, simulation plotting board

	(
	Easels, chart paper

	(
	Message forms

	(
	Pencils/Paper

	(
	Name cards

	Beginning:

	(
	“No-notice” or scheduled (according to objectives)

	Briefing (short):

	(
	Objectives

	(
	Process

	(
	Time period portrayed

	(
	Ground rules and procedures

	Narrative:

	(
	Verbal, print, TV, computer, slides, or dramatization

	(
	Time-skips if needed

	Messages:

	(
	Large number (depends on scope)

	(
	Pre-scripted

	(
	Optional prescripted for adjusting flow

	Message Delivery:

	(
	Written

	(
	Phone

	(
	Other (verbal, speaker phone/radio, hand signals)

	(
	Simulators prepared for spontaneous message development

	(
	Standardized forms for written messages

	Strategies for Adjusting Pace:

	(
	Rescheduling

	(
	Adding/Deleting messages

	(
	Misdirecting messages

	(
	Reassigning messages

Job Aid 18: Full-Scale Exercise Planning Checklist: Special Considerations

	Participants:

	(
	Controller(s)(sufficient to manage all event sites

	(
	Simulators (mock victims)(different age groups, body types, physical characteristics

	(
	Players (most functions, all levels(policy, coordination, operation, field)

	(
	Evaluators

	(
	Safety Officer

	Site Selection:

	(
	Adequate space for number of victims, responders, and observers

	(
	Space for vehicles and equipment

	(
	As realistic as possible without interfering with normal traffic or safety

	(
	Credible scenario and location

	Scene Management:

	(
	Logistics (who, what, where, how, when)

	(
	Believable simulation of emergency

	(
	Realistic victims

	(
	Preparation of simulators to portray roles realistically

	(
	Number of victims consistent with type of emergency, history of past events

	(
	Types of injuries consistent with type of emergency, history of past events

	(
	Victim load compatible with local capacity to handle

	(
	Props and materials to simulate injuries, damage, other effects

	Personnel and Resources:

	(
	Number of participants

	(
	Number of volunteers for scene setup, victims, etc.

	(
	Types and numbers of equipment

	(
	Communications equipment

	(
	Fuel for vehicles and equipment

	(
	Materials and supplies

	(
	Expenses identified (wages, overtime, fuel, materials and supplies)

	Response Capability

	(
	Sufficient personnel kept in reserve to handle routine non-exercise events

	Safety

	(
	Safety addressed through development

	(
	Each design team member responsible for safety in own discipline

	(
	Hazards identified and resolved

	(
	Safety addressed in preexercise briefing, simulator and evaluator packets

	(
	Each field location examined for safety issues

	(
	Safety officer designated, given authority

	Legal Liability

	(
	Legal questions of liability researched by local attorney

	Emergency Call-Off

	(
	Call-off procedure in place, including code word/phrase

	(
	Call-off procedure tested

	Media

	(
	Role of media addressed in planning, used as a resource to gain favorable exposure

	(
	Media and observers considered in logistical planning

	
	

Job Aid 19: Observation Checklist

	Objective
	Action/Decision to Look For
	Players to Observe
	Where
	Expected
Time

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Job Aid 20: Evaluator Checklist

	Evaluator: __________________________ Date: _______________

Location: ___________________________

	Objective No.:

	Function Being Evaluated:

Objective:
Performance Criterion [#]

Points of Review:
	Please answer the following: Y = Yes, N = No, NA = Not Applicable, NO = Not Observed

	
	Y
	N
	NA
	NO

	1.

	
	
	
	

	2.

	
	
	
	

	3.

	
	
	
	

	4.

	
	
	
	

Comments:

	

	

	

	

	

	

	

	

	

Job Aid 21: Narrative Summary

	Objective Number: ______________________ Criterion Number: ________________

Evaluator: ______________________________
Location: ______________________

	Issue:
A specific statement of the problem, plan, or procedure that was observed.

Discussion:
A discussion of the issue and its specific impact on operational capability.

__

Corrective Action Recommendation:
Recommended course(s) of action to improve performance or resolve the issue to improve operational capability.

__

Job Aid 21: Narrative Summary (Continued)

	Office of Primary Responsibility:
The department, agency, or organization responsible for implementation of corrective actions.
Department, Agency, or Organization: __

Individual Responsible: __

Title: ________________ Date Assigned: ___ / ___ / ___ Suspense Date: ___ / ___ / ___

Job Aid 22: Key Event Response Form

	Event No.
	
