
Oklahoma Office of Homeland Security

2010
Homeland Security Exercise and Evaluation Program

Local Exercise Direct Support Program Guidance
Table of Contents

Contents

21.0 Direct Support Program

21.1
Background

21.2
Purpose

32.0 Local Exercise Direct Support Program Allowable Exercise Costs

32.1
Authorized Local Exercise Direct Support Program exercise-related costs include:

32.2
Unauthorized exercise-related costs include:

32.3
Reimbursement for Exercise Materials

43.0 OKOHS Local Exercise Direct Support Program Requirements

43.1
Training Requirements

43.2
Homeland Security Exercise and Evaluation Program (HSEEP) Compliance

53.3 HSEEP Toolkit

53.4
Exercise Scenario

53.5
Target Capabilities List

63.6
NIMS Compliance

63.7
Multi-year Training and Exercise Plan

63.8
After Action Report / Improvement Plan (AAR/IP)

64.0 DIRECT Support Awards

74.1
Selecting an Exercise Type

75.0 Roles and Responsibilities

75.1 Roles and responsibilities of the OKOHS Staff:

86.0 Roles and Responsibilities of the Exercise Planning Team

86.1
Discussion-Based Exercises (i.e., Seminars, Workshops, Tabletop Exercises)

96.2
Operations-Based Exercises (i.e., Drills, Functional, and Full-Scale Exercises)

106.3
Items Not Covered by the OKOHS Staff

117.0 Local exercise request

127.1
Instructions FOR DIRECT Support Application Form

1Appendix a: Reimbursement matrix

1Appendix B: Exercise Types

1B.1
Discussion-Based Exercises

1B.1.1
Seminars

1B.1.2
Workshops

2B.1.3
Tabletop Exercises

3B.2
Operations-Based Exercises

3B.2.1
Drills

3B.2.2
Functional Exercises

4B.2.3
Full-Scale Exercises

1Appendix C: Discussion-Based Exercise Planning Timelines

1Appendix D: Operations-Based Exercise Planning Timelines

1APPENDIX E: ACRONYMS

1APPENDIX F: TARGET CAPABILITIES LIST

Oklahoma Local Exercise Direct Support Program

1.0
Direct Support Program

1.1
Background

Exercises provide first responders and emergency management officials with an opportunity to gain an objective assessment of their ability to prevent, respond to, or recover from a disaster. If they are conducted effectively, exercises help identify strengths, weaknesses, and areas for improvement in plans, procedures, and capacities for response before a disaster or act of terrorism occurs. Based on the results of exercises, responders can make modifications or improvements to these areas before a real incident occurs. Well-designed and executed exercises are the most effective means of: Testing and validating policies, plans, procedures, training, equipment, and interagency agreements; Training personnel and clarifying roles and responsibilities; Improving interagency coordination and communications; Identifying gaps in resources; Improving individual performance; and Identifying opportunities for improvement. The Oklahoma Office of Homeland Security (OKOHS) Exercise Program, offers exercises as an instrument to train for and practice prevention, vulnerability reduction, response, and recovery capabilities in a risk-free environment. These exercises can also be used to assess and improve performance and can be an excellent way to demonstrate community resolve to prepare for disastrous events.

1.2
Purpose

One of the missions of the OKOHS is to provide coordination and support to all local and state response organizations to ensure that the state is adequately prepared for any type of terrorist attack. The OKOHS coordinates grants to provide funding for preparedness efforts in the areas of: planning, training, exercises, and equipment.

In support of OKOHS’s mission, the Local Exercise Direct Support Program delivers assistance to local governments by providing direct support for exercise design, development, conduct, evaluation, and improvement planning.

Local Exercise Direct Support Program funding may be requested to assist with most exercise-related costs. All funding assistance is provided on a reimbursement basis.

Local Exercise Direct Support Program exercises help local governments and their State partners build self-sustaining exercise programs, demonstrate compliance with the Homeland Security Exercise and Evaluation Program (HSEEP), and provide best practices for future exercises.

2.0
Local Exercise Direct Support Program Allowable Exercise Costs

2.1
Authorized Local Exercise Direct Support Program exercise-related costs include:
· Funds Used to Design, Develop, Conduct and Evaluate an Exercise – Includes costs related to planning, meeting space and other meeting costs, facilitation costs, materials and supplies, travel, and documentation.

· Travel – Travel costs will be approved on a case by case basis. Airfare, fuel costs, food, hotel are allowable, only if they have been pre-approved, and are used as expenses by planning team members who are on travel status for official business related to the planning and conduct of the exercise project(s). (We will reimburse fuel costs, but not mileage.) Per Diem will be provided based on Oklahoma State Rates; depending on whether meals are provided or not.
· Supplies – Supplies are items that are expended or consumed during the course of the planning and conduct of the exercise project(s) (e.g., copying paper, gloves, tape, non-sterile masks, and disposable protective equipment).

· Other Items – These costs include the rental of equipment (e.g., portable toilets, tents), food, refreshments, exercise signs, badges, etc.

2.2
Unauthorized exercise-related costs include:

· Reimbursement for the maintenance and/or wear and tear costs of general use vehicles

· (e.g., construction vehicles) and emergency response apparatus (e.g., fire trucks, ambulances). The only vehicle cost that is reimbursable is fuel/gasoline.
· Equipment that is purchased for permanent installation and/or use, beyond the scope of exercise conduct (e.g., vehicles, computers, projectors).
· Labor costs such as overtime or backfill costs.
2.3
Reimbursement for Exercise Materials
Requests for other items not included above will be reviewed for approval or disapproval. The OKOHS Local Exercise Direct Support Program is a reimbursement program. Once a budget has been approved for the exercise, OKOHS will reimburse for all APPROVED items. OKOHS will reimburse on a milestone basis, by this we are looking to start the reimbursement process before the completion of the exercise. We will reimburse expenses for planning meetings once we receive the minutes, agenda, roster and other required materials from each meeting. Please see Appendix A for materials need for reimbursement milestones. The lead planning organization will be responsible for submitting all exercise invoices for reimbursement within 30 days of the exercise. Each agency seeking reimbursement will also need to make sure a mailing address is provided with the invoices they are seeking to have reimbursed.
See Appendix A: Reimbursement Matrix
3.0 OKOHS Local Exercise Direct Support Program Requirements

