Federal Executive Board COOP Exercise Plan. 

1.  Purpose: The purpose of this exercise plan (EXPLAN) is to identify exercise concepts, objectives and to delineate the roles and responsibilities of participants in planning, conducting, and evaluating the exercise.  This sponsor of the event is the Kansas City Federal Executive Board of Kansas City.  The exercise’s purpose is to test various agencies COOP policies, procedures, and plans. 

2.  Major Exercise Objectives:  The major objectives of the exercise are:

a) FEB Goals: 


1) Test intergovernmental coordination between Federal Agencies and local entities and cross agency communication between Federal Agencies. 


2) Create an exercise, which can serve as a form for Agencies to test suitability of their COOP plans. Individual Agency COOP performance will be evaluated on the following criteria:


a) Does each Agency have plans that identify essential functions?


b) Does each Agency have plans that lay out clear delegations of 


authority?


c) Does each Agency have plans that lay out clear orders of succession?


d) Does each Agency have an alternate facility to operate from during 

a COOP crisis?

e) Does each Agency have an alternate mean (s) to communication with    


during an emergency?


f) Has each Agency identified what is a vital record (s) to them and are

means available to obtain those records during an emergency?


3).  Provide a form for testing multiple COOP plans to spot for areas where plans might collide.


4) Test Federal Government communication methods between agencies and the public during a times of crisis.

b) Specific Organization goals


1) GSA


a) Test the ability of PBS to meet Federal Government real estate needs during an emergency.


b) Test the ability of FSS to meet the logistical needs of the Federal Community during an emergency.


2) FEMA


a) Test agency ability to manage a COOP crisis where most Federal Agencies are in a phase I COOP status.


b) Stand up a Regional Operations Cell using personnel from all emergency support functions


3) National Records Center


4) NOAA


5) HHS


6) EPA


7) US Courts, District of MO


8) Secret Service


9) FAA


10) TSA


11) SSA


12) FBI


13) IRS


14) HUD


15) USDA


16) Corp of Engineers


17) DHS


18) DOT


19) DFAS


20) Postal Service

3.  Exercise Management


a) Exercise Manger is FEB President and the Regional Administrator of FEMA


b) Controllers – Steve Ohms, Tom Magee


c) Exercise Committees


1.  Scenario Design – GSA, DFAS, EPA


2.  Exercise Control – Steve Ohms, Tom Magee


3.   Training – Jill Dickey, Steve Ohms


4.  Support – Steve Seton


5. Public Relations – Don Carlos Morgan

4.  Exercise Groups


a) Main Group – Most agencies will play with this group


b) White Cell – This is a small group who will role-play various agency Washington offices, Homeland Security, the Office of the President, and local State and City governments.  Volunteers from participating agencies will man the cell. 


c) Press Team – Various agency press information officers will form a joint pool to handle press relations.


d) FEMA ROC – FEMA stands up their regional operations center with representatives of all emergency support function agencies.

5.  Scenario Overview


The scenario serves to set the tone for the whole exercise.  The scenario is the backdrop from which action items are issued. The scenario must be believable to get exercise players to react in a realistic way. An easy way to think of a scenario is a sequential narrative account of a hypothetical incident that provides the catalyst for the exercise.  During the exercise certain things called action items are introduced. These action items are intended to introduce situations and problems that will inspire responses and thus allow demonstration of exercise objectives.  The scenario is not the objective of the exercise. Participants should not become solely focused on scenario details but on how their agency would respond. 


The general scenario for the exercise would be that a biological agent of some kind gets released into multiple Federal buildings at the same time.  The method of induction of the agent into the Federal building would be via the air duct system and/or through contamination of food in the cafeteria.  The preferred agent in the scenario would be either Ricin or Botulinum Toxin.  Both agents have short incubation periods and the symptoms are similar to other things.  Prior to the release Homeland would put Kansas City under threat condition Red.  Some entity, the State, City, CDC, Homeland, NORTHCOM, or the office of the President would close the downtown area after the first signs of a bio release.  Some Federal authority then steps in and orders all Federal agencies to COOP out because they fear this bio attack is the first step for other things to come.  


Information should be parceled out in pieces.  This will heighten tension, complexity, and realism.  Emergency events rarely come with their own program outlining all the acts of the play.  Incomplete event information will push participant management skills.  


A bio or a radiation attack induces a special kind of phobia in exercise participants that natural disasters can’t mimic. That phobia will create a sense of realism that will heighten the learning experience.  Also a bio or radiation attack will close down any participant arguments that they are OK in their respective facility and don’t need to COOP.  The unique nature of that threat forces them to COOP out to an alternate facility immaterial of the strength of their respective facility.  A bio or radiation threat forces participants to leave immediately without retrieving the contents of their desks or with certain equipment.


The Agencies during the exercise will be regularly asked by some higher entity asking for their progress on their COOP plans and other business that they might be conducting.  Action items like would be introduced periodically to make participants work during the exercise.  These action times would be things like the city closes a street, request for services by others, rumors of other events, and things like that. The exercise white cell would have people who would play various entities involved in the action items like city personnel closing roads.  They will be able to play that role would review player’s responses for quality of content. 

