

	CALIFORNIA ASSOCIATION OF HEALTH FACILITIES
DISASTER PLANNING GUIDE

	DISCUSSION BASED TABLETOP EXERCISE: 
PARTICIPANT SIGN-IN SHEET


	[bookmark: _GoBack]This form shall be used to design and facilitate a Tabletop Exercise as well as provide appropriate documentation of performance and findings during the exercise.

Key Concept:  A Tabletop Exercise (TTX) involves administrative staff, department heads and other key personnel in an informal group discussion focused on a hypothetical situation.

The general purpose of the TTX is to test existing plans, policies and procedures without incurring significant costs and time commitment required to deploy and test actual resources. A TTX allows participants to thoroughly work through a problem in a controlled environment at a slow pace in compressed or simulated time without the pressures of an operations-based exercise.  

It is recommended that TTX be developed and completed on a regular basis for potential threats and perils that have been identified in the facility’s Hazard Vulnerability Assessment.


	Goals:  

	Participants in a TTX will:
· Identify strengths and opportunities for improvement
· Enhance understanding of new concepts
· Change attitudes and perspectives

Conduct Characteristics:
· Requires an experienced person to facilitate the TTX
· Promotes in-depth discussions
· Involves slow-paced problem solving in simulated / compressed time

	

	Date:
	[bookmark: Text1]     

	Name of Facility:
	[bookmark: Text7]     

	Name of Facilitator:
	     


* See attached sign-in sheet for names of participants and departments represented


	CALIFORNIA ASSOCIATION OF HEALTH FACILITIES
DISASTER PLANNING GUIDE

	DISCUSSION BASED TABLETOP EXERCISE: 
DESIGN TEMPLATE & DOCUMENTATION


	Page 2 of 6
	[image: ]
	CAHF-DPP


	
Plans, Policies, Procedures Referenced for TTX:  

	     


	Facilitator Guidelines:
This information is to be completed by the facilitator in order to establish the overall purpose of the TTX. 

	

	Purpose (Provide a statement summarizing the broad goal of the TTX):

	     

	Target Capabilities (Describe the desired performance of the operation to be tested):

	     

	Exercise Objectives (Describe desired performance of participants to address target capabilities):

	     


	
Tabletop Exercise Information:
This information is to be filled out by the facilitator and used as guideline for the TTX. 

	

	Scenario (Describe the storyline including time parameters that drives the exercise):

	     

	Identify Operational Period:
	     

	Identify Objectives for Operational Period:
	     

	Identify Tasks that Need to be Performed to Meet Objectives:
	     

	Identify NHICS Positions Activated & their Roles in Incident Management:
	     

	Insert #1 (Describe a new circumstance impacting the original scenario):

	     

	Identify New Operational Period:
	     

	Identify Objectives for New Operational Period:
	     

	Identify Tasks that Need to be Performed to Meet New Objectives:
	     

	Identify NHICS Positions Activated and their Roles in Incident Management:
	     


	Insert #2 (Describe a new circumstance impacting the original scenario):

	     

	Identify New Operational Period:
	     

	Identify Objectives for New Operational Period:
	     

	Identify Tasks that Need to be Performed to Meet New Objectives:
	     

	Identify NHICS Positions Activated and their Roles in Incident Management:
	     

	Insert #3 (Describe a new circumstance impacting the original scenario):

	     

	Identify New Operational Period:
	     

	Identify Objectives for New Operational Period:
	     

	Identify Tasks that Need to be Performed to Meet New Objectives:
	     

	Identify NHICS Positions Activated and their Roles in Incident Management:
	     


	Tabletop Exercise Evaluation:
Performance Narrative (Facilitator to provide a summary of participant performance during the TTX): 

	Identify Areas of Strength:
	     

	Identify Opportunities for Improvement:
	     

	Identify Role of NHICS in the TTX:
	     

	Identify any Operational Changes that may be instituted as a result of the TTX:
	     


	Signatures  

	Facilitator
	     
	Date:
	     

	Administrator/Executive Director
	     
	Date:
	     


	Participants (see next page)


PLEASE PRINT LEGIBLY
	NAME (FIRST NAME & LAST NAME)
	DEPARTMENT OR AGENCY
	POSITION
	SIGNATURE

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


	
	[image: ]
	CAHF-DPP


image1.png