3.1
Training Requirements
Exercise planning team members must complete the on-line EMI training courses: IS-120 An Introduction to Exercises, IS-130 Exercise Evaluation and Improvement Planning, IS-139 Exercise Design course. All courses can be found at http://training.fema.gov/IS.
3.2
Homeland Security Exercise and Evaluation Program (HSEEP) Compliance

All exercises must be managed and executed in accordance with the Homeland Security Exercise and Evaluation Program (HSEEP). HSEEP Volumes I-III contains guidance and recommendations for designing, developing, conducting, and evaluating exercises. HSEEP Volume IV provides sample exercise materials. The HSEEP Guidance volumes can be found on the HSEEP website at http://hseep.dhs.gov.
For the purpose of this program, HSEEP Compliance is defined as adherence to specific HSEEP-mandated practices for exercise program management, design, development, conduct, evaluation, and improvement planning. In order for an entity to be considered HSEEP compliant for the OKOHS Local Exercise Direct Support Program, it must satisfy four distinct performance requirements:
1. All HSEEP compliant entities must conduct a Training & Exercise Planning Workshop each calendar year in which they develop a Multi-Year Training and Exercise Plan.
2. All scheduled exercises must be entered into the National Exercise Schedule (NEXS) System and the Design and Development System (DDS).
3. Exercise Planning and Conduct: Exercise objectives should be based on capabilities and their associated tasks found in the Exercise Evaluation Guides. Scenarios must be tailored toward meeting objectives. The following documentation must be completed prior to the exercise:
a. For Discussion-based exercises: Situation Manual (SITMAN), Facilitator/Evaluator Handbook(F/E Handbook)
b. For Operations-based exercises: Exercise Plan (EXPLAN), Player Handout, Master Scenario Events List (MSEL), Controller/Evaluator Handbook (C/E Handbook)

c. Exercises should adhere to the planning timelines laid forth in HSEEP Volume I. Exercises must reflect the principles of NIMS.

4. After Action Reports/ Improvement Plans created for exercises must conform to the templates provided in HSEEP Volume III, available at www.hseep.dhs.gov. Following every exercise, a draft AAR/IP must be submitted to OKOHS within 30 days of the exercise. The AAR/IP Conference must be conducted within 45 days of the exercise and a final AAR/IP with written recommendations and corrective actions must be completed within 90 days after completion of the exercise and submitted to OKOHS.

An improvement plan will include broad recommendations organized by target capability. Corrective actions must be measurable, assigned to an organization and a point of contact in that organization, and include a start date and completion date. Corrective Actions must be monitored and reviewed.

For each exercise that is supported through the Local Exercise Direct Support Program, the Lead Planner must submit rosters with contact information for each meeting, as well as rosters from the actual conduct of the exercise, separated into Observers, Controllers, Players and Evaluators. A draft and final version of the Situation Manual (SITMAN) or Exercise Plan (EXPLAN) (depending on the exercise type), and Master Scenario Events List (MSEL) must be submitted prior to the exercise. A copy of the Controller and Evaluator Handbook must be submitted to OKOHS after the exercise as well. All materials must be submitted on a CD after the exercise, as well as be uploaded on the DDS. The reimbursement process will NOT begin until after all materials have been received.
3.3
HSEEP Toolkit

All Local Exercise Direct Support exercises must be entered into the HSEEP Toolkit. The HSEEP Toolkit consists of three parts: the National Exercise Scheduler (NEXS), Design and Development System (DDS) and the Corrective Action Program (CAP). A step by step document for the NEXS is available to planning agencies that may have some difficulty with the toolkit.
3.4
Exercise Scenario
The scenario is the story behind the exercise. It provides participants with a backdrop to the exercise and helps to explain the action that brings the exercise to life. If the scenario does not create a sense of immediacy or relevance, participants will not understand their expected state of readiness at the start of the exercise.

The scenarios used in Local Exercise Direct Support Program funded exercises must focus on validating existing capabilities (e.g., training, equipment, plans) and must be large enough in scope and size to exercise several tasks and warrant involvement from multiple jurisdictions and disciplines. Exercise scenarios should also be based on the State Homeland Security Strategy and Multi-year Training and Exercise Plan. Planners are allowed flexibility to develop exercise scenarios that apply to their jurisdiction within these planning assumptions. Planners that need further clarification on exercise-related issues, including planning, conduct, and scenarios, can consult OKOHS for assistance.

3.5
Target Capabilities List

The goals and objectives of an exercise assisted through the Local Exercise Direct Support Program are dependent on the Target Capabilities chosen for the exercise. All exercises will exercise Planning, Communications and on site Incident Management. Select at least two more, but no more than seven total, Target capabilities from the list to be exercised during the exercise. The Target Capabilities List can be found in Appendix F. To download the complete Target Capabilities List, go to the OKOHS website exercise page at www.homelandsecurity.ok.gov.

3.6
NIMS Compliance

Exercises conducted using HSGP and EMPG funding must be NIMS compliant. NIMS/ICS must be used during the planning process and during the exercise conduct. All participating agencies seeking reimbursement must be NIMS compliant. If you are unsure if your jurisdiction is NIMS Compliant, please contact OKOHS at 405-425-7296 or visit the OKOHS Website.
3.7
Multi-year Training and Exercise Plan

At the completion of the exercise, a Multi-year Training and Exercise Plan will be developed and submitted to OKOHS within 90 days after submission of Final AAR/IP. The Training and Exercise Plan will include the jurisdiction’s training and exercise priorities, and a multi-year training and exercise schedule. The schedule should reflect all exercises that are being conducted, not just those that are sponsored by OKOHS. All exercise schedules must be forwarded through OKOHS to be entered into the Oklahoma Exercise calendar. The Training and Exercise Plan should employ a cycle of activity that includes training and exercises of increasing levels of complexity. The purpose of this combined approach is to coordinate training and exercises with the State, and to ensure the scheduling of both training and exercises which are based on national and State priorities and their associated capabilities as found in the TCL. An example of a combined Multi-year Training and Exercise Plan can be found at the HSEEP Website, located at http://hseep.dhs.gov or contact OKOHS for more information.

