

Region 4 ClearComm

Amanda Shaw
Regional Domestic Security Task Force Planner

August 8, 2011


Region 4 ClearComm

- This functional exercise was developed with RCC Consultants, Inc. at the direction of the Region 4 Interoperable Communications Committee.
- Representatives on the planning team came from diverse agencies across the region.

Exercise Scenario

Participants were asked to operate under the following assumptions:

- A Category 5 hurricane had made landfall in Hillsborough County.
 - Sustained winds were at 160 mph, storm surge 20 feet, hurricane force winds over a 50 mile diameter.
- 1000 people were missing and at least 500 injured.


Exercise Scenario (cont.)

- Commercial cellular networks, internet, and the Public Switched Telephone Network are down.
- Hundreds of thousands of residents are without electricity and water.
- There are electrical fires at the Port, the airport, and three local factories.
- Damage to facilities at the Port have caused thousands of gallons of hazardous materials to be dumped into Tampa Bay.

Exercise Location


Objectives

- Practice multi-agency/multi-jurisdictional response to a regional incident.
- Obtain completed ICS 217(a) forms in electronic format from each county in the region.
- Establish Unified Command and an ICP to manage incident using National Incident Management System/Incident Command System (NIMS/ICS).

Objectives

- Activate a Communications Unit Leader (COML) who establishes an interoperability channel plan, completes an ICS 205 and conducts a briefing.
- Demonstrate the ability to establish initial incident communications and then establish command and tactical nets, based on