

[image: image1.png]**
k.Y TEXAS

Department of
State Health Services

Multi-Year Training and Exercise Plan
	 Submitting Organization/Jurisdiction:
	

	Period Covered:
	

	Person Completing:
	

Preface
The [Organization/Jurisdiction Name] Multi-Year Training and Exercise Plan (MYTEP) is the roadmap to accomplish the organizational priorities in accomplishing the development and maintenance of the overall preparedness capabilities required to facilitate effective response to all hazards faced by [Organization/Jurisdiction Name]. This organization is pursuing a coordinated preparedness strategy that combines enhanced planning, resource acquisition, innovative training and realistic exercises to strengthen its emergency preparedness and response capabilities. The training and exercises play a crucial role in providing the organization with a means of attaining, practicing, validating and improving its high-priority capabilities.

This page is intentionally blank.

Table of Contents
	Points of Contact
	1

	Purpose
	2

	Participating Organizations
	3

	Program Priorities
	4

	Methodology and Event Tracking
	7

	BP2 Training Plan
	11

	Multi-Year Exercise Schedule
	15

	
	

POINTS OF CONTACT
Overall Preparedness Coordinator:
	Name:
	

	Title:
	

	Phone:
	

	Email
	

Training Coordinator:
	Name:
	

	Title:
	

	Phone:
	

	Email
	

Exercise Coordinator:
	Name:
	

	Title:
	

	Phone:
	

	Email
	

PURPOSE
The purpose of the [Organization/Jurisdiction Name] Multi-Year Training and Exercise Plan (MYTEP) is to identify the top priorities for improving the preparedness and response capabilities of the organization and define the cycle of training and exercise activities that will provide the most benefit in the development, refinement and maintenance of those capabilities.
Included in this document are training and exercise schedules providing a graphic illustration of the proposed activities for the years [XXXX]through [XXXX]. This is a living document that will be updated and refined as needed.

PARTICIPATING ORGANIZATIONS
Public Health Organizations:
[List all public health organizations participating in the MYTEP]
Healthcare Organizations/Facilities:
[List all healthcare organizations and/or facilities that participated in the development of the MYTEP. This may include individual healthcare organizations, healthcare coalition members, EMS agencies, long-term care facilities, etc.]
Emergency Management Organizations:
[List all emergency management organizations participating in the MYTEP]
Other Organizations:
[List all other organizations participating in the MYTEP. This may include schools, non-government organizations (NGOs), etc.]

PROGRAM PRIORITIES
The [Organization/Jurisdiction Name] MYTEP planning group focused its program priorities on the top priority capabilities that need to be in place to meet the top threats facing the organization as identified in the locally developed Texas Public Health Risk Assessment Tool (TPHRAT) and the Threat & Hazard Identification and Risk Assessment (THIRA), comply with any related grant-based requirements and improve the overall preparedness and response capabilities of the organization. The following assessment process was used to determine the MYTEP program needs.
[Provide a listing or description of the process used to determine program needs.

Example:

· Describe the coordination with sub-state regional partners such as public health, healthcare coalitions, healthcare organizations and facilities, emergency management and emergency medical organizations, etc.
· Briefly describe the plans to ensure that all grant-based exercise requirements are addressed to include those originating from the, CDC, ASPR and or others (i.e. DHS/emergency management)

· Determination of the top real-world threats from all hazards that face the organization, jurisdiction or region
· Identify the priority capabilities that are required to deal with those threats

· Assess the strengths, weaknesses and immediate needs of those capabilities

· Review improvement plans from previous exercises which the organization conducted on in which the organization participated

· Identify capability-related training and exercise activities planned by the organization

· Determine capability-based training and exercise priorities and possible schedules]
The top priority capabilities for the current budget period identified by the MYTEP planning group are listed below:
[List the top priorities identified by the process described above as those on which the organization will focus. Examples:
PHEP:

