[Type text]
[Type text]
[Type text]

FACILITATOR Materials for Handout 1 – Flood Scenario

Flood Scenario Exercise

Adapted from http://www.epa.gov/watersecurity/tools/trainingcd/Simple/Source/Scenario-8/SSc8-0.pdf.  Simple Tabletop Exercise, Interdependency – Natural Disaster Scenario, Scenario #8 http://www.epa.gov/watersecurity/tools/trainingcd/index.html 

Exercise Objectives:

1. Evaluate alternatives when daily infrastructure systems fail.

2. Consider how utilities and other infrastructures are inter-dependent.

3. Explore public notification mechanisms.

4. Develop a list of planning goals and potential actions to guide a community’s response to the disaster.

Scenario Summary

Background

It is March in Thomasville and the residents are experiencing a cold spring. Thomasville is a community of roughly 18,000 people located in a small valley with a blue line creek running through a portion of the downtown. Several small crop and livestock farms surround the community and a large county park offering camping and hiking trails is about three miles outside the city limits. It has been 30 years since the community last experienced a flood. 

Thomasville has grown by about 2,000 people over the last two decades and most of the new residential development has occurred along the north/south two-lane state road that parallels the creek that winds through the valley. Thomasville has its own water treatment and sewage plant; a fire department with two stations and eight full-time and 24 volunteer firemen; and a police department with six sworn officers. Thomasville also has access to the county sheriff's department and two state highway officers. There are three ways to get in and out of Thomasville: the north/south two-lane state road, a two-lane east/west county road that connects to a four-lane state highway four miles from town, and an intersecting county road that also moves traffic from east to west. There are a variety of city streets and smaller county roads throughout Thomasville and its surrounding area. The town has a local radio station but the TV station is regional and comes from a larger city about 80 miles away.

The Event

Early in the morning of March 15th, the National Weather Service Doppler radar indicates that thunderstorms producing heavy rainfall and damaging winds in excess of 60 mph are headed towards Thomasville. By 9:00 a.m. that day, runoff from the heavy rain begins to flood low-lying areas in Thomasville and the wind downs power lines, causing power outages throughout the city. By 5:00 p.m., the normally quiet creek has crested its bank, causing more flooding. The strong winds continue to knock down more power lines. There are reports that in some areas of Thomasville, people are trapped in their businesses and homes, many streets and roads are flooded, and there is concern for several homes that are located on a steep slope to the west of Thomasville.

The Results

Roads are closed, and the bridge that links the northern and southern parts of Thomasville has been washed out. The power is out in many areas across the community. The water and wastewater treatment plants are running on back-up power generators. The elementary and middle schools have decided to keep students at the schools because of concerns about bus safety and the high school students who attend the county high school will not have access to county buses to return home.
Facilitator Instructions

The length of the scenario and complexity can be adjusted based on the number of “injects” that are added.  Consider the amount of time you have for the activity as well as the experience of the group in deciding how many pieces to include.  Once you have decided, be sure to adjust the participant handout to reflect the changes (if any).
Step 1  

Explain to the participants that they are participating in a simple tabletop exercise. There is no time pressure, and that they are there as a group to discuss their roles and responses to an emergency incident. There are no right or wrong answers, but the group should discuss problem or “gray” areas that may arise during the exercise.  Discussions of problem areas identified in the exercise should stimulate discussion that may lead to changes in the way the participants conduct their real daily and emergency operations. Also inform the participants that, although the incident is set in fictional Thomasville, it is okay to talk about the incident from their own experiences or in the context of how their own community might have responded to a similar situation.

Step 2
Assign or have participants select one of the following roles.  
Public Utilities: Water/Wastewater Utility Manager

Hospital: Hospital Administrator

Public Health: Health Department Chief

Fire Dept., EMS, Police: Fire Fighter, EMS Director 911 Call Center worker, City Police Chief

Local Officials: Mayor, City Council Member, Local Emergency Planning Committee (LEPC) Member, top elected county official, principal of the elementary school

Local people: Parent with elementary school child, parent with middle school child, parent with high school child, local minister, local businessperson


Voluntary Groups/Civic Organizations: Coordinator of a Community Emergency Response Teams (CERTs), director of the local American Red Cross, Salvation Army (or other local civic groups).

Others:   Feel free to expand this list of roles so that everyone has a character to play, using organizations and positions that exist in the local community.  You can add citizens (elderly, parents of school age children, etc.) to provide some balance to the professional roles.
Step 3

Distribute the scenario handout Step Three Handout 2 – Flood Scenario Worksheet. Read (or describe) the Scenario Summary and ask each person to spend a few minutes jotting down their ideas in response to these questions (These are on their handout, page two under the section labeled “Starting Points”):

1. What will likely be the priorities or primary concerns of the person you are representing? 
2. How will the character/role you represent view their priorities or concerns related to concerns of other characters? 
3. How likely is it that you have met or interacted with the other key individuals in the community? How might this influence the way you (your character) work with these other key individuals?

Step 4 

Then, let the discussion evolve naturally. If necessary to get the discussion started, simply “nudge” the participants with a non-leading question such as: What would you do in this situation? You could direct this question to the group at large, or, in a group where no one is willing to break the ice, to a particular individual, preferably one that you know serves in a leadership role during the course of their daily activities.

