


Last Update: 4/1/2013

Kansas Department of Health & Environment

Exercise Library


Funds from Public Health Emergency Preparedness (PHEP) and Hospital Preparedness Program (HPP) have supported the design and development of exercises since 2006. Exercises provided in this library were created by KDHE staff and local/regional partners using PHEP-HPP funds and may be adapted to meet your jurisdictional needs and exercise objectives.


If you see an exercise that you wish to do, please email Preparedness@kdheks.gov, and the exercise team will send any requested material!


To receive electronic copies of materials in this Exercise Library please email: Preparedness@kdheks.gov


KDHE Designed Exercises

KDHE Designed Exercises

- 6 CRI Table Top
- 7 Farm Sale Chemical Incident Table Top
- 8 LDS Pick List Drill
- 9 Mass Fatality Bombing Table Top
- 10 Measles Table Top
- 11 Personal Call Down Drill
- 12 Pertussis Table Top
- 13 Tornado Terror Table Top
- 14 Train Derailment CHEMPACK Table Top
- 15 Train Derailment Table Top
- 16 Whoa! Wind & Water! Table Top
- 17 Winter Weather Table Top
- 18 Aerosolized Anthrax Attack Table Top
- 19 Chemical Nerve Agent
- 20 Food Borne Illness Table Top
- 21 Pandemic Influenza Table Top
- 22 Ventilator Triage Table Top
- 23 Toxic Industrial Spill Full Scale
- 24 Pneumonic Plague Full Scale
- 25 School Shooting Table Top
- 26 VEE Table Top


Locally Designed Exercises

Locally Designed Exercises

27. Hospital Anhydrous Scenario Functional
28. Regional Hospital EOC Functional
29. Field Hospital Full Scale
30. LDS Table Top
31. Drive Thru Clinic Full Scale
32. Flu Clinic Full Scale

Capabilities Tested

- #1—Community Preparedness
- #2—Community Recovery
- #3—Emergency Operations Coordination
- #4—Emergency Public Information and Warning
- #5—Fatality Management
- #6—Information Sharing
- #7—Mass Care
- #8—Medical Countermeasure Dispensing
- #9—Medical Material Management & Distribution
- #10—Medical Surge
- #11—Non-Pharmaceutical Interventions
- #12—Public Health Laboratory Testing
- #13—Public Health Surveillance & Epidemiological Investigation
- #14—Responder Safety and Health
- #15—Volunteer Management

Check Annex A at the end of the Exercise Library for the easy to read Scenario/Capability Matrix

CRJ (Cities Readiness Initiative) Table Top Exercise

Scenario Type

Biological / Inhalation Anthrax


Scenario Summary

Patients arrive at the hospital with influenza-like symptoms. Laboratory testing confirms the patients' exposure to *Bacillus anthracis*. In response, local, state, and federal emergency operations centers are activated and the local health department activates Points of Dispensing (POD) to provide mass prophylaxis to the public.

Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #8—Medical Countermeasure Dispensing
Capability #9—Medical Material Management & Distribution

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Capability #3
6. Exercise Evaluation Guide (EEG) for Capability #8
7. Exercise Evaluation Guide (EEG) for Capability #9
8. Power Point Presentation to enhance Table Top Discussion
9. Handouts
 - Specimen Collection Procedures
 - STAT Pack Fact Sheet
 - STAT Pack Kansas Locations

Farm Sale Chemical Incident Table Top Exercise

Scenario Type

Chemical Exposure


Scenario Summary

A local youth organization is cleaning out a barn on an elderly woman's property to collect antique farm equipment as part of a fundraiser. While cleaning out the barn, the students and their adult sponsors become very ill. Local EMS is called and identifies that the students and adults have been exposed to an unknown chemical. This caused a medical surge of patients requiring decontamination and transported to the local hospital.