HPP:
1. Emergency Operations Coordination
1. Emergency Operations Coordination

2. Public Health Laboratory Testing
2. Healthcare System Preparedness

3. Community Preparedness

3. Medical Surge
4. Medical Countermeasure Dispensing
4. Information Sharing
Each of these priorities is fully addressed in the [CDC Public Health Preparedness Capabilities, ASPR Healthcare Preparedness Capabilities (select at least one as appropriate)]. [Organization/ Jurisdiction Name’s] training and exercise program will be focused on supporting and achieving these capabilities.
Briefly describe any challenges and/or barriers towards accomplishing the above listed priority capabilities through training and exercising.
The following is a further description of those top capabilities, including a brief description of the importance of that capability to [Organization/Jurisdiction Name], an outline of improvement ideas relative to that capability, any associated priority capabilities and ideas for cycles of specific planning, training and exercise activities that would strengthen this capability for the organization.
I. [Insert First Capability – Example: Emergency Operations Coordination]
Having a strong, coordinated public health/ healthcare incident management and operations/coordination center management function is a key capability for responding to the threats Organization/Jurisdiction faces. The organization identified improvement areas that would help strengthen this capability over the five-year project period.]
Corresponding Capabilities: [Discuss related HPP-PHEP Capabilities. Example:

Information Sharing:

· During emergency operations the sharing of critical information is essential to decision-making and allocation or resources.
Rationale: [Reference any items from past After Action Report/Improvement Plans, threat/hazard identification, local, federal or state priorities, etc. that relate to this priority capability.]

Supporting Training Courses and Exercises [Present training and exercise components to be used to build and support this capability. Example:
· Identify types of training to be sponsored or conducted to include any ICS position specific training and other capability-specific training for all support personnel assigned positions in the operations/coordination center and/or field response elements. This may include training by agencies supporting this capability such as IS100 & 200, ICS 300, 400 and other emergency management training
· Summarize the exercises planned to validate the planning and training related to this priority capability]
II. [Insert Second Capability]
[Discussion of capability and needs]
Corresponding Capabilities:
[See priority 1 for example]
Rationale: [Reference any items from past After Action Report/Improvement Plans, threat/hazard identification, local, federal or state priorities, etc. that relate to this priority capability.]

Supporting Training Courses and Exercises [Present training and exercise components to be used to build and support this capability.
III. [Insert Third Capability]
[Discussion of capability and needs]
Corresponding Capabilities:
[See priority 1 for example]
Rationale: [Reference any items from past After Action Report/Improvement Plans, threat/hazard identification, local, federal or state priorities, etc. that relate to this priority capability.]
Supporting Training Courses and Exercises [Present training and exercise components to be used to build and support this capability.
[The above listings may be copied as needed for additional priority capabilities.]
Methodology and Event Tracking
The previous section of the MYTEP for [Organization/Jurisdiction Name] discussed the program priorities and capabilities along with the training and exercise needs for the organization based on the review of the TPHRAT and THRIA results for the applicable jurisdiction and applicable [public health/healthcare] capabilities. All efforts were made to build on or eliminate duplicate training and exercises and to coordinate these training and exercise activities with all stakeholders and response partners. The [Organization/Jurisdiction Name] preparedness and/or emergency management office will be the agency that will provide direction and oversight for the organization’s MYTEP.
The training courses and exercises chosen were deemed most appropriate to assist in strengthening the program priority capabilities for [Organization/Jurisdiction Name]. For each key area addressed, the planning group decided upon a cycle, mix and range of training courses/activities and exercises that will allow the organization to increase it preparedness through different and progressively difficult training courses and exercise activities. The results of the training activities and implementation of the corrective action recommendations resulting from exercises will be monitored to ensure a consistent approach to continually improve planning, training, and exercising to ensure full development of each [public health/healthcare] capability.
[Note: This discussion should include an explanation of a tracking approach that should:
· Challenge participants with increasingly advanced coursework;

· Incorporate, reinforce and verify lessons learned;

· How the exercise schedule rotation ensures all partners will be included within the program period;

· Identify demonstrated capabilities and areas in need of improvement;

· Provide a means of evaluation and corrective action for exercises; and

· Ensure a method to share lessons learned and best practices from training courses and exercises]
This page is intentionally blank.

