

We will start momentarily...

**COOP Training, Testing, and
Exercise (TT&E) Program
January 30, 2014**

*"A Prepared Marylander Creates a Resilient
Maryland"*

COOP Training, Testing, and Exercise (TT&E) Program January 30, 2014

*"A Prepared Marylander Creates a Resilient
Maryland"*

Webinar

- ▶ Session participants will remain muted
- ▶ Type questions in “Questions Pane”
- ▶ Feedback survey
- ▶ Audio problems? <http://bit.ly/AudioHelp>
- ▶ Recorded, will be available over MEPP

Outline

- ▶ Introductions
- ▶ Background & Definitions
 - COOP Planning Process
 - Training, Testing, and Exercise (“TT&E”) Program
 - Goals of TT&E
- ▶ Building a TT&E Program
 - Exercises
 - Testing
 - Trainings
- ▶ Initial COOP Training
- ▶ Plan Revision & Updating
- ▶ Conclusion
- ▶ Contact Information

At this point in the presentation you should be able to hear the presenter speaking. Should you experience audio problems please visit

<http://bit.ly/AudioHelp>

Introductions

- ▶ Presenters: Preeti Emrick & Marissa Clark, University of Maryland Center for Health and Homeland Security

- ▶ About CHHS:
 - Created after 9/11 attacks
 - To bolster UMB's work related to homeland security
 - Works with emergency managers and responders in the private sector & all levels of government
 - Develops plans, policies, and strategies
 - Enhance & ensure public safety during natural disasters or man-made catastrophes

COOP Planning Process

Training, Testing, & Exercise (“TT&E”) Program

- ▶ All-hazard TT&E Program must be established to maintain the agency’s COOP capability
- ▶ Continuous TT&E of personnel, equipment, systems, processes, and procedures
- ▶ Incorporate lessons learned
- ▶ Measures to ensure that an agency’s COOP program is *capable* of supporting the continued execution of its essential functions throughout the duration of the COOP situation

TT&E Program (cont'd)

- ▶ **Major components of a TT&E Program include:**
 - Training all leadership and staff in their COOP responsibilities
 - Conducting periodic exercises to test and improve COOP plans, procedures, systems, and equipment
 - Instituting a multi-year planning process to ensure continual plan updates in response to changing conditions

Definitions

- ▶ **Training** – Instruction in individual or agency functions, procedures, and responsibilities
- ▶ **Exercise** – “An instrument to train for, assess, practice, and improve performance in prevention, protection, response, and recovery capabilities in a risk-free environment.” (Homeland Security. Ex. & Eval. Pro. Vol. I)
- ▶ **Testing** – Serves to assess and validate all the components of continuity plans, policies, procedures, systems, and facilities used to ensure continuance of essential functions and identify issues for subsequent improvement
- ▶ **Evaluation** – A post-exercise analysis

Goals of TT&E

- ▶ Ensure all agency employees know their roles following COOP plan activation
- ▶ Verify that COOP plan and designated recovery systems actually work
- ▶ Clarify where COOP plan needs revision or additional information
- ▶ Build team unity and resiliency
- ▶ Communication network practice
- ▶ Individual performance improvement
- ▶ Reveal resource gaps

Goals of TT&E (cont'd)

- ▶ **Agencies can ensure that:**
 - All equipment and systems work as required
 - Employees are able to deploy to the alternate facility within the required framework
 - The alternate facility includes everything that is needed for the response team to perform the agency's essential functions

Building a TT&E Program

▶ Perform a Capabilities Assessment

- Review COOP plan for potential weaknesses and shortfalls
- Identify what capabilities would strengthen those weaknesses
- Consider what tasks must be performed to achieve the identified capabilities
- Design exercises to improve the agency's ability to complete those tasks

Building a TT&E Program (cont'd)

▶ 4-Step Cycle in Exercise Program Management

1. **Budget Management:** identify expenditures associated with planning for and conducting exercises
2. **Exercises:** includes the design, development, conduct, and evaluation of exercises
3. **Monitoring and Reporting:** establishes a means of monitoring compliance to ensure program requirements are met
4. **Improvement Planning:** ensures exercise process doesn't lose its effectiveness by developing a plan to incorporate recommended improvements into subsequent exercise cycles

Building a TT&E Program (cont'd)

▶ Exercise Planning Team

- Determines exercise objectives, creates scenarios, and develops exercise documentation
- Develops and distributes pre-exercise materials (i.e. agendas, invitations, press releases for media, etc.)
- Serves as point of contact for exercise participants
- Conducts exercise briefings and training sessions
- Recruits and trains facilitators and evaluators

Exercises

- ▶ An agency's exercise program should include and document:
 - Compliance with HSEEP, as appropriate
 - An **annual** opportunity for key employees to demonstrate their familiarity with COOP plans and procedures
 - A **biennial** exercise for key employees to demonstrate their familiarity with the reconstitution procedures
 - A **biennial** exercise for employees to demonstrate their familiarity with devolution procedures
 - A comprehensive debriefing/hot wash after *each* exercise

