[image: image1.png]'- NATIONAL

-. EXERCISE
-! PROGRAMME
i INTERAGENCY

Ha CAPABILITY BUILDING

[image: image1.png]

[image: image2.jpg]exercise

Exercise Phase 2 (Day 2) Post Impact Evaluation Form

	The purpose of Exercise Tangaroa Phase 2 (Day 2) is for the conduct of table top exercises and workshop activities associated with Post Impact: Response Elements with a Welfare, Lifeline Utilities and Business Continuity focus.

This form has been designed for agencies who are conducting exercise activities associated with Exercise Tangaroa Phase 2 (Day 2), Post Impact.

Different aspects and issues associated with Post Impact will be identified by agencies. It is the intent that only the relevant components of this form, in line with your agency’s Post Impact exercise activities, are required to be completed.

The Exercise Tangaroa Participation Guides for Welfare, Lifelines Utilities, and Business Continuity may also be consulted for the conduct of table top exercises and/or workshop activities for Phase 2 (Day 2).

	How to use this form

	Step 1
	This form is to be utilised as part of your agency’s exercise activities in Phase 2 (Day 2), Post Impact: Response elements with a Welfare, Lifeline Utilities or Business Continuity focus.

	Step 2
	Agencies can add their own questions at the end of each topic/ function. Do NOT change the reference number to questions and format.

	Step 3
	Print this form and mark your agency’s answers on it.

Note: This form is to be completed on 14 September 2016, or when your agency conducts exercise activities for Phase 2 (Day 2).

	Step 4
	Only one form per agency/ CDEM Group is to be completed and submitted.
Note: Local authorities may use this form for completion of local level Phase 2 exercise activities. Local level forms are only to be submitted to CDEM Groups.

After completion of Phase 2 exercise activities, input your answers into the online version of this form and return it to the Exercise Coordinators by 28 October 2016.

The online (Survey Monkey) link to this form is: https://www.research.net/r/87VGYZR.
If you have any problems using the electronic form, please contact the Exercise Coordinators at CDEMexercises@dpmc.govt.nz.

	Facilitator Details

	Agency Name:
	

	Facilitator Name:
	

	Phone:
	

	Mobile:
	

	E-Mail:
	

	Welfare

	These questions are designed for those agencies/CDEM Groups who included Welfare as part of their Phase 2 (Day 2) table top exercise and workshop activities. If your agency did not, please leave this section blank.

	CDEM Group
Note: This section is for CDEM Groups only to complete.

	If your CDEM Group conducted activities related to the Welfare function – what did you do or learn and/or what other comments do you wish to share with the National Welfare Manager about these activities?
(e.g. How were welfare services prioritised? Which sub-function(s) did you activate?)
Insert comments

	Given what you’ve learned/discussed/experienced since Exercise Tangaroa Day 1, what changes would you consider making to your initial welfare response processes/procedures?

Insert comments

	Please comment on your welfare services relationships/networks
(e.g. Were your existing relationships/networks useful? Were there any significant gaps?)
Insert comments

	Did your CDEM Group Welfare Manager participate in the Day 2 teleconference with the National Welfare Manager?
	Yes/ No

(Please circle)

	If yes, please provide any comments on the teleconference
(e.g. Do you feel that it was valuable? How did you find the timing and structure? Do you have any suggestions for future teleconferences?)
Insert comments

	National Welfare Coordination Group (NWCG)
Note: This section is for the NWCG only to complete.

	Given what you’ve learned/discussed/experienced since Exercise Tangaroa Day 1, what changes would you consider making to your initial welfare response processes/procedures?
Insert comments

	Please comment on your welfare services relationships/networks
(e.g. Were your existing relationships/networks useful? Were there any significant gaps?)
Insert comments

	Did you find the Phase 2 wider NWCG workshop valuable?
	Yes/ No

(Please circle)

	Please provide any comments on the NWCG workshop

	Overall Summary of Capability and Performance - Welfare

	In this section, please summarise your overall comments with reference to Welfare in Phase 2 (Day 2) including any recommendations for corrective action(s).