	
Scheduled Date/Time
	

	Initially Input To
	
	
Actual Date/Time
	

	
	
	

	Response
Date/Time
	Position Responding
	Action Taken

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Job Aid 23: Problem Log

	Date: __________________________

Exercise Assignment: ____________________________
Tel. No: ______________________

	Time
	Message Library No. (if known)
	Problem
	Analysis

(Leave Blank)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Job Aid 24: Exercise Debriefing Log

[image: image4.wmf]Exercise Debriefing Log

Recorder _________________________

Date _________________________

Problem Summary

Recommended Action

Responsible Agency/Person

Exercise _______________________

Job Aid 25: Exercise Critique Form

Please take a few minutes to fill out this form. Your opinions and suggestions will help us prepare better exercises in the future.

1. Please rate the overall exercise on the following scale.

	
	
	
	
	
	
	
	
	

1
2
3
4
5
6
7
8
9
10

Very Poor

Very Good

2. Compared to previous exercises, this one was:

	
	
	
	
	
	
	
	
	

1
2
3
4
5
6
7
8
9
10

Very Poor

Very Good

3. Did the exercise effectively simulate the emergency environment and emergency response activities? Yes _________
No __________

If no, briefly explain why:

4. Did the problems presented in the exercise adequately test readiness capability to implement the plan? ? Yes _________
No __________

If no, briefly explain why:

Job Aid 25: Exercise Critique Form (Continued)

5. The following problems should be deleted or revised:

6. I suggest that you add the following problems for the next exercise.

7. Please add any other comments or suggestions.

	
	

	
	Appendix B: Acronym List

ARES

Amateur Radio Emergency Services

CB

Citizen’s Band

CEO

Chief Elected Official

CFR

Crash/Fire Rescue

CHEMTREC
Chemical Transportation Emergency Center

DOE

Department of Energy

EAS

Emergency Alert System

EMERS
Emergency Management Exercise Reporting System

EMI

Emergency Management Institute

EMS

Emergency Medical Services

EOC

Emergency Operations Center

EOP

Emergency Operations Plan

EPA

Environmental Protection Agency

FAA

Federal Aviation Administration

FEMA

Federal Emergency Management Agency

IEMC

Integrated Emergency Management Course

ICS

Incident Command System

JCAHO
Joint Commission on Accreditation of Healthcare Organizations

JIC

Joint Information Center

NAWAS
National Warning System

NOAA

National Oceanic and Atmospheric Administration

NRC

Nuclear Regulatory Commission

NWS

National Weather Service

OSHA

Occupational Safety and Health Administration

PDS

Professional Development Series

PIO

Public Information Officer

RACES
Radio Amateur Civil Emergency Services

SARA

Superfund Amendment and Reauthorization Act of 1986

SOPs

Standard Operating Procedures

USGS

United States Geological Survey

US&R

Urban Search and Rescue

	
	

	
	Appendix C: Exercise

Tool Box

For purposes of this Exercise Design course, the Exercise Tool Box contains several important items that you can use:

Templates for:

Exercise Plan

Control Plan

Evaluation Plan

Player’s Handbook

And Job Aids for all forms and charts used in the course are also contained in the Tool Box as “Exercise Design Job Aids.”

You can access the Tool Box for the Exercise Design Independent Study IS-139 at http://training.fema.gov/emiweb/IS/is139lst.asp.

	1. Research has shown that:

a. Exercises are the best way to teach employees new skills.

b. Extended lectures are an effective alternative to exercises.

c. When possible, it is more effective to use real (rather than simulated) emergencies to test response procedures.

d. People usually respond to an emergency in the way they have trained.

	2. Which of the following is not a good reason to exercise?

a. To reveal planning weaknesses and gaps in resources.

b. To clarify roles and responsibilities.

c. To reduce the need for organizational coordination and communication.

d. To satisfy regulatory requirements.

	3. In a progressive exercise program, the exercises:

a. Have a consistent format but are conducted with increasing frequency.

b. Are organized to increase in complexity.

c. Are organized to decrease in complexity.

d. Are sponsored on a rotating basis by different organizations.

	4. Availability of resources:

a. Is irrelevant to the exercise process.

b. Should not affect exercise design.

c. Should be considered in scheduling and planning an exercise.

d. Is seldom an issue for exercise design because exercises require few resources.

	5. The major task accomplishments in the exercise process are:

a. Establishing the base, exercise development, exercise conduct, critique and evaluation, and followup.

b. Conducting tabletop, functional, and full-scale exercises.

c. Developing, conducting, and evaluating the exercise.

d. Conducting a needs assessment, writing objectives, and evaluating whether the objectives were achieved.