3.8
After Action Report / Improvement Plan (AAR/IP)

All tabletop exercises (TTXs), drills, functional exercises (FEs), and full-scale exercises

(FSEs) will be evaluated and performance based. An After Action Report (AAR) and Improvement Plan (IP) will be prepared and submitted to OKOHS following every TTX, drill, FE, and FSE using the AAR/IP template found on the HSEEP website, www.hseep.dhs.gov. Draft AAR/IPs must be provided to OKOHS within 30 days following completion of each exercise, with Final AAR/IPs being submitted within 90 days.

4.0 DIRECT Support Awards

Local Exercise Direct Support Program awards will be based on the following:

Multi-Agency and/or Multi-Jurisdictional – Exercises should be Multi-Agency and Multi-Jurisdictional for the most benefit all participants.

Exercise Goals and Objectives – Direct support exercise goals and objectives should focus on prevention, preparedness, response, and recovery related to terrorism or all-hazard catastrophic incidents and is derived from the Target Capabilities List.

Exercise Program Doctrine – Direct support requests must clearly demonstrate how the proposed exercise will be HSEEP-compliant, and how it will fit into the overall State Exercise Plan and cycle of activity that includes exercises of increasing levels of complexity.
4.1
Selecting an Exercise Type

The Jurisdiction’s Multi-year Exercise Plan should define a cycle of exercise activity that employs increasing degrees of complexity. Linkage to the State Homeland Security Strategy and the relative risks, experience, and preparedness levels of the local area and its various targeted jurisdictions will enable planners to identify the appropriate exercise type and timeline for events. The schedule for personnel training and equipment acquisition should also be considered in determining exercise priorities.

An effective exercise program uses a combination of exercise types to effectively accomplish exercise-specific objectives and program goals. Although each exercise type can be executed as a single activity, greater benefits can be achieved through a building block approach that exposes program participants to gradually increasing exercise complexity.

For example, a series of exercises may begin with an executive-level seminar followed by a tabletop exercise (TTX) to address the strategic coordination of multiple agencies and levels of government. The TTX is followed by a period of refining plans based on discussions and the exercise AAR/IP. Various agencies would then perform a series of drills with specific functions to validate each new plan. A final Full-Scale exercise (FSE) should incorporate all levels of government; activation of State and/or local Emergency Operations Centers (EOC) and/or Multi-agency Coordination Systems (MACS); and participation from hospitals and victim actors. See Appendix B for a listing of all exercise types and their detailed descriptions.

5.0
Roles and Responsibilities

It is the responsibility of the exercising jurisdictions to provide foundational objectives and strategic goals and identify which Target Capabilities will be used based on the local Emergency Operations Plan(s) and the State Homeland Security Strategy. In addition, the jurisdiction provides logistical support for all exercise-related events.

5.1
Roles and responsibilities of the OKOHS Staff:

OKOHS will assist with the following:

· Application process

· Local Exercise Direct Support Program Requirements

· HSEEP Toolkit Assistance

· Technical assistance with required documentation

· Review all materials as provided by the jurisdiction

· Assist with marketing the exercise as needed

· Reimbursement for all Approved Expenses
6.0 Roles and Responsibilities of the Exercise Planning Team

The local Exercise Planning Team is managed by a Lead Exercise Planner (also referred to as the Exercise Director, Exercise Planning Team Leader, or Exercise Point of Contact [POC]). The Exercise Planning Team should be of manageable size, preferably 8-12 planners and should include a representative from each of the major participating jurisdictions and response agencies. For a single-jurisdiction exercise, planning team members should represent key agencies and departments. For a larger, multi-jurisdictional exercise, planning team members should include representatives from each jurisdiction and participating functional area (e.g., fire, law enforcement, medical, public works, private industry, and volunteer groups). The membership of an Exercise Planning Team should be modified to fit the type or scope of an exercise.

Each member of the Exercise Planning Team is required to take the following online courses: IS-120 An Introduction to Exercises, IS-130 Exercise Evaluation and Improvement Planning, IS-139 Exercise Design courses. All courses can be found at http://training.fema.gov/IS.
All training certificates for each planning team member must be submitted with the application. If the planning team does not submit their certificates, we will not process the application for the exercise.

The following items are examples of support that local Exercise Planning Teams typically provide. Not every item will be needed for every exercise, nor are all potential support needs represented.
6.1
Discussion-Based Exercises (i.e., Seminars, Workshops, Tabletop Exercises)

Complete all documentation (i.e., Situation Manual, Exercise Evaluation Guides, multimedia presentation) and meeting facilitation materials (e.g., agendas, presentations, and minutes) in support of planning conferences, exercise conduct, and the After Action/Improvement Plan Conference, as required.

· Planning team will identify the Target Capabilities used for the exercise

· Planning team will identify the scenario for the exercise

Use the HSEEP Toolkit, online exercise tools to develop all exercise materials

Conduct and facilitate a maximum of two planning conferences (Initial Planning Conference and Final Planning Conference), as required. A complete list of those agencies who will attend must be submitted after the Initial Planning Conference.
· The Lead Planner must submit rosters with contact information for each meeting, as well as rosters from the actual conduct of the exercise, separated into Observers, Controllers, Players and Evaluators. A draft and final version of the Situation Manual (SITMAN) must be submitted prior to the exercise, as well as a copy of the Controller and Evaluator Handbook.