	Insert comments

	Lifeline Utilities

	General
These questions are designed for those in CDEM Groups who have discussed lifeline utilities arrangements. If your agency did not, please skip to the next section.
	Rating:

(Please circle)

	Lifeline utilities coordination was in place.
	Yes / No

	Lifeline utilities priorities and requirements were considered as part of the action planning process.
	Yes / No

	CDEM Group’s level of lifeline utilities arrangements and priorities were aligned with national lifeline utilities arrangements.
	Yes / No

	Local level of lifeline utilities arrangements and priorities were aligned with CDEM Group lifeline utilities arrangements.
	Yes / No

	Restoration of services discussion exercise

These questions are designed for those agencies who conducted a restoration of services discussion exercise, as outlined in the Exercise Tangaroa Lifeline Utilities Participation Guide. If your agency did not, please leave this section blank.
Note: These questions are the same as the questions provided in Appendix 1 of the Exercise Tangaroa Lifeline Utilities Participation Guide. If your agency has completed the Guide’s Appendix, then your agency does not need to complete them again, instead please attach the Appendix to this form. If you have not completed the Guide’s Appendix, then please complete this form.

The priority of effort for completion of forms is this form only.

	How would you prioritise service restoration?

	Who would you want to consult with, and how would you do this?

Insert comments

	What timeframes for restoration are you expecting (consider interdependencies on other utilities)?

Insert comments

	How would you prioritise service restoration? (cont.)

	When and how would you be able to communicate these timeframes to the ECC or NCMC (consider the information requirements of Government and Emergency Services)?

Insert comments

	What public facing communications, do you think are required for your customers to convey interruptions and manage delivery expectations?

	How would/could these be communicated?

Insert comments

	What services/people/resources do you require to restore services?
(Consider how these may have been impacted by the event)

	What can you source yourself (where from)?

Insert comments

	What would you be requesting through ECCs (or NCMC)?

 Insert comments

	Overall Summary of Capability and Performance – Lifeline Utilities

	In this section, please summarise your overall comments with reference to Lifeline Utilities in Phase 2 (Day 2) including any recommendations for corrective action(s).

	Insert comments

	Business Continuity

	Due to the structure of the business continuity component of Exercise Tangaroa, the business continuity questions are the same across all exercise phases. If your agency did not complete a business continuity component during Phase 2 (Day 2), please leave this section blank.

	
	Rating:

(Please circle)

	Agency essential business functions were identified within the business continuity plan(s).
	Yes / No

	Timeframes for recovery were specified for all functions identified as essential to maintain the agency’s pre-determined minimum Level of Service.
	Yes / No

	The agency’s business continuity plan(s) included consideration of how their operational response obligations were maintained.

	Yes / No

	The agency demonstrated that business continuity and emergency response activities could take place simultaneously, and were coordinated.
	Yes / No

	Dependencies with other agencies/parties were identified within the agency business continuity plan(s) and support arrangements documented.
	Yes / No

	Business continuity resources (e.g.: plans, contact lists, essential process details) were available.
	Yes / No

	The impact of the event was considered by the agency and an assessment made on invoking business continuity plan(s).
	Yes / No

	External communications were constructed to inform key stakeholders of business impact and anticipated recovery timeframes.
	Yes / No

	Action planning detailed steps to support continuation of agency essential functions.
	Yes / No

	Business continuity plan(s) and response processes were followed.
	Yes / No

	Event specific circumstances were taken into account when prioritising and taking action to continue/resume essential functions.
	Yes / No

	Overall Summary of Capability and Performance – Business Continuity

	In this section, please summarise your overall comments with reference to Business Continuity in Phase 2 (Day 2) including any recommendations for corrective action(s).

	Insert comments

Page 4
Exercise Tangaroa Phase 2 Post Impact Evaluation Form – Final

[image: image2.jpg]