	6. The exercise design team leader should be:

a. The Emergency Manager.

b. Someone who is familiar with the emergency plan.

c. A key operational member of a participating organization.

d. The chief official of the jurisdiction or organization.

	7. Which statement is true of an orientation?

a. It requires field sites and actual equipment.

b. It may be used to introduce or explain plans and policies.

c. It involves a controller, simulators, and evaluators.

d. It is used to test a specific operation.

	8. Which statement is true of a drill?

a. It is best conducted in a conference room.

b. It involves a controller, simulators, and evaluators.

c. It is used to test a specific operation.

d. It is aimed primarily at policy makers and decision makers.

	9. Which statement is true of a tabletop exercise?

a. It involves a highly realistic simulation.

b. It involves a controller, simulators, and evaluators.

c. It requires field sites and actual equipment deployment.

d. It is a facilitated analysis of an emergency situation.

	10. Which statement is true of a functional exercise?

a. It involves a controller, simulators, and evaluators.

b. It is simple, informal, and stress-free.

c. It requires field sites and actual equipment deployment.

d. It may be used to introduce or explain plans and policies.

	11. Which statement is true of a full-scale exercise?

a. It is aimed primarily at policy makers and decision makers.

b. It requires field sites but actual equipment remains in the shed.

c. It is used to test a specific operation.

d. It involves a highly realistic simulation.

	12. The narrative:

a. Sets the stage for later action.

b. Lists all of the events that will occur in the exercise.

c. Provides the master list of events and expected actions.

d. Explains the objectives of the exercise.

	13. The scope:

a. Sets the mood for the exercise.

b. Establishes the limits of the exercise.

c. States the objectives of the exercise.

d. Lists the financial and human resources required to run the exercise.

	14. An example of a good exercise objective is:

a. A sufficient number of accurate messages will be transmitted by the dispatch center to the communications center and primary response organizations in a timely and efficient manner.

b. At the time the evacuation notice is received, the EOC policy and coordination groups will examine the needs of schools and other special facilities and organize notification according to SOPs.

c. Proper procedures will be followed to declare a disaster or ask for outside aid.

d. Interaction with other jurisdictions will be demonstrated.

	15. A ________________ is a useful tool to help the controller keep the exercise on track and on schedule.

a. Message form

b. Narrative

c. Master scenario of events list

d. Exercise directive

	16. A convincing, unified scenario requires:

a. 10 major events and approximately 100 detailed events.

b. Messages written in a way will not allow unexpected responses to occur.

c. The players know the events in advance.

d. Careful scripting of events.

	17. In a tabletop exercise, an important part of the facilitator’s job is to:

a. Maintain an even pace and consistent approach.

b. Adhere to a highly structured agenda.

c. Sustain action and keep everyone involved.

d. Make sure the entire set of problem statements is discussed.

	18. Which of the following is not true of a simulator in a functional exercise:

a. May deliver written messages.

b. Is often called upon to rate the performance of key players.

c. May deliver messages verbally.

d. Sometimes needs to make up a response to a player.

	19. An exercise that tested only notification procedures in response to a terrorist bombing would be:

a. A drill.

b. A tabletop exercise.

c. A functional exercise.

d. A full-scale exercise.

	20. ______________ is a good use of a full-scale exercise:

a. Trying out a new and untested emergency plan

b. Training personnel in negotiation

c. Practicing group problem solving in a nonthreatening environment

d. Testing emergency procedures and coordination of multiple agencies or organizations

	21. A full-scale exercise involves:

a. All levels of personnel, including response personnel.

b. Primarily the key policy and decision makers.

c. Policy, coordination, and operations personnel.

d. The staff from one department or unit.

	22. A good evaluation can help the organization identify:

a. Training and staffing deficiencies.

b. Qualified members of the evaluation team.

c. Exercise objectives.

d. The scope of the exercise.

	23. During the exercise, evaluators should:

a. Ensure that players are aware when they are being observed.

b. Offer suggestions that can improve the exercise results.

c. Focus on the positive.

d. Avoid attracting players’ attention.

	24. One thing evaluators should focus on during an exercise is:

a. Explaining evaluation methodology to the players being observed.

b. Having players explain their reasons for actions taken.

c. Noting what actions are taken in response to key events.

d. Finding as many positive points as negative ones.

	25. The purpose of exercise enhancements is to:

a. Increase credibility with the public and the media.

b. Make the exercise more fun so more personnel will participate.

c. Increase the realism so participants will respond as they would in a real event.

d. Make it easier on the controller and the simulators.

Developing and Managing Volunteers for Emergency Management Programs
Page A.3