Capabilities Tested

Capability #1—Healthcare System Preparedness

Capability #10—Medical Surge

Capability #14—Surge Management

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Capability #1
6. Exercise Evaluation Guide (EEG) for Capability #10
7. Exercise Evaluation Guide (EEG) for Capability #14
8. Power Point Presentation to enhance Table Top Discussion
9. Barn Layout Document

LDS (Local Distribution Sites) Pick List Drill

Scenario Type

Biological

Scenario Summary

The CRI Local Jurisdiction activated operations to activate and manage the Local Distribution Site (LDS) to receive, store, and distribute mass prophylaxis and/or managed inventory from the Strategic National Stockpile (SNS) in response to a biological incident in the metropolitan area.

Capabilities Tested

Capability #9—Medical Material Management & Distribution

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Exercise Evaluation Guide (EEG) for Capability #9
3. Generation Data Collection Form


Mass Fatality Bombing Table Top Exercise

Scenario Type

Mass Fatality & Medical Surge

Scenario Summary

A bombing in downtown destroys multiple buildings and vehicles, killing and injuring hundreds of people. Incident response includes search and rescue efforts for survivors, as well as the recovery and overall management of human remains.


Capabilities Tested

Capability #4—Emergency Public Information & Warning
Capability #5—Fatality Management
Capability #7—Mass Care
Capability #10—Medical Surge

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Capability #4
6. Exercise Evaluation Guide (EEG) for Capability #5
7. Exercise Evaluation Guide (EEG) for Capability #7
8. Exercise Evaluation Guide (EEG) for Capability #10
9. Power Point Presentation to enhance Table Top Discussion


Measles Table Top Exercise

Scenario Type

Biological / Disease Outbreak

Scenario Summary

A family with a recent history of traveling to the Western Pacific present at the hospital signs and symptoms of an unknown illness. In the past week, the family has attended church functions, work, and school activities. Laboratory results confirm the presence of measles and the health department initiates an epidemiological investigation into contacts with the family.


Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #4—Emergency Public Information & Warning
Capability #6—Information Sharing
Capability #13—Public Health Surveillance & Epidemiological Investigation

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Hospital Exercise Evaluation Guide (EEG)
6. Public Health Exercise Evaluation Guide (EEG)

Personnel Call Down Drill

Scenario Type

Drill

Scenario Summary

The drill measures staff response time so the agency can determine how fast personnel would be able to respond in a time of emergency.

Capabilities Tested

Capability #3—Emergency Operations Coordination

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Exercise Evaluation Guide (EEG)
3. Personnel Call-Down Data Collection Form


Pertussis Table Top Exercise

Scenario Type

Biological / Disease Outbreak

Scenario Summary

A young girl develops signs and symptoms of a respiratory illness. Laboratory tests confirm the girl, who was not current on her vaccinations, has Pertussis. A disease investigation into the close contacts and their vaccination status is led by the local health department. A mass vaccination campaign is launched in the community, including vaccination of healthcare workers.


Capabilities Tested

Capability #8—Medical Countermeasure Dispensing
Capability #13—Public Health Surveillance & Epidemiological Investigations

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Participant Feedback Forms
3. Situation Manuals (SitMan)
4. Exercise Evaluation Guide (EEG) for Capability #8
5. Exercise Evaluation Guide (EEG) for Capability #13
6. Power Point Presentation to enhance Table Top Discussion

Tornado Terror Table Top Exercise

Scenario Type

Severe Weather

Scenario Summary

Severe thunderstorms and tornadoes cause damage across the city, affecting the availability of resources. Key infrastructure (e.g., power supplies), buildings, and communications are down due to the severity of the storm. Damage from the storm prompts local agencies to activate Continuity of Operations (COOP) plans, including alternate locations, essential functions, and notification procedures with staff.