· Identify, provide and assign data collectors/evaluators for exercise conduct

· Use HSEEP Exercise Evaluation Guides (EEGs) as the basis of exercise evaluation, as
required

Provide facilitators to help conduct the exercise as needed. These individuals should lead the functional group discussions and ensure that participants stay focused on the exercise objectives

Conduct Hot Wash with the Exercise Planning Team members immediately following the exercise, to see if objectives were met, and provide feedback on the exercise AAR/IP

Develop a draft AAR/IP based on input from evaluators and submit to OKOHS to be entered into the Corrective Action Program (CAP)

Conduct and facilitate one After Action Conference after draft AAR/IP has been submitted.
Incorporate revisions and recommendations from the jurisdiction review of the draft AAR

· Develop final AAR/IP, submit to OKOHS for updating in the Corrective Action Program (CAP) and distribute final copies of all deliverable exercise materials to jurisdiction via compact disc (CD) and/or hard copy as necessary

· Submit all approved exercise expense invoices and receipts to OKOHS for reimbursement

· OKOHS will provide reimbursement when all invoices have been received.

For more detailed information on overall Exercise Planning Team responsibilities, see Appendix C: Discussion-based Exercise Planning Timeline.
6.2
Operations-Based Exercises (i.e., Drills, Functional, and Full-Scale Exercises)

Complete all documentation (i.e., Situation Manual, Exercise Evaluation Guides, multimedia presentation) and meeting facilitation materials (e.g., agendas, presentations, and minutes) in support of planning conferences, exercise conduct, and the After Action/Improvement Plan Conference

· Planning team will identify the Target Capabilities will be used for the exercise

· Planning team will identify the scenario for the exercise

Use the HSEEP Toolkit, online exercise tools to develop all exercise materials

Conduct and facilitate a maximum of three Planning Conferences (Initial Planning Conference, Mid-term Planning Conference, and Final Planning Conference), as required. A complete list of agencies who will attend should be submitted after the Initial Planning Conference.
· The Lead Planner must submit rosters with contact information for each meeting, as well as rosters from the actual conduct of the exercise, separated into Observers, Controllers, Players and Evaluators. A draft and final version of the Situation Manual (SITMAN), Exercise Plan (EXPLAN) and the Master Scenario Events List (MSEL) must be submitted prior to the exercise, as well as a copy of the Controller and Evaluator Handbook.

Conduct briefings/training before exercise execution for: controllers, evaluators, actors, and players

Provide controllers during the exercise, including one controller per functional area and/or exercise venue, if possible

· Identify, provide, and assign data collectors/evaluators for exercise conduct

Conduct and facilitate a debriefing for controllers and evaluators

Use HSEEP Exercise Evaluation Guides (EEGs) as the basis of exercise evaluation, as
required

Conduct Hot Wash with the Exercise Planning Team members immediately following the exercise, to see if objectives were met, and provide feedback on the exercise AAR/IP

Develop a draft AAR/IP based on input from evaluators and submit to OKOHS to be entered into the Corrective Action Program (CAP)

Conduct and facilitate one After Action Conference

Incorporate revisions and recommendations from the jurisdiction review of the draft AAR

Develop final AAR/IP, submit to OKOHS for updating in the Corrective Action Plan (CAP) and distribute final copies of all deliverable exercise materials to jurisdiction via compact disc (CD) and/or hard copy as necessary

Submit all approved exercise expense invoices and receipts to OKOHS for reimbursement
OKOHS will provide reimbursement once all invoices have been received.
For more detailed information on overall Exercise Planning Team responsibilities, see Appendix D: Operations-based Exercise Planning Timeline
6.3
Items Not Covered by the OKOHS Staff

The OKOHS Staff will NOT

· Conduct the exercise

· Serve as a Public Information Officer for the exercise

Provide video documentation
Input exercise into the HSEEP Toolkit

Produce any written support exercise materials (ie., EXPLAN, MSEL, AAR/IP, Controller and Evaluator Handbook, etc)

Make logistical arrangements for the exercise (i.e., set up arrangements with Caterer, hotel arrangements; etc.)

For more detailed information on overall Exercise Planning Team responsibilities, see Appendix D: Operations-based Exercise Planning Timeline
Further information on the roles and responsibilities of the Exercise Planning Team can be found in HSEEP Volume III, Exercise Program Management and Exercise Planning Process (located on www.hseep.dhs.gov).

7.0
Local exercise request

Applications are available on the OKOHS website in the Exercise Program, titled 2010 Local Exercise Direct Support Application. Please e-mail completed application to OKOHS at kmccoy@dps.state.ok.us.

Application should be submitted at least three months before the exercise conduct date for Discussion-Based Exercises (i.e., Seminars, Workshops, Tabletop Exercises) and at least six months before the exercise conduct date for Operations-Based Exercises (i.e., Drills, Functional, and Full-Scale Exercises) if possible. Timelines are based on the scope and complexity of the exercise; please contact OKOHS if you need shorter timelines. Agencies should hold a Concepts and Objectives (C&O) Meeting prior to submitting an application.
Please submit answers for ALL questions. If there are questions left unanswered, the application will not be considered and immediately rejected. If there are any questions about how to complete the application, please contact OKOHS or e-mail kmccoy@dps.state.ok.us.

Once a completed application is received, it will be assigned an OKOHS tracking number. A confirmation e-mail, including the OKOHS tracking number, will be sent to the direct support requestor to notify the approval process has begun. Once application is approved by OKOHS, the requestor will be notified.

Once the exercise is approved, all approved items submitted on the Budget Detail Worksheet can be purchased. Invoices will be submitted for reimbursement, once the exercise is completed.
A listing of direct support exercise types has been included in Appendix B as a reference for completing the Local Exercise Direct Support Application. The listing defines each exercise type, and specifies the scope of work, level of involvement, and advantages of conducting each type of exercise based on need. For additional information on exercise types, refer to the HSEEP documentation located at https://www.hseep.dhs.gov/
Sample exercise timelines are attached as Appendix C. These illustrate the recommended time frames for exercises, beginning at the planning stage, and continuing through exercise conduct. Dates and time frames are approximate and may be adjusted to suit individual exercise planning needs.

7.1
Instructions FOR DIRECT Support Application Form

Use the following instructions to complete the Direct Support Request Form:

Question 1 – Insert the name of the jurisdiction.

Question 2 – Insert the name of the jurisdiction exercise point of contact.

Question 3- List the name of the Lead planning agency and the contact information for

the agency. Include the mailing address, phone number and Person to contact.

