

10 Step Process

TABLETOP EXERCISE

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of
Emergency Management (Department of Local Affairs) 2011

Step 1: Assess Needs and Determine Scenario

- **Research**
 - Look at your hazard analysis
 - Review the history of incidents
 - Risks and Vulnerabilities
 - Current Concerns
- **Choose a hazard to test**
- **Develop a draft scenario**
 - Take 10 minutes to compose a quick narrative utilizing the scenario you have chosen

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of
Emergency Management (Department of Local Affairs) 2011

Step 2: Purpose and Scope

What is the purpose of the exercise?

- Are you testing a new or revised plan?
- Have you seen a problem that needs to be resolved?
- Is there a new law or regulation?
- New staff and students?

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of
Emergency Management (Department of Local Affairs) 2011

Step 3: Scope

Exercise scope consists of, but is not limited to, the days and hours of the exercise, the location/sites for exercise play, the number of exercise participants, and the type of exercise.

Defining the scope helps determine the number of controllers/evaluators needed and where they will be needed.

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of
Emergency Management (Department of Local Affairs) 2011

Step 4: Who Should be Involved

- **Who should be on your planning team?**
- **Who should be involved in the exercise from the school district / charter school?**
- **Who should be invited from other agencies / jurisdictions?**

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of
Emergency Management (Department of Local Affairs) 2011

Scope and Purpose

Take 10 minutes and write a purpose statement and define the scope.

Write down the planning team members and invitees to the exercise

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of
Emergency Management (Department of Local Affairs) 2011

Step 5: Develop Objectives

- **Utilize the S.M.A.R.T. method of developing objectives:**
 - S = Specific – What exactly do you want to accomplish
 - M=Measurable – Can it be measured, how?
 - A=Achievable – Can you get it done in the time given?
 - R=Realistic/Relevant – Will it lead to desirable results? Are you ready?
 - T=Timely – When will it be accomplished?
- **Take 5 minutes to develop 1-2 exercise objectives**

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Step 6: Developing Injects (MSEL)

- **Where do you want the exercise to go?**
 - Expected Actions
 - What do you want the participants to do?
- **What do you want tested during the exercise?**
 - New parts of the plan
 - One or more of your universal procedures (evacuation, shelter-in-place, etc.)
- **How do you want to present the injects?**
 - Verbally presented to the group as a whole
 - Given to specific people in positions that are then tasked with responding to the information
 - Written detailed events (problems) related to groups for discussion

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Injects

Take 10 minutes to develop 3-5 injects for your exercise scenario

Write Major and Detailed Events

Prepare Messages

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Step 7: Timeline

- **When do you want to hold the exercise?**
- **Create a list of actions that need to be taken prior to the exercise**
 - Is the plan complete – in draft form?
 - Are supporting documents ready (communication plans, maps, phone lists, media contacts, etc.)
 - Invites sent
 - Food
- **Develop a schedule (very important for functional and full-scale exercises)**

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Step 8: Logistics

- **Food / Refreshments**
- **Advanced Materials to Participants – Plans, procedures, etc.**
- **Sign-in Sheet, Handouts, Injects, Evaluations**
- **Presentation Method (PP, Flip Charts, Verbal, etc.)**
- **Room Set Up**

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Timeline and Logistics

Create a draft schedule leading up to the exercise

Make a list of logistical concerns that must be addressed prior to the exercise

10 Minutes

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Step 9: Conducting the Exercise

- **Facilitator(s):**
 - Ground Rules
 - Safety and Security Precautions
 - Introducing the Objectives, Narrative and possibly Injects
- **Exercise Controllers:**
 - Controlling the pace and flow
 - Handling problems as they arise
 - Distributing messages
 - Aim for in-depth problem solving
- **Evaluators / Evaluation Method**
 - Exercise Evaluation Guides
 - Handout Evaluation at the End

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Ground Rules

- This is not a test of current capabilities and plans. It is a discussion of probable responses to a hypothetical emergency and consequent cascading events.
- The exercise will be an open dialogue. All ideas and input are welcome.
- Finger pointing is not acceptable.
- One person speaks at a time.
- The scenario will be accepted as is. However, the facilitator may make modifications at her discretion.
- No hypothetical resources are available.
- There should be no expectation of issue resolution.

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Controllers and Evaluators

Who can you use in your community to fulfill the roles of Facilitators, Controllers and Evaluators?

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Step 10: Hotwash and After Action Report

- **Hotwash – Directly after the exercise**
 - What worked
 - What needs improvement
 - Lessons Learned
- **After Action Report – Written Report**
 - Objectives Realized
 - Strengths / Areas of Improvement
 - What actions should be taken and who is responsible for that action

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011

Action Steps

Gap / Need Identified	Actions Needed	Point Person	Due by:

School Emergency Operations Plan Exercise Toolkit, Part 1 of 11.
Colorado School Safety Resource Center (Department of Public Safety), Governor's Office of Homeland Security, Division of Emergency Management (Department of Local Affairs) 2011