(cont'd)

Exercises (cont'd)

- ▶ *(cont'd)* An agency's exercise program should include and document:
 - A cycle of events that incorporates evaluations, AARs, and lessons learned into the development and implementation of a Corrective Action Program ("CAP")
 - A CAP to assist in documenting, prioritizing, and resourcing continuity issues

What to Exercise

- ▶ **Full spectrum of COOP operations**
 - Alert, notification, and activation
 - Relocation to alternate facilities
 - Operations
 - Logistical support, services, and infrastructure to alternate facility
 - Devolution
 - Reconstitution

Testing

- ▶ **Testing is critical for:**
 - Alert, notification, and activation procedures
 - Communication systems
 - Vital records and databases
 - Information technology systems
 - Reconstitution procedures
 - Other aspects dependent on agency

Testing (cont'd)

- ▶ **An agency's testing program should include and document:**
 - Annual testing of alert, notification, & activation procedures
 - Annual testing of recovery strategies for essential records, critical information systems, services, & data
 - Annual testing of the capabilities for protecting essential records and information systems
 - Annual testing of primary and backup infrastructure systems and services at continuity facilities
 - Annual testing and exercising of required physical security capabilities at continuity facilities

(cont'd)

Testing (cont'd)

- ▶ **(cont'd) An agency's testing program should include and document**
 - **Quarterly** testing of the internal and external interoperability and viability of communications equipment and systems
 - **Annual** exercise of the capabilities required to perform an agency's essential functions
 - **Annual** testing of telework capabilities, to include IT infrastructure
 - **Annual** exercise of internal and external interdependencies

Trainings

- ▶ **An agency's training program should include and document:**
 - Annual continuity awareness briefings or other means of orientation for the entire workforce
 - Annual training on the roles & responsibilities for personnel
 - Annual training for the agency's leadership on that agency's essential functions
 - Annual training for all staff who are expected to telework during a continuity activation
 - Annual training for all agency's personnel designated within the orders of succession for Agency Head or other key positions

(cont'd)

Trainings (cont'd)

- ▶ *(cont'd)* An agency's training program should include and document
 - **Annual** training for those officials listed within the delegations of authority on all pre-delegated authorities for making policy determinations and other decisions
 - **Periodic** briefings to managers about the essential records program

Example of Trainings

- ▶ COOP awareness briefing for entire workforce
- ▶ Team training for COOP Team personnel
- ▶ Team training for agency personnel assigned to activate, support, and sustain COOP operations
- ▶ Cross-Training for agency personnel in case essential functions must continue with reduced staff

Example of Trainings (cont'd)

- ▶ Below are examples of additional types of training new and existing personnel, both key and supportive, may receive:
 - Introduction to COOP planning
 - COOP plan activation and relocation
 - Cross-training for essential functions
 - National Incident Management System
 - Incident Command System

Initial COOP Training

- ▶ **The first training should be conducted to:**
 - Introduce general concepts of COOP
 - Announce staff assignments, roles, and responsibilities
 - Present general procedures
 - Describe COOP testing, exercise, and timeframes

COOP Planning Process Revisited

Establish Review Cycle

- ▶ Annually review COOP policies & procedures

PLUS

- ▶ After *each* exercise/testing of major systems
- ▶ Issues arising from training
- ▶ Corrective Actions

Maintenance Tasks

- ▶ Train key individuals and teams
- ▶ Conduct regular/refresher COOP exercises covering a variety of hazards and types of training
- ▶ Institute multi-year process to ensure regular updates

COOP Plan Maintenance Schedule

Activity	Tasks	Dept/Personnel Responsible	Frequency
COOP plan update and certification	<p>Review entire plan for accuracy.</p> <p>Incorporate lessons learned and changes in policy and philosophy.</p> <p>Manage distribution.</p>		Annually
Maintain orders of succession and delegations of authority	<p>Identify current incumbents.</p> <p>Update rosters and contact information.</p>		Semiannually
Maintain alternate location readiness	<p>Check all systems.</p> <p>Verify accessibility.</p> <p>Cycle supplies and equipment, as necessary.</p> <p>Maintain point of contact information.</p>		Monthly
Monitor and maintain vital records program	<p>Monitor volume of materials.</p> <p>Update and remove files.</p>		Ongoing
Revise COOP checklists and contact information for essential personnel	<p>Update and revise COOP checklists.</p> <p>Confirm and update essential personnel information.</p>		Annually

QUESTIONS?

Contact Information

Audrey Cain –MEMA–
(audrey.cain@maryland.gov)

Jane J. Thursby –MEMA–
(jane.thursby@maryland.gov)