Question 4 – Provide the specific location:

A. Of where the exercise play is to take place. If a location is not yet known, please provide the jurisdiction.
Question 5 – Exercise meeting dates. Provide the location and approximate date for each

planning meeting

Question 6 – Provide the date, preferred date, or estimated date of exercise conduct.

Question 7 – Briefly state the purpose of the exercise.

Question 8 – Indicate the type of exercise being applied for.

Question 8A – Provide at least three objectives for the exercise.

(Example: Conduct and communicate situational assessments among EOCs in various jurisdictions, and assess the interoperability of communications among participating jurisdictions and agencies during a winter storm emergency.)
Question 9 – Indicate the scope of the exercise. Check all items that apply.

Question 10 – Check all Target Capabilities that apply to exercise.

Question 11 – Indicate the scenario type. Check all items that apply.

Question 12 – Indicate the potential risks in the jurisdiction.

Question 13 – Indicate how this exercise will assist the jurisdiction to mitigate the identified risk
Question 14 – Indicate if the jurisdiction has:

A. An Emergency Operations Plan (EOP)

B. When was the EOP last updated?

C. Does the EOP have Functional Annexes?

D. When was the list time the EOP was exercised? And what type of exercise?

Question 15 – Indicate any training needs needed relative to this exercise request.

Question 16 – Provide a brief statement regarding the jurisdiction’s compliance with the National Incident Management System (NIMS), including training, implementing written mutual aid agreements, EOPs, SOGs, and other items.

Question 17 – Indicate which equipment purchased with Homeland Security funds will be used in this exercise, if any.

Question 18 – List the exercises the jurisdiction has participated in since 2007.
Question 19 – Indicate whether the tasks listed on the Improvement Plan matrix have been completed.
Question 20 - Explain why the proposed exercise should be funded by the Local Exercise Direct Support Program.

Question 21 - Indicate the estimated number of participating agencies and municipalities.

Question 22 - List the names of participating agencies and municipalities or who will be invited.

Question 23 - Amount of funds being requested, in dollars

Question 24 - Budget Detail Worksheet (see Excel file name: BDW) for funds being requested.

Appendix a: Reimbursement matrix
	Meeting Type
	Materials Needed for Reimbursement
	Reimbursement Expenses
	Deadline for Reimbursement
	Required for Exercise Type

	Initial Planning Conference (IPC)
	IPC Presentation, Agenda, Sign-in Sheets, Master Responsibility Task List, Sample Objectives, Participating Agency List
	Printing Costs, Meeting space rental, if approved-food for working lunch
	2 weeks after the date of the IPC
	Required for all exercises

	Middle Planning Conference (MPC)

	Agenda, Roster and Meeting Minutes
	Printing Costs, Meeting space rental, if approved-food for working lunch
	2 weeks after the MPC
	TTX, Drills, FE and FSE

	MSEL Conference

	Agenda, Roster, Meeting Minutes and Draft MSEL
	Printing costs, Meeting space rental, if approved-food for working lunch
	2 weeks after the MSEL Conference
	Optional; recommended for FE’s and FSE’s

	Final Planning Conference (FPC)

	Presentation, Agenda, Master Responsibility Task List, Draft Sitman, Draft C&E Handbook
	Printing, Meeting space rental, if approved-food for working lunch
	1 week after the FPC
	Required for all exercises

	After Action Report/Improvement Plan Conference (AAR/IP)
	Roster, Final After Action Report/Improvement Plan, Final Sitman, Final C& E Handbook
	Printing, Meeting space rental, if approved-food for working lunch
	60 days after Exercise Conduct
	Required for all exercises

*All reimbursement expenses must be submitted in the Budget Detail Worksheet and be approved before it can be purchased.

Appendix B: Exercise Types

B.1
Discussion-Based Exercises

Discussion-based exercises are normally used as a starting point in the building block approach to the cycle, mix, and range of exercises. Discussion-based exercises include seminars, workshops and tabletop exercises (TTX). These types of exercises typically highlight existing plans, policies, mutual aid agreements, and procedures. Thus, they are exceptional tools for familiarizing agencies and personnel with current or expected jurisdictional capabilities. Discussion-based exercises typically focus on strategic, policy-oriented issues; operations-based exercises tend to focus more on tactical response-related issues. Facilitators and/or presenters usually lead the discussion, keeping participants on track while meeting the objectives of the exercise.

B.1.1
Seminars

Seminars are generally employed to orient participants to, or provide an overview of, authorities, strategies, plans, policies, procedures, protocols, response resources, or concepts and ideas. Seminars provide a good starting point for jurisdictions that are developing or making major changes to their plans and procedures. They offer the following attributes:

· Low-stress environment employing a number of instruction techniques such as lectures, multimedia presentations, panel discussions, case study discussions, expert testimony, and decision support tools

· Informal discussions led by a seminar leader

· Lack of time constraints caused by real-time portrayal of events

Effective with both small and large groups

B.1.2
Workshops

Workshops represent the second tier of exercises in the HSEEP building block approach. Although similar to seminars, workshops differ in two important aspects: participant interaction is increased, and the focus is on achieving or building a product (such as a plan or a policy). Workshops provide an ideal forum for—

· Collecting or sharing information

· Obtaining new or different perspectives

· Testing new ideas, processes, or procedures

· Training groups in coordinated activities

· Problem-solving of complex issues

· Obtaining consensus

Team building

In conjunction with exercise development, workshops are most useful in achieving specific aspects of exercise design such as—

· Determining program or exercise objectives

· Developing exercise scenario and key events listings

Determining evaluation elements and standards of performance

A workshop may be used to produce new standard/emergency operating procedures (SOP/EOP), mutual aid agreements, Multi-year Exercise Plans, and Improvement Plans (IP). To be effective, workshops must be highly focused on a specific issue and the desired outcome or goal must be clearly defined.