Training and Multi-Year Exercise Schedules
The following pages contain the [Organization/Jurisdiction Name] training schedule for at least the current year and the exercise schedule for the years 20XX through 20XX. This schedule will be updated annually to reflect the accomplishments and progress of the program as well as current planning for priority capability related training and exercise activities.
This page is intentionally blank.

BP2 Training Schedule
Please provide the following information for each training course to be conducted in Budget Period 2 (BP2).
	1. Training course name

2. Public Health and/or Healthcare Capability to which the training course applies

3. Frequency of training with dates

4. Location(s) for the training
	5. Number and type of personnel to be trained

6. Brief description of how the training will address gaps in response or recovery capabilities

7. Funding type (PHEP, HPP, other)

	1. Name of Training Course
	2. Applicable Capability
	3. Frequency / Date(s)
	4. Locations
	5. Number & Type of Personnel Trained
	6. Identified Gaps to be Addressed
	7. Funding
(PHEP, HPP, other)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

In addition to training planned by the submitting organization, this can include training courses sponsored by agencies that support the priority capabilities. Include all required information for these courses if listed. This may include but not be limited to local, state and federal emergency management, homeland security, fire, law enforcement, etc.
This page is intentionally blank.

In addition to reporting training that is planned, awardees should use the table below to report training topics which have been identified through a training-gap analysis, but which have not been scheduled. These additional training gaps will be used to inform future activities of the state-level community preparedness training group.

	1. Topic of training course
	2. Target audience
	3. Applicable capability
	4. Gaps to be addressed
	5. Funding type
	6. Primary challenges to offering this training?

	
	
	
	
	
	(Lower priority

(Lack of trained personnel to provide the training

(Lack of subject matter experts to inform development of the training

(Lack of personnel due to funding to develop or deliver the training

(Other _____________________

	
	
	
	
	
	(Lower priority

(Lack of trained personnel to provide the training

(Lack of subject matter experts to inform development of the training

(Lack of personnel due to funding to develop or deliver the training

(Other _____________________

	
	
	
	
	
	(Lower priority

(Lack of trained personnel to provide the training

(Lack of subject matter experts to inform development of the training

(Lack of personnel due to funding to develop or deliver the training

(Other _____________________

Duplicate Rows as needed

This page is intentionally blank.

Exercise Schedule

	[Organization Submitting MYTEP Name]
	Multi-Year Exercise Schedule
	[Year] BP2

	
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	Lead Organization
	July
	Aug.
	Sept.
	Oct.
	Nov.
	Dec.
	Jan.
	Feb.
	March
	April
	May
	June

	XYZ Office of Emergency Management
	
	
	
	
	FSE

P-1, 2

C-4, 10
	
	
	
	
	
	FE

P-3, 4

C-9
	

	XYZ Public Health Dept.
	
	
	
	
	
	
	
	TTX

P-3, 4

C-9
	
	
	
	

To complete exercise schedule:

· Indicate Organization Submitting MYTEP Name – Organization making MYTEP submission

· Enter Year – July 2013 – June 2014 Change for each year being submitted

· Indicate the Lead Organization – Lead Exercise Planning Organization(s), City/County OEM, Public Health agency, etc.
· Month Column:

· Exercise Level: Seminar (SM), Workshop (WS), Drill (DR), Tabletop (TTX), Functional (FE) and Full-scale (FSE)

· Priority number – (P - 1, P - 2, P – 3 and/or P – 4) representing the priority capabilities being evaluated for each exercise.
· Note: these are the capabilities identified by the submitting organization participating in the exercise.
· Additional Capabilities – If you are evaluating additional capabilities during an exercise, identify it with a C- and the number associated with the HPP and/or PHEP capabilities listed below.
Instructions for Priorities Identified below: [Insert priority number along with either PHEP or HPP capability number and title as determined in your plan in the boxes below. You may identify more than 4 priorities if your plan so indicates]
	Priority 1

