

Unit 7: Training and Exercises

CERT Program Manager

FEMA

Unit Objectives

- At the conclusion of this unit, the participants will be able to build a plan for delivering and managing safe training and exercises
 - Identify training and exercises that are required or available for CERT volunteers
 - Explain how to tailor content from *CERT Basic Training*
 - Identify tasks required for managing CERT trainings
 - Describe the elements of a CERT Training and Exercise Plan
 - Explain how to ensure safety during training and exercises

PM 7-1

Unit Topics

- CERT Training and Exercises
- Tailoring *CERT Basic Training*
- Managing Training and Exercises
- The CERT Training and Exercise Plan

PM 7-1

Benefits of Training and Practice

- What are some reasons for providing training and practice opportunities for CERT members?
 - To keep skills sharp
 - To improve capabilities of program
 - To maintain volunteer interest and involvement
 - To give Program Manager and instructors an opportunity to interact with volunteers

PM 7-2

CERT Training and Exercises

- CERT volunteers use training and exercises to develop and sharpen skills
 - Training is required to participate in CERT program
 - Some training is recommended
 - May be required by local program
 - Some training is optional
 - May be offered by local program
 - Exercises refresh skills; keep them current

PM 7-2

Required Training

- What training is required to participate in the CERT program?
 - All volunteers must complete *CERT Basic Training*
 - Course Manager and instructors for *CERT Basic Training* must complete *CERT Train-the-Trainer*
 - Exception for individuals who conduct only one or two units; should be briefed on CERT, *CERT Basic Training*, and how unit they are teaching fits into course

PM 7-2

Recommended Training

- What training courses are recommended for CERT members?
 - FEMA IS-100.b: *Introduction to Incident Command System (ICS)*
 - FEMA IS-200.b: *ICS for Single Resources*
 - FEMA IS-700: *National Incident Management System (NIMS) Introduction*
 - FEMA IS-800.b: *National Response Framework Introduction*
 - CPR/AED

PM 7-3

Exercises

- Skills must be practiced to stay current
- Where can skills be practiced?
 - Periodic meetings of CERT members
 - Annual refresher training with multiple CERTs
 - Exercises of all types conducted specifically for CERT members and teams
 - Large-scale municipal or regional exercises

PM 7-6

Types of Exercises

- Discussion-based
 - Tabletop exercises
 - Functional exercises
- Operations-based
 - Drills
 - Full-scale exercises
 - Gaming exercises (e.g., “CERT rodeo”)

PM 7-6

Experienced Program Managers

- What kinds of exercises do you conduct?

PM 7-6

HSEEP

- Department of Homeland Security has developed Homeland Security Exercise and Evaluation Program (HSEEP)
- HSEEP = national standard for all exercises
- All programs receiving Homeland Security Grant Program funding must use HSEEP standards
- See *What Does It Mean to Be “HSEEP Compliant”?*

PM 7-7

Know About HSEEP

- CERT should and will be involved in HSEEP exercises
 - Be familiar with terminology and basic requirements of HSEEP
 - Keep informed about events in Exercise Plan of jurisdiction or State, and possible opportunities for CERTs to participate
 - Include CERT exercises in jurisdiction's Exercise Plan

PM 7-7

Follow Concepts of HSEEP

- CERT programs should follow general concepts of HSEEP
 1. Develop training and exercise plan
 2. Exercises should be performance-based and should focus on validating existing capabilities
 - Require CERT members to do tasks that they have been taught and will be expected to do
 - Evaluate by seeing how well CERT members correctly and safely do tasks required

PM 7-10

Follow Concepts of HSEEP (cont'd)

- CERT programs should follow general concepts of HSEEP (cont'd)
 3. At conclusion of exercise, develop After-Action Report/Improvement Plan
 - Include findings and recommendations
 4. Improvement Plan action items must:
 - Be measurable
 - Have deadline
 - Have designated lead
 - Be tracked to completion

PM 7-10

Tailoring CERT Basic Training

- *CERT Basic Training* intended for national audience
- Local program tailors it for:
 - Local hazards
 - Local resources
 - Local protocols, procedures, terminology
 - Audience
 - Training facility