Potential relevant topics and goals are numerous, but all workshops share the following common attributes:

· Low-stress environment

· No-fault forum

· Information conveyed employing different instructional techniques

· Facilitated, working breakout sessions

· Plenary discussions led by a workshop leader

· Goals oriented toward an identifiable product

· Lack of time constraint from real-time portrayal of events

Effective with both small and large groups

B.1.3
Tabletop Exercises

TTXs involve senior staff, elected or appointed officials, or other key personnel in an informal setting, discussing simulated situations. This type of exercise is intended to stimulate discussion of various issues regarding a hypothetical situation. It can be used to assess plans, policies, and procedures or to assess types of systems needed to guide the prevention of, response to, and recovery from a defined event. TTXs are typically aimed at facilitating understanding of concepts, identifying strengths and shortfalls, and/or achieving a change in attitude. Participants are encouraged to discuss issues in depth and develop decisions through slow-paced problem solving rather than the rapid, spontaneous decision making that occurs under actual or simulated emergency conditions. In contrast to the scale and cost of operations-based exercises and games, TTXs can be a cost-effective tool when used in conjunction with more complex exercises. The effectiveness of a TTX is derived from the energetic involvement of participants and their assessment of recommended revisions to current policies, procedures, and plans.

TTX methods are divided into two categories: basic and advanced. In a basic TTX, the scene set by the scenario materials remains constant. It describes an event or emergency incident and brings discussion participants up to the simulated present time. Players apply their knowledge and skills to a list of problems presented the leader/moderator, problems are discussed as a group, and resolution is generally agreed on and summarized by the leader. In an advanced TTX, play focuses on delivery of pre-scripted messages to players that alter the original scenario. The exercise controller (moderator) usually introduces problems one at a time in the form of a written message, simulated telephone call, videotape, or other means. Participants discuss the issues raised by the problem, using appropriate plans and procedures. TTX attributes may include—

· Practicing group problem solving

· Familiarizing senior officials with a situation

· Conducting a specific case study

· Examining personnel contingencies

· Testing group message interpretation

· Participating in information sharing

· Assessing interagency coordination

Achieving limited or specific objectives

B.2
Operations-Based Exercises

Operations-based exercises represent the next iteration of the exercise cycle; they are used to validate the plans, policies, agreements, and procedures solidified in discussion-based exercises. Operations-based exercises include drills, functional exercises (FE), and Full-Scale exercises (FSE). They can clarify roles and responsibilities, identify gaps in resources needed to implement plans and procedures, and improve individual and team performance. Most operations-based exercises are characterized by actual response, mobilization of apparatus and resources, and commitment of personnel, usually over an extended period of time.

B.2.1
Drills

A drill is a coordinated, supervised activity usually employed to test a single specific operation or function in a single agency. Drills are commonly used to provide training on new equipment, develop or test new policies or procedures, or practice and maintain current skills. Typical attributes include—

· A narrow focus, measured against established standards

· Instant feedback

· Realistic environment

Performance in isolation

B.2.2
Functional Exercises

The Functional Exercise (FE), also known as a command post exercise, is designed to test and evaluate individual capabilities, multiple functions or activities within a function, or interdependent groups of functions. FEs are generally focused on exercising the plans, policies, procedures, and staffs of the direction and control nodes of Incident Command (IC) and Unified Command (UC). Generally, events are projected through an exercise scenario with event updates that drive activity at the management level. Movement of personnel and equipment is simulated.

The objective of the FE is to execute specific plans and procedures and apply established policies, plans, and procedures under crisis conditions, within or by particular function teams. An FE simulates the reality of operations in a functional area by presenting complex and realistic problems that require rapid and effective responses by trained personnel in a highly stressful environment. Attributes of an FE include—

· Evaluating functions

· Evaluating Emergency Operations Centers (EOC), headquarters, and staff

· Reinforcing established policies and procedures

· Measuring resource adequacy

Examining inter-jurisdictional relationships

B.2.3
Full-Scale Exercises

The Full-Scale Exercise (FSE) is the most complex step in the exercise cycle. Most FSEs are multi-agency, multi-jurisdictional exercises that test many facets of emergency response and recovery. They include many first responders operating under the ICS to effectively and efficiently respond to, and recover from, an incident. A FSE focuses on implementing and analyzing the plans, policies, and procedures developed in discussion-based exercises and honed in previous, smaller, operations-based exercises. The events are projected through a scripted exercise scenario with built-in flexibility to allow updates to drive activity. It is conducted in a real-time, stressful environment that closely mirrors a real event. First responders and resources are mobilized and deployed to the scene where they conduct their actions as if a real incident had occurred (with minor exceptions). The FSE simulates the reality of operations in multiple functional areas by presenting complex and realistic problems requiring critical thinking, rapid problem solving, and effective responses by trained personnel in a highly stressful environment. Other entities that are not involved in the exercise, but who would be involved in an actual event, should be instructed not to respond.

An FSE provides an opportunity to execute plans, procedures, and cooperative (mutual aid) agreements in response to a simulated live event in a highly stressful environment. Typical FSE attributes include—

· Assessing organizational and individual performance

· Demonstrating interagency cooperation

· Allocating resources and personnel

· Assessing equipment capabilities

· Activating personnel and equipment

· Assessing inter-jurisdictional cooperation

· Exercising public information systems

· Testing communications systems and procedures

Analyzing memorandums of understanding (MOU), SOPs, plans, policies, and procedures

The level of support needed to conduct a FSE is greater than needed during other types of exercises. The exercise site is usually extensive with complex site logistics. Food and water must be supplied to participants and volunteers. Safety issues, including those surrounding the use of props and special effects, must be monitored.

FSE controllers ensure that participants’ behavior remains within predefined boundaries. Simulation Cell (SIMCELL) controllers continuously inject scenario elements to simulate real events. Evaluators observe behaviors and compare them against established plans, policies, procedures, and standard practices (if applicable). Safety controllers ensure all activity is executed within a safe environment.

Appendix C: Discussion-Based Exercise Planning Timelines

	Activity
	Task
	Required Documentation
	Volume IV

Reference Materials
	Relationship to Key Events & Exercise Play
in Workdays/Weeks
(Approximate)

	Read-Ahead
	Read-Ahead Packet Sent to Exercise Planning Team
	Read-Ahead Packet
	Planning Materials/Discussion-based Exercises
	2–3 weeks before IPC

(14-15 weeks before exercise)

	Initial Planning Conference (IPC)
	Finalize IPC Materials
	IPC Presentation

Agenda

Sign-in Sheets

Master Task List
	Planning Materials/Discussion-based Exercises/Foundation/Planning Conference Materials/Initial Planning Conference
	3 days before IPC

(12 weeks & 3 days before exercise)

	
	Conduct IPC
	2–4 hrs.
	