Capabilities Tested

Capability #2—Community Recovery
Capability #3—Emergency Operations Coordination
Capability #4—Emergency Public Information & Warning

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Public Health Exercise Evaluation Guide (EEG)
6. Hospital Exercise Evaluation Guide (EEG)
7. Power Point Presentation to enhance Table Top Discussion

Train Derailment CHEMPACK Table Top Exercise

Scenario Type

Chemical Organophosphate

Scenario Summary

A Community event begins when a train derails nearby and releases an organophosphate chemical, affecting the public and first responders at the event. Unified Command is established, and the CHEMPACK is requested from the regional hospital.


Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #7—Mass Care
Capability #10—Medical Surge
Capability #14—Responder Safety & Health

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Hospital Exercise Evaluation Guide (EEG)
6. Public Health Exercise Evaluation Guide (EEG)
7. Power Point Presentation to enhance Table Top Discussion
8. CHEMPACK Work Package
 - CHEMPACK Request Protocol
 - CHEMPACK Cache Map
 - Container Contents
 - CHEMPACK Chain of Custody Form
 - CHEMPACK Insecticides
 - Malathion Material Safety Data Sheet
 - Malathion Fact Sheet
 - CHEMPACK Plan

Train Derailment Table Top Exercise

Scenario Type

Train Derailment & Medical Surge


Scenario Summary

A train derailed for an unknown reason, striking school buses that were stopped at the railroad crossing. The buses were part of a caravan of students and community supporters on their way from a state basketball tournament.

Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #6—Information Sharing
Capability #10—Medical Surge

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Capability #3
6. Exercise Evaluation Guide (EEG) for Capability #6
7. Exercise Evaluation Guide (EEG) for Capability #10
8. Power Point Presentation to enhance Table Top Discussion

Whoa! Wind & Water! Table Top Exercise

Scenario Type

Tornado & Flooding / COOP


Scenario Summary

A series of thunderstorms and a tornado roll through the community, causing significant flooding and damage. A mass care shelter is established. Meanwhile, there is damage at the agency's facility, prompting the agency to activate Continuity of Operations (COOP) plans to support response and recovery operations.

Capabilities Tested

Capability #2—Community Recovery
Capability #3—Emergency Operations Coordination
Capability #7—Mass Care

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Capability #2
6. Exercise Evaluation Guide (EEG) for Capability #3
7. Exercise Evaluation Guide (EEG) for Capability #7
8. Power Point Presentation to enhance Table Top Discussion

Winter Weather Table Top Exercise

Scenario Type

Winter Storm & Medical Surge

Scenario Summary

During the winter weather storm, a bus full of school-aged children is struck by an SUV. Community medical facilities are quickly overrun with anxious parents. Meanwhile, the winter storm causes power outages and road closures throughout the community.

Capabilities Tested

Capability #3—Emergency Operations Coordination

Capability #4—Emergency Public Information & Warning

Capability #10—Medical Surge

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Public Health Exercise Evaluation Guide (EEG)
6. Hospital Exercise Evaluation Guide (EEG)
7. Power Point Presentation to enhance Table Top Discussion


Aerosolized Anthrax Attack Table Top Exercise

Scenario Type

Anthrax / Terrorist Attack


Scenario Summary

The Kansas Wahabbi Brotherhood is a terrorist group that has been activated by their counterparts in the Middle East. The group is comprised on middle-aged, educated men who are strong in science backgrounds. A few weeks before the big medical surge there were many strange occurrences, including a break in at the local clinic. Finally the health departments and hospitals became overrun by patients coming in with severe influenza like symptoms.

Capabilities Tested

Capability #4—Emergency Public Information & Warning

Capability #9—Medical Material Management & Distribution

Capability #10—Medical Surge

Capability #14—Responder Safety and Health

Capability #15—Volunteer Management

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Local Health Depts.
6. Exercise Evaluation Guide (EEG) for Hospitals
7. Power Point Presentation to enhance Table Top Discussion

Chemical Nerve Agent Table Top Exercise

Scenario Type

Chemical Terrorist Attack / Epidemiology Investigation


Scenario Summary

The community is scared due to toxins being released after a train crashes. Some people pass away as soon as they are touched by the nerve agent, others are sent directly to the hospital in dire condition. Health care providers can't positively identify what the toxin is, and that becomes a top priority.

Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #5—Fatality Management
Capability #10—Medical Surge

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Public Health Exercise Evaluation Guide (EEG)
6. Hospital Exercise Evaluation Guide (EEG)
7. Power Point Presentation to enhance Table Top Discussion

Hospital Exercise Only

Food Borne Illness Table Top Exercise

Scenario Type

Food Borne &
Epidemiology Investigation


Scenario Summary

Public health officials aren't positive what is making so many people around town so sick; the prison, nursing home and schools have all been affected by this food borne toxin. This causes community wide panic.

Capabilities Tested

Capability #4—Emergency Public Information & Warning
Capability #9—Medical Material Management & Distribution
Capability #10—Medical Surge
Capability #13—Public Health Surveillance & Epidemiological Investigation
Capability #15—Volunteer Management

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Local Health Depts.
6. Exercise Evaluation Guide (EEG) for Hospitals
7. Power Point Presentation to enhance Table Top Discussion

Pandemic Influenza Table Top Exercise

Scenario Type

Pandemic Influenza

Scenario Summary

The epidemic starts in the Asian Corner, and quickly moves its way to the United States. After a short while, Kansas hospitals are being overrun with patients showing the novel strain's symptoms.

Capabilities Tested

Capability #4—Emergency Public Information & Warning
Capability #5—Fatality Management
Capability #9—Medical Material Management & Distribution
Capability #10—Medical Surge
Capability # 14—Responder Safety and Health

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Public Health Exercise Evaluation Guide (EEG)
6. Hospital Exercise Evaluation Guide (EEG)
7. Power Point Presentation to enhance Table Top Discussion


Ventilator Triage Table Top Exercise

Scenario Type

Triage / Global Influenza

Scenario Summary

There is a global highly contagious respiratory disease, if not caught fast enough can be fatal. Patients who show symptoms need to be placed onto ventilators, making this resource quickly become scarce.

Capabilities Tested

Capability #4—Emergency Public Information & Warning
Capability #10—Medical Surge

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Local Health Depts.
6. Exercise Evaluation Guide (EEG) for Hospitals
7. Power Point Presentation to enhance Table Top Discussion
8. Patient Information Power Point


Toxic Industrial Spill Full Scale Exercise

Scenario Type

Chemical Spill

Scenario Summary

A tanker truck carrying unknown fumes has collided into an SUV. Before help could arrive a school bus full of young children arrives at the scene. Trying to avoid the wreck, the bus drivers accidentally runs the bus off road and hits a utility pole. Responders get to the scene, to find it under an unknown fume cloud.

Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #6—Information Sharing
Capability #10—Medical Surge
Capability #14—Responder Safety and Health

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Public Health Exercise Evaluation Guide (EEG)
3. Hospital Exercise Evaluation Guide (EEG)
4. Controller/Evaluator Handbook (C/E)
5. Exercise Plan (ExPlan)
6. Master Scenario Events List (MSEL)


Pneumonic Plague Full Scale Exercise

Scenario Type

Biological Outbreak

Scenario Summary

All members of the community are being affected by an aggressive new form of pneumonia. There is a medical surge on all health faculties, staff are afraid to come in. The strain is aggressive enough to turn fatal quickly if not caught in time.

Capabilities Tested

Capability #4—Emergency Public Information & Warning
Capability #9—Medical Material Management & Distribution
Capability #10—Medical Surge
Capability #12—Public Health Laboratory Testing
Capability #14—Responder Safety and Health

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Public Health Exercise Evaluation Guide (EEG)
3. Hospital Exercise Evaluation Guide (EEG)
4. Controller/Evaluator Handbook (C/E)
5. Exercise Plan (ExPlan)
6. Master Scenario Events List (MSEL)


School Shooting Table Top Exercise

Scenario Type

School Shooting / Mass Fatality

Scenario Summary

A middle school boy has been bullied and teased to the point that he brings a gun to school. He opens fire on a PE class and ends the shooting spree by killing himself.


Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #4—Emergency Public Information & Warning
Capability #5—Fatality Management
Capability #10—Medical Surge

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Agenda
3. Participant Feedback Forms
4. Situation Manuals (SitMan)
5. Exercise Evaluation Guide (EEG) for Local Health Depts.
6. Exercise Evaluation Guide (EEG) for Hospitals
7. Power Point Presentation to enhance Table Top Discussion
8. Patient Information Power Point

Venezuelan Equine Encephalitis (VEE) Table Top Exercise

Scenario Type

Biological Outbreak

Scenario Summary

It's Labor Day weekend and there is a family picnic being held at the city park. A local zebra farmer has just gotten back into town from Brazil where he was trying to find new zebra to buy. Though he was unable to acquire new zebra, he did pick up a new virus that spreads rapidly from person to person and via mosquito.

Capabilities Tested

Capability # 3—Emergency Operations Coordination
Capability # 6—Information Sharing
Capability # 10—Medical Surge
Capability #13—Public Health Surveillance & Epidemiological Investigation

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Hospital Exercise Evaluation Guide (EEG)
3. Local Health Exercise Evaluation Guide (EEG)
4. Situation Manual (SitMan)
5. Participant Feedback Form
6. Agenda
7. VEE Fact Sheet


Scenario Type

Scenario Summary

Capabilities Tested

- Capability #
- Capability #
- Capability #
- Capability #

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

- 1.


Locally Designed Exercises

The following exercises have been designed at the local level.

Designers of the exercises have given consent for KDHE to use their exercises.

The exercises may not have every template, but the materials that KDHE carry are offered here in the Exercise Library.


Hospital Anhydrous Scenario Functional Exercise

Scenario Type

Chemical Exposure

Scenario Summary

Three adults present at the ER door are carrying a fourth adult. They are all covered in a coating of a white substance and three of the four ambulatory adults are wearing wet clothes. The person being carried is wearing very wet clothes. All are giving off a strong chemical smell. As they approach the emergency room door, one of the patients vomits. Patient specific information such as vital signs will be provided to reflect one patient in each triage category: green, yellow, red, and black (the person being carried). Patients present are not fluent in English.


Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #6—Information Sharing

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. Master Event Scenario List (MSEL)


Regional Hospital EOC Functional Exercise

Scenario Type

Tornado / Severe Weather

Scenario Summary

It is a warm humid day during tornado season and there has been a reporting of a super cell. The tornados have touched down and caused considerable damage to the hospital. The generator is able to provide some power, but not to all areas of the hospital. Water is coming through the roof and windows have been blown out.

Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #4—Emergency Public Information & Warning
Capability # 7—Mass Care
Capability #10—Medical Surge

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. Power Point Presentation to enhance Table Top Discussion
2. Master Event Scenario List (MSEL)
3. Patient List


Field Hospital Full Scale Exercise

Scenario Type

Explosion & Medical Surge

Scenario Summary

An explosion occurred at the local Co-Op. It could be seen and felt across town. Many people have been injured. There is great concern for responders safety, since there are hanging steel beams, unstable concrete, and other damage.

Capabilities Tested

Capability #3—Emergency Operations Coordination
Capability #6—Information Sharing
Capability #10—Medical Surge
Capability #14—Responder Safety & Health

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. Situation Manuals (SitMan) & Hotwash Questions
2. Power Point Presentation to enhance Table Top Discussion
3. Aircraft Manifest & Triage List


Local Distribution Site (LDS) Table Top Exercise

Scenario Type

Biological / Inhalation Anthrax

Scenario Summary

After attending the "Art in the Park" Festival, the hospital and local health facilities become overrun with patients who are showing Anthrax-like symptoms. People are starting to panic, information sharing with many levels of partners is mandatory and push package materials need to be managed and distributed.