Capability 3: Emergency Operations Coordination
	Priority 2

Capability 6: Information Sharing
	Priority 3

Capability 8: Medical Countermeasure Dispensing
	Priority 4

Capability 15: Volunteer Management

	HPP & PHEP Capabilities

	Capability 1: Community Preparedness/Healthcare System Preparedness
	Capability 2: Community Recovery/Healthcare System Recovery

	Capability 3: Emergency Operations Coordination
	Capability 4: Emergency Public Information and Warning

	Capability 5: Fatality Management
	Capability 6: Information Sharing

	Capability 7: Mass Care
	Capability 8: Medical Countermeasures Dispensing

	Capability 9: Medical Material Management and Distribution
	Capability 10: Medical Surge

	Capability 11: Non-Pharmaceutical Intervention
	Capability 12: Public Health Laboratory Testing

	Capability 13: Public Health Surveillance and Epidemiological Investigation
	Capability 14: Responder Safety and Health

	Capability 15: Volunteer Management
	

This page is intentionally blank.

Exercise Schedule
	[Organization Name]
	Multi-Year Exercise Schedule
	[Year] BP3

	
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	Organization
	July
	Aug.
	Sept.
	Oct.
	Nov.
	Dec.
	Jan.
	Feb.
	March
	April
	May
	June

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

To complete exercise schedule:

· Indicate Organization Submitting MYTEP Name – Organization making MYTEP submission

· Enter Year – July 2013 – June 2014 Change for each year being submitted

· Indicate Lead Organization – Lead Exercise Planning Organization(s), City/County OEM, Public Health agency, etc.

· Month Column:

· Exercise Level: Seminar (SM), Workshop (WS), Drill (DR), Tabletop (TTX), Functional (FE) and Full-scale (FSE)

· Priority number – (P - 1, P - 2, P – 3 and/or P – 4) representing the priority capabilities being evaluated for each exercise.

· Note: these are the capabilities identified by the submitting organization participating in the exercise.
· Additional Capabilities – If you are evaluating additional capabilities during an exercise, identify it with a C- and the number associated with the HPP and/or PHEP capabilities listed below.

Instructions for Priorities Identified below: [Insert priority number along with either PHEP or HPP capability number and title as determined in your plan in the boxes below. You may identify more than 4 priorities if your plan so indicates]

	Priority 1

Capability 3: Emergency Operations Coordination
	Priority 2

Capability 6: Information Sharing
	Priority 3

Capability 8: Medical Countermeasure Dispensing
	Priority 4

Capability 15: Volunteer Management

	HPP & PHEP Capabilities

	Capability 1: Community Preparedness/Healthcare System Preparedness
	Capability 2: Community Recovery/Healthcare System Recovery

	Capability 3: Emergency Operations Coordination
	Capability 4: Emergency Public Information and Warning

	Capability 5: Fatality Management
	Capability 6: Information Sharing

	Capability 7: Mass Care
	Capability 8: Medical Countermeasures Dispensing

	Capability 9: Medical Material Management and Distribution
	Capability 10: Medical Surge

	Capability 11: Non-Pharmaceutical Intervention
	Capability 12: Public Health Laboratory Testing

	Capability 13: Public Health Surveillance and Epidemiological Investigation
	Capability 14: Responder Safety and Health

	Capability 15: Volunteer Management
	

This page is intentionally blank.

Exercise Schedule
	[Organization Name]
	Multi-Year Exercise Schedule
	[Year] BP4

	
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	Organization
	July
	Aug.
	Sept.
	Oct.
	Nov.
	Dec.
	Jan.
	Feb.
	March
	April
	May
	June

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

To complete exercise schedule:

· Indicate Organization Submitting MYTEP Name – Organization making MYTEP submission

· Enter Year – July 2013 – June 2014 Change for each year being submitted

· Indicate Lead Organization – Lead Exercise Planning Organization(s), City/County OEM, Public Health agency, etc.