	3 months before exercise

	
	Provide IPC Minutes and Master Responsibility Task List to Exercise Planning Team
	IPC Minutes

Master Responsibility Task List
	Planning Materials/Discussion-based Exercises/Foundation/Planning Conference Materials/Initial Planning Conference
	7–9 days after IPC

(11 weeks before exercise)

	Final Planning Conference (FPC)
	Develop Draft Sitman
	Draft Sitman
	Planning Materials/Discussion-based Exercises/Design and Development/Documentation/
Situation Manual
	2 weeks before FPC

(8 weeks before exercise)

	
	Finalize FPC Materials
	FPC Presentation

Agenda

Master Responsibility Task List

Draft Sitman
	Planning Materials/Discussion-based Exercises/Foundation/Planning Conference Materials/Final Planning Conference
	1 week before FPC

(7 weeks before exercise)

	
	Conduct FPC
	4–6 hrs.
	
	6 weeks before exercise

	
	FPC minutes sent to planning team
	FPC Minutes
	Planning Materials/Discussion-based Exercises/Foundation/Planning Conference Materials/Final Planning Conference
	7–9 days after FPC

(5 weeks before exercise)

	Exercise Conduct
	Finalize Sitman for DHS/ODP Review (Posted to Secure Portal)
	Sitman
	
	10 days before exercise

	
	Set-up Facility/Review Presentation
	
	
	1 day before exercise

	
	Conduct Exercise
	Multimedia Presentation

Sitman

Participant Feedback Forms
	Planning Materials/Discussion-based Exercises/Design and Development/Documentation/Presentation

Planning Materials/Discussion-based Exercises/Conduct/Participant Feedback Form
	Exercise

	
	Conduct Hot Wash/Debrief
	
	Planning Materials/Discussion-based Exercises/Conduct/Hot Wash/Debrief
	Exercise

	AAR/Improvement Plan
	Send Draft AAR/IP to OKOHS
	
	Planning Materials/Discussion-based Exercises/Evaluation/After Action Report
	3 weeks after exercise

	
	Draft AAR/IP forwarded to Exercise Planning Team
	
	
	4 weeks after exercise

	Submit Expense Invoices
	
	Expense Invoices
	
	4 weeks after exercise

	After Action Conference
	Conduct After Action Conference
	Presentation

Improvement Plan
	Planning Materials/Discussion-based Exercises/Evaluation
	5 weeks after exercise

	Final AAR/IP

	Finalize AAR/IP and distribute to Exercise Planning Team
	Final AAR/IP
	Planning Materials/Discussion-based Exercises/Evaluation
	90 days after exercise

	
	Send Final AAR/IP to OKOHS
	
	
	90 days after exercise

	Finalize all exercise materials
	Copy all final exercise materials onto a CD-ROM and mail to OKOHS
	CD-ROM
	
	90 days after exercise

Appendix D: Operations-Based Exercise Planning Timelines

	Activity
	Task
	Required Documentation
	Volume IV Reference Materials
	Relationship to Key Events & Exercise Play
in Workdays/Weeks
(Approximate)

	Read-Ahead
	Read-Ahead Packet Sent to Exercise Planning Team
	Read Ahead Packet
	
	2–3 weeks before IPC

(26-27 weeks before exercise)

	Initial Planning Conference (IPC)
	Finalize IPC Materials
	IPC Presentation

Agenda

Sign-in Sheets

Master Responsibility Task List

Sample Objectives

Participating Agency List
	Planning Materials/Operations-based Exercises/Foundation/Planning Conference Materials/Initial Planning Conference
	3 days before IPC

(24 weeks & 3 days before exercise)

	
	Conduct IPC
	~ 4 hours
	
	Minimum 6 months before exercise

(Minimum 24 weeks before exercise)

	
	Provide IPC Minutes and Master Responsibility Task List to planning team
	IPC Minutes

Master Responsibility Task List
	Planning Materials/Operations-based Exercises/Foundation/Planning Conference Materials/Initial Planning Conference
	11 days after IPC

(23 weeks & 4 days before exercise)

	Mid-term Planning Conference (MPC)
	Develop Draft Exercise Plan (ExPlan)
	ExPlan
	Planning Materials/Operations-based Exercises/Design and Development/Documentation
	30 days before MPC

(16 weeks & 2 days before exercise)

	
	Develop Draft Master Scenario Events List (MSEL)
	
	
	Minimum 5 days before MPC

(Minimum 12 weeks & 5 days before exercise)

	
	Finalize MPC Materials
	Draft ExPlan

Draft MSEL

MPC Presentation

Agenda

Sign-in Sheets

Master Responsibility Task List
	Planning Materials/Operations-based Exercises/Foundation/Planning Conference Materials/Mid-term Planning Conference
	5 days before MPC

(12 weeks & 5 days before exercise)

	
	Conduct MPC
	4–6 hours
	
	Minimum 3 months before exercise

(Minimum 12 weeks before exercise)

	
	Distribute MPC Minutes to Planning Team
	MPC Minutes
	Planning Materials/Operations-based Exercises/Foundation/Planning Conference Materials/Mid-term Planning Conference
	14 days after MPC

(10 weeks before exercise)

	Final Planning Conference (FPC)
	Finalize ExPlan
	ExPlan
	Planning Materials/Operations-based Exercises/Design and Development/Documentation
	Minimum 75 days before exercise

(Minimum 10 weeks & 5 days before exercise)

	
	Draft Controller/Evaluator Handbook
	C/E Handbook
	Planning Materials/Operations-based Exercises/Design and Development/Documentation
	Minimum 10 days before FPC

(Minimum 7 weeks & 3 days before exercise)

	
	Media Release/Public Information Handout
	Media Release/Public Information Handout
	Planning Materials/Operations-based Exercises/Design and Development/Media
	Minimum 10 days before FPC