Capabilities Tested

Capability #4—Emergency Public Information & Warning
Capability # 8—Medical Countermeasure Dispensing
Capability #9—Medical Material Management & Distribution
Capability #13—Public Health Surveillance & Epidemiological Investigation

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. Power Point Presentation to enhance Table Top Discussion
2. After Action Report (AAR)
3. Situation Manual (SitMan)


Drive Thru Flu Clinic Full Scale Exercise

Scenario Type

Mass Influenza Vaccine Distribution

Scenario Summary

It is coming to be flu season, it is important to get as many people of the community vaccinated with the flu shot. This drive-thru clinic has been made so that people of all ages, genders, work schedules and time constraints can receive the shot.

Capabilities Tested

Capability #6—Information Sharing

Capability # 8—Medical Countermeasure Dispensing

Capability #9—Medical Material Management & Distribution

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Exercise Evaluation Guide (EEG) for Capabilities #6, 8, 9


Flu Clinic Full Scale Exercise

Scenario Type

Mass Influenza Vaccine Distribution

Scenario Summary

It's flu season again, and the hospital and LHD partner up to help the residents in the county to have access to free flu vaccinations. Vaccines are offered in three different forms: injectable, intradermal and intranasal. This drive thru clinic also has a CRI Drill Portion to it, (Site Setup, Site Activation and Dispensing).

Capabilities Tested

Capability #3—Emergency Operations Coordination

Capability # 6—Information Sharing


Capability #15—Volunteer Management

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. CRI Drill Information— Facility Setup/ Site Activation / Thru Put Drill & Instructions
2. After Action Report (AAR)
3. Hospital Exercise Evaluation Guide (EEG)
4. Local Health Exercise Evaluation Guide (EEG)
5. Clinic Consent Form
6. Overview of Clinic & Job Action Sheets
7. Excel Spreadsheet with Clinic Positions
8. Public Survey
9. Flu Flyer

GET YOUR
FLU SHOT
HERE.


Scenario Type

Scenario Summary

Capabilities Tested

- Capability #
- Capability #
- Capability #

Materials in Package

Any combination of materials may be sent. All materials are to be used as templates, but have been made specific for the exercise scenario above.

1. After Action Report (AAR)
2. Hospital Exercise Evaluation Guide (EEG)
3. Local Health Exercise Evaluation Guide (EEG)
4. Situation Manual (SitMan)
5. Participant Feedback Form
6. Agenda


To receive electronic copies of materials in this Exercise Library please email: Preparedness@kdheks.gov

Exercise Name	Cap. #1	Cap. #2	Cap. #3	Cap. #4	Cap. #5	Cap. #6	Cap. #7	Cap. #8	Cap. #9	Cap. #10	Cap. #11	Cap. #12	Cap. #13	Cap. #14	Cap. #15
CRI TTX			x					x	x						
Farm Sale TTX	x									x				x	
LDS Pick List Drill									x						
Mass Fat. TTX				x	x		x			x					
Measles TTX			x	x		x							x		
Call Down			x												
Pertussis TTX								x					x		
Tornado TTX		x	x	x											
CHEMPACK TTX			x				x			x				x	
Train TTX			x			x				x					
Water & Winds		x	x				x								
Winter Weather			x	x						x					
Aero Anthrax				x					x	x				x	x
Chem Nerve			x		x					x					
Food Borne				x					x	x			x		x
Pan Flu TTX				x	x				x	x				x	
Ventilator				x						x					
Toxic Indust			x			x				x				x	
Pneumonic				x					x	x		x		x	
Anhydrous			x			x									
EOC Function			x	x			x			x					
Field Hosp FSE			x			x				x				x	
LDS TTX				x				x	x				x		
Drive Thru Clinic						x		x	x						
School Shoot			x	x	x					x					
VEE			x			x				x			x		