PM 7-10

Review CERT Basic Training

- Become familiar with content
- Customize Instructor Guide, Participant Manual, and PowerPoint visuals
 - Case studies
 - Scenarios
 - Photographs
 - Anecdotes
 - Examples
 - Success stories
 - Handouts

PM 7-11

Materials on CERT Web Site

- How to tailor Unit 1
- How to hide PowerPoint visuals that are not relevant
- How to insert photos into PowerPoint
- How to keep Word files accessible for people with disabilities

PM 7-12

Activity

Develop a Local Scenario

PM 7-12

Debrief

- Questions participants need to answer
 - What are the pertinent facts that must be gathered?
 - What kind of prediction can you make regarding damage, based on the incident and the building construction?
 - What probable search and rescue problems can you identify?
 - What specific safety considerations can you identify?

PM 7-13

Activity

Draft Program Plan:

Identify Ideas for Tailoring Training

PM 7-14

Managing Training and Exercises

- Holding CERT training class requires coordination and planning
- Develop list of tasks and schedule to make process manageable

PM 7-14

What Do You Think?

- Imagine that you will be holding a *CERT Basic Training* class in 10 weeks
- You are putting together a plan to get ready for the class
- What tasks need to be included in the plan?

PM 7-14

What Do You Think? (cont'd)

- Now that we have identified the tasks, we need to develop a schedule
- Let's figure out what needs to happen week by week
- What things on this list need to happen 8 weeks before the class?

PM 7-14

CERT Web Site Training Tips

- Starting a Program, Step 7
 - *Starting and Maintaining a CERT Program* document is available at:

www.fema.gov/start-and-maintain-community-emergency-response-team-program

PM 7-17

CERT Training and Exercise Plan

- Training is not over at end of *CERT Basic Training*
- Ongoing training and exercises are core part of CERT program
 - More than half of continuing education embellishes content of *CERT Basic Training*
 - The rest deals with other emergency- or disaster-related subjects of interest to members and program

PM 7-17

Develop Training Exercise Plan

- See Sample Training and Exercise Plan
 - Objective
 - Plan for Meeting Objective
 - Logistical Needs to Meet Objective
 - Risk to Members
 - Evaluation of Objective

PM 7-18

Objective

- Statement of particular milestone that CERT program would like to accomplish that year
- **Example:**
“To have 50% of active CERT members complete *IS-100.b* by (date)”
- Good objectives are SMART

Choose Objectives

- Do your homework
 - Review program's goals and strategic plan
 - Talk to local emergency manager
 - Community hazards and resource gaps that CERT members might help fill
 - Consult with program's municipal sponsor
 - What agency needs from CERT program
 - Ask CERT members
 - What do they need to feel effective
- Set realistic priorities

PM 7-19

Plan for Meeting Objective

- Describe how objective will be met
- **Example:**
“Offer three options to CERT members:
 - Take IS-100.b course online
 - Take IS-100.b course as self-study
 - Attend classroom IS-100.b course that CERT program will set up”
- Include full description with as many details as possible

PM 7-20

Logistical Needs to Meet Objective

- List resources needed to put plan into action
- **Example:**
 - “Communicate with volunteers (describe in detail resources needed to motivate and communicate with volunteers)
 - Set up training class (describe in detail resources needed and where to find training)”
- See Unit 6 for resource requirements

Risk to Members

- Evaluate risk versus benefit
- Assess any safety concerns
- **Example:**
 - “Online and self-study courses: free; no risk to members
 - Classroom course: free; take standard safety measures including having a safety officer”
- Addressing safety concerns is positive way to manage liability
 - See CERT Web site for resources

PM 7-20

Evaluation of Objective

- After event has occurred
 - Observations
 - Lessons learned
 - Recommendations
- Use information to write After-Action Report/Improvement Plan

PM 7-23

Repeat Process Annually

- Revise Training and Exercise Plan once a year
 - Measure degree of achievement of previous year's objectives
 - Review successes and “less than successes”
 - Develop new objectives
 - Write plan for meeting objective
 - Identify logistical needs for meeting objective
 - Evaluate risk to members

PM 7-23

Activity

Draft Program Plan:

Identify Possible Objectives for Training and Exercises

PM 7-23

Unit Summary

- CERT Training and Exercises
- Tailoring *CERT Basic Training*
- Managing Training and Exercises
- The CERT Training and Exercise Plan

PM 7-24