(Minimum 7 weeks & 3 days before exercise)

	
	Communications Plan
	Communications Plan
	Planning Materials/Operations-based Exercises/Design and Development/Documentation
	Minimum 10 days before FPC

(Minimum 7 weeks & 3 days before exercise)

	
	Finalize FPC Materials
	PIO Handout

Draft C/E Handbook

Draft Communications Plan

Draft MSEL

ExPlan

FPC Presentation

Agenda

Sign-in Sheets

Master Task List
	Planning Materials/Operations-based Exercises/Foundation/Planning Conference Materials/Final Planning Conference
	Minimum 5 days before FPC

(Minimum 6 weeks & 5 days before exercise)

	
	Conduct FPC
	4–6 hours
	
	Minimum 6 weeks before exercise

	
	Finalize C/E Assignments
	Controller/Evaluator List
	
	Before conclusion of FPC

	
	Finalize Assembly Area Handout (for Full-Scale Exercises)
	Assembly Area Handout
	Planning Materials/Operations-based Exercises/Design and Development/Documentation
	

	
	Distribute FPC minutes to Exercise Planning Team
	FPC Minutes
	Planning Materials/Operations-based Exercises/Foundation/Planning Conference Materials/Final Planning Conference
	2 days after FPC

(6 weeks & 2 days before exercise)

	Exercise
	Distribute ExPlan to Agencies/Organizations that are playing in the exercise
	
	
	25 days before exercise

(3 weeks & 4 days before exercise)

	
	Controller/Evaluator Training / Briefing
	Presentation

C/E Packet (i.e., C/E Handbook, MSEL)
	Planning Materials/Operations-based Exercises/Conduct/
	Minimum 1 day before exercise

	
	Distribute C/E Handbook
	
	
	Minimum 1 day before exercise

	
	Set-up Facility
	
	
	1 day before exercise

	
	Conduct Exercise
	
	
	Exercise

	
	Conduct Hot Wash
	
	
	Maximum 2 hours after exercise

	
	Controller / Evaluator Debrief
	C/E Debrief Presentation
	Planning Materials/Operations-based Exercises/Conduct/
	Maximum 1 day after exercise

	
	Provide Exercise Hot Wash Minutes to Team Member(s) writing AAR
	
	
	3–4 days after exercise

	AAR/IP
	Send draft AAR to OKOHS
	HSEEP Volume II AAR/IP Format
	Planning Materials/Operations-based Exercises/Evaluation/After Action Report
	3 weeks after exercise

	
	Send draft AAR to Exercise Planning Team
	
	
	4 weeks after exercise

	After Action Conference
	Conduct After Action Conference
	After Action Conference Presentation
	Planning Materials/Operations-based Exercises/Improvement Planning
	5 weeks after exercise

	Final AAR/IP
	Finalize AAR/IP and distribute to Exercise Planning Team
	Final AAR/IP
	Planning Materials/Discussion-based Exercises/Evaluation
	90days after exercise

(8 weeks & 4 days after exercise)

	
	Send Final AAR/IP to OKOHS
	
	
	90 days after exercise

(8 weeks & 4 days after exercise)

	Finalize all exercise materials
	Copy all final exercise materials onto a CD-ROM and mail to State/local POC and DHS/ODP Exercise Manager
	CD-ROM
	
	90 days after exercise

(8 weeks after exercise)

APPENDIX E: ACRONYMS

AAR

After Action Reports

CD

Compact Disc

CPX

Command Post Exercise

CSID

Centralized Scheduling and Information Desk

DHS

U.S. Department of Homeland Security

EOC

Emergency Operations Centers

EOP

Emergency Operating Procedure

EPW

Exercise Plan Workshop

FE

Functional Exercises

FPC

Final Planning Conference

FSE

Full-Scale Exercise

FY

Fiscal Year

HSEEP
Homeland Security Exercise and Evaluation Program

HSGP

Homeland Security Grant Program

HSPD-8
Homeland Security Presidential Directive 8

OKOHS
Oklahoma Office of Homeland Security
IC

Incident Command

ICS

Incident Command System

IED

Improvised Explosive Device

IP

Improvement Plans

IPC

Initial Planning Conference

MOU

Memorandums of Understanding

NIMS

National Incident Management System

NSSE

National Special Security Events

ODP

Office for Domestic Preparedness

POC

Point of Contact

SAA

State Administrative Agency

SIMCELL
Simulation Cell

SOP

Standard Operating Procedures

TTX

Tabletop Exercise

UASI

Urban Area Security Initiative

UC

Unified Command

UCS

Unified Command System

APPENDIX F: TARGET CAPABILITIES LIST

COMMON CAPABILITIES

Planning*
Communications*

Community Preparedness and Participation

Risk Management

PREVENTION MISSION CAPABILITIES

Information Gathering and Recognition of Indicators and Warnings

Intelligence Analysis and Production

Information Sharing and Dissemination

Law Enforcement Investigation and Operations

CBRNE Detection

PROTECTION MISSION CAPABILITIES

Critical Infrastructure Protection

Food and Agriculture Safety and Defense

Epidemiological Surveillance and Investigation

Public Health Laboratory Testing

RESPONSE MISSION CAPABILITIES

Onsite Incident Management*

Emergency Operations Center Management

Critical Resource Logistics and Distribution

Volunteer Management and Donations

Responder Safety and Health

Public Safety and Security

Animal Health Emergency Support

Environmental Health

Explosive Device Response Operations

Firefighting Operations/Support

WMD/Hazardous Materials Response and Decontamination

Citizen Evacuation and Shelter-in-Place

Isolation and Quarantine

Urban Search and Rescue

Emergency Public Information and Warning

Triage and Pre-Hospital Treatment

Medical Surge

Medical Supplies Management and Distribution

Mass Prophylaxis

Mass Care (Sheltering, Feeding and Related Services)

Fatality Management

RECOVERY MISION CAPABILITIES

Structural Damage and Mitigation Assessment

Restoration of Lifelines

Economic and Community Recovery

*Must be included in all exercises.

PAGE