· Month Column:

· Exercise Level: Seminar (SM), Workshop (WS), Drill (DR), Tabletop (TTX), Functional (FE) and Full-scale (FSE)

· Priority number – (P - 1, P - 2, P – 3 and/or P – 4) representing the priority capabilities being evaluated for each exercise.

· Note: these are the capabilities identified by the submitting organization participating in the exercise.
· Additional Capabilities – If you are evaluating additional capabilities during an exercise, identify it with a C- and the number associated with the HPP and/or PHEP capabilities listed below.

Instructions for Priorities Identified below: [Insert priority number along with either PHEP or HPP capability number and title as determined in your plan in the boxes below. You may identify more than 4 priorities if your plan so indicates]

	Priority 1

Capability 3: Emergency Operations Coordination
	Priority 2

Capability 6: Information Sharing
	Priority 3

Capability 8: Medical Countermeasure Dispensing
	Priority 4

Capability 15: Volunteer Management

	HPP & PHEP Capabilities

	Capability 1: Community Preparedness/Healthcare System Preparedness
	Capability 2: Community Recovery/Healthcare System Recovery

	Capability 3: Emergency Operations Coordination
	Capability 4: Emergency Public Information and Warning

	Capability 5: Fatality Management
	Capability 6: Information Sharing

	Capability 7: Mass Care
	Capability 8: Medical Countermeasures Dispensing

	Capability 9: Medical Material Management and Distribution
	Capability 10: Medical Surge

	Capability 11: Non-Pharmaceutical Intervention
	Capability 12: Public Health Laboratory Testing

	Capability 13: Public Health Surveillance and Epidemiological Investigation
	Capability 14: Responder Safety and Health

	Capability 15: Volunteer Management
	

This page is intentionally blank.

Exercise Schedule
	[Organization Name]
	Multi-Year Exercise Schedule
	[Year] BP5

	
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	Organization
	July
	Aug.
	Sept.
	Oct.
	Nov.
	Dec.
	Jan.
	Feb.
	March
	April
	May
	June

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

To complete exercise schedule:

· Indicate Organization Submitting MYTEP Name – Organization making MYTEP submission

· Enter Year – July 2013 – June 2014 Change for each year being submitted

· Indicate Lead Organization – Lead Exercise Planning Organization(s), City/County OEM, Public Health agency, etc.

· Month Column:

· Exercise Level: Seminar (SM), Workshop (WS), Drill (DR), Tabletop (TTX), Functional (FE) and Full-scale (FSE)

· Priority number – (P - 1, P - 2, P – 3 and/or P – 4) representing the priority capabilities being evaluated for each exercise.

· Note: these are the capabilities identified by the submitting organization participating in the exercise.
· Additional Capabilities – If you are evaluating additional capabilities during an exercise, identify it with a C- and the number associated with the HPP and/or PHEP capabilities listed below.

Instructions for Priorities Identified below: [Insert priority number along with either PHEP or HPP capability number and title as determined in your plan in the boxes below. You may identify more than 4 priorities if your plan so indicates]

	Priority 1

Capability 3: Emergency Operations Coordination
	Priority 2

Capability 6: Information Sharing
	Priority 3

Capability 8: Medical Countermeasure Dispensing
	Priority 4

Capability 15: Volunteer Management

	HPP & PHEP Capabilities

	Capability 1: Community Preparedness/Healthcare System Preparedness
	Capability 2: Community Recovery/Healthcare System Recovery

	Capability 3: Emergency Operations Coordination
	Capability 4: Emergency Public Information and Warning

	Capability 5: Fatality Management
	Capability 6: Information Sharing

	Capability 7: Mass Care
	Capability 8: Medical Countermeasures Dispensing

	Capability 9: Medical Material Management and Distribution
	Capability 10: Medical Surge

	Capability 11: Non-Pharmaceutical Intervention
	Capability 12: Public Health Laboratory Testing

	Capability 13: Public Health Surveillance and Epidemiological Investigation
	Capability 14: Responder Safety and Health

	Capability 15: Volunteer Management
	

Version 2 Updated 09/11/2013