6.  Concept of Operations – The exercise is designed to evaluation existing COOP plans, procedures, systems, and governmental interactions during an emergency.  

a) Pre-Exercise play – A simple training program will be conducted at the FEB COOP committee meetings from Feb. to April.  The training program will cover the contents of FEMA FPC 65.  This is important to bring all participants up to the same benchmark of knowledge.  This training program will also walk people through the steps involved in a COOP event.  Players will have the opportunity to request more training from their headquarters or others if they so desire prior to the exercise.

b) Exercise play will commence at 8:00 April 29th 2004 and conclude at 13:30 the same day.  Players will receive a briefing book a week prior to the exercise play on real and simulate events that occurred previously to set the scene for the exercise. 

c) Exercise events will be played on a compressed schedule so as to walk agencies from hour 0, day 0 to the middle of phase II. 

d) Management of information during a crisis is very important.  It helps calm the public and prevent panic.  This calm feeling will help keep collateral damage down from subsequent events like runs on banks and food stores.  A critical part of that management of information is press relations.  Scenario play will strive to exercise agency capabilities to handle the press. 

7. Concept of Control

a) Prior to the start of the exercise a general script of exercise play will be developed.  This will lay out all possible action items or MSELs that might come into play.  

b) MSEL or Action Items may fly to multiple participants at the same time.  These things could come from the top down or bottom up.  Game Controllers or the White Cell will introduce these items into this play.   Opportunity will exist for the introduction of agency specific action items to support their own exercise goals.  The game controllers will control action item flow at such a rate to insure maximum interest by all participants and still give them the opportunity to properly exercise their staffs to work each issue. 

c) Some information will be introduced to the whole body of people via some sort of medium that reaches them all.  This general scenario information is meant to grow the story line with the passage of time as would happen in real event.  This step is designed to keep participants involved in the story line. 

d) The FEMA ROC will not be an active participant in the FEB exercise.  They might tie into the story line but will run their own concurrent parallel exercise.

e) All action items are introduced so as to support the exercise objectives.  Some action items will be introduced to stimulate exercise play and keep people busy.  These actions may not relate to COOP but are designed to stimulate multi-agency communications and test decision-making ability. 

8.  Concept of Evaluation


There will be two sets of evaluators for the exercise.  One set will evaluate general ability to perform basic COOP functions.  Agencies will be evaluated with regards to the percentage of ability to perform the functions listed in FEMA FPC 65. 

 The second set of evaluators will evaluate agency specific performance with regards to their ability to perform to their specific mission.  Each agency will have to provide their own evaluators to review their specific agency work.

Proper information management can be the difference between success and failure in an emergency.  Agencies will also be evaluated on their communications ability. Specifically communications ability will be broken down as; internal communications, communications to the public, and communications to other agencies and entities.  

Evaluation methods will be primarily via observation by evaluators.  Their work might be supplemented by other means such as quality of press releases, text material in messages and similar things. If Agencies have written COOP plans that document might be used as a benchmark to evaluate their performance. It is up to each evaluator to decide what text material he/she wants to see to base their comments off of.  

9.  Exercise Artificialities


a) Communications if possible should actually go over a medium like the internet or phone lines.  This will test the durability of a communications medium in an emergency.  The location of so many people in one facility will prevent that from being available to all exercise participants.  Then communications among participants will have to be face to face.  Personal face-to-face communications during an emergency might not be possible in a real emergency due to distance between entities.


b) Exercise play will be on a simulated compressed schedule.  The game clock will actually cover several days in order to exercise phase II of everyone’s COOP plans.


c) Exercise information items will be broadcast to everyone over some sort of public address system.  Many Agency operations centers plan on using CNN and other news channels to gain a situational awareness.  This public information broadcast items are to simulate public news broadcasts that would occur in a real event and observed by the agencies in the operations center.


d) The exercise will utilize what is called a white cell.  This white cell is a collection of personnel that serve as role players for various other organizations.  Including these other simulated organizations into exercise play will enhance realism many different ways.  They allow for the exercise to include in a non-intrusive way entities outside of the federal government like city government that would have an affect on operations during an emergency. Also, interaction with a live person forces game players to think more on their feet and know the material. 


e) Standard doctrine does not allow for all Federal Agencies to operate as one entity during an emergency.  However, to allow for smooth flow of the game an exercise ad hoc headquarters will be created.  This headquarters’ role is to help disseminate information and coordinate action across agency lines. 

10 Exercise Assumptions


a) It might be necessary to focus on the exercise goals to assume certain things away and out of play. These assumptions will be laid out in the participant’s handbook prior to the exercise.  


b) It will be assumed that participants are well versed in their agency specific mission, plans, operations, policies, and applicable laws.


c) Players will respond in accordance with existing plans, procedures and reality. 


d) Participants will participate for the duration of the exercise.


e) Observers will do just that, observe and stay out of exercise play.


f) Participants will use real-world data and information support services.


g) Every participant has a personal responsibility to guard the use of classified information against improper use. 

11.  Administration and Logistics.


a) All participants will remain under the administrative control of their parent agency.


b) The exercise will be held at the USDA meeting hall in their building at 6501 Beacon, KCMO.  


c) Each agency will have adequate meeting space within the hall allocated to them based off of the number of people they have participating.  Like agencies will be grouped together when possible.


d) Lunch will be catered through the Federal Executive Board.


e) Available phone lines will be issued to agencies on an equitable basis.

12.  Communications and Electronics


a) Each Agency bears the responsibility to provide any communication and/or electronic devices used in the exercise.

13.  Planning Requirements.  


a) Each Agency has the responsibility to provide at least 10 action items specific to their own mission by 15 March 04. 


b) Each Agency will have to submit POC information for exercise participants prior to the exercise.  This information will be used by the white cell to introduce action items. 

14.  Reports.


a) Each agency will submit a periodic situation report to the exercise ad hoc headquarters during the exercise.  The purpose of the report is to check progress towards execution of a COOP plan.  The exact format of the report will be laid out in the participant’s handbook.