Step 5
Depending on the time frame in which you are working and the experience of the group, add the various “injects” detailed below. If circumstances do not allow for introducing all of them, consider which ones may most reflect concerns the community would actually have to face.

Be sure to take notes during the discussions. These notes will form the basis of your after-action review. Note problem or gray areas that need more research prior to resolution and who will perform this research or any action items decided upon by the participants. The notes you take will ensure that a summary of the take-home points, action items or messages will not be forgotten or overlooked.
Step 6: 

Perform an after-action review. You may wish to give the participants a 10 to 15 minute break at the end of the exercise to give yourself time to compose your notes prior to conducting the review. Be sure to review the exercise objectives again to determine if the objectives were met by the exercise. Allow the participants to give their feedback on the exercise and the conclusions or decisions that emerged during the exercise. The entire tabletop exercise, including the after-action review, can typically be conducted in a two to four hour session. This time range is flexible and is dependent on the amount of discussion generated during the exercise. The pace of the exercise is controlled entirely by the facilitator, who manages the discussions and presents the injects.

INJECTS

Inject #1 

(Located on Page 3 of the participant handout)
6:00 a.m. March 15: 

A news station reports that there are major flooding and power outages throughout the city. A power outage and flood map is provided to exercise participants.

Points to be covered in the discussion of Inject #1 include:

1. What is the command structure needed to deal with a natural disaster such as this? Who is in charge?
2. How well are utilities prepared for severe weather and power outages?
3. How often and for how long are backup generators tested? 
4. What might be a goal(s) for your strategic plan based on the discussion to this point?

Inject #2 

(Located on Page 4 of the participant handout)
6:35 a.m., March 15: 
A phone call from the wastewater treatment plant (WWTP) superintendent to the public works manager is made. The backup generator has just failed at the WWTP, and upon inspection, a new main rotor is required. He will put a call in to the supplier. In the meantime, the equalization basin is starting to become full and raw sewage will need to be discharged to the creek.

Points to be covered in the discussion of Inject #2 include:

1. When is the proper time to inform the public, and what is the best way to get the word out? 
2. What might be some goals for your strategic plan based on the discussion to this point?
Inject #3

(Located on Page 4 of the participant handout)

10:20 a.m., March 15: 

A police officer calls the water superintendent to let them know that he received a radio call from an EMS worker reporting that Thomasville Hospital was quickly losing water pressure. He also informs the water treatment plant that the same EMS worker also noticed water was gushing out of a pipe under the Congress Street Bridge.

Points to be covered in the discussion of Inject #3 include: 

1. What options do the community and the hospital have for restoring water service or insuring access to safe water? 
2. In light of the power and phone outages, how will the utility notify customers in the affected area? Would they go door-to-door? Use a vehicle and a bullhorn? (In Port Charlotte, Florida, after Hurricane Charley in 2004, emergency officials hired an aircraft to tow a banner in the skies over town asking people to tune their radios to a particular station for emergency information.)
3. What might be some goals for your strategic plan based on the discussion to this point?
Inject #4

(Located on Page 5 of the participant handout)
Noon, March 15: 

A news station reports that additional flooding and power outages continue to plague the city. At this time, police are evacuating residents from flooded areas to designated shelters.

Points to be covered in the discussion of Inject #4 include:

1. How should the evacuation be coordinated? 
2. Where should the shelter locations be? 
3. What routes should people take to the shelter locations?
4. Do the new areas of flooding and power outages present more concerns for the utilities?
5. What might be some goals for your strategic plan based on the discussion to this point?
Inject #5

(Located on Page 6 of the participant handout)

1:00 p.m., March 15: 

The Thomasville Hospital notifies the local EMS that the hospital can no longer accept patients. They will need to redirect incoming ambulances to other hospitals, and they require help in coordinating the patient transfers. They are uncertain of road closures.

Points to be covered in the discussion of Inject #5 include:

1. How should patients be transferred, since many routes to an alternate hospital are flooded?
2. Does the public need to be informed of the closing of Thomasville Hospital to new patients and the transfer of their patients to a regional hospital? If so, how would this notification be done?
3. What might be some goals for your strategic plan based on the discussion to this point?
Inject #6

(Located on Page 7 of the participant handout)

2:45 p.m., March 15: 

A phone call from the water treatment plant to the water utility manager states that the treatment chemicals are running low. Shipments have been delayed due to the storm.

Points that could be covered in the discussion of Inject #6 include:

1. Should a water use restriction be issued? If so, how would local residents be informed?
2. What might be some alternate water sources for the community? If alternate water sources rely on transport, will a “boil” order suffice to meet water needs? 
3. What might be some goals for your strategic plan based on the discussion to this point?
General Discussion 
(Located on Page 8 of the participant handout)
1. Should a state of emergency be declared?  What should be the guidelines for making this decision?
2. What else needs to be done to handle this escalating incident until aid arrives?
3. What are the key components of an emergency preparedness plan that might be developed to address this type of emergency? What are some planning goals and actions that could help the community prepare to respond to this natural disaster? In other words, what are some planning goals and objectives that could help the community prepare to respond to this natural disaster? 

[Type text]
[Type text]
[Type text]

ReadyCommunity – STEP THREE: Determine Goals and Actions

Page 1 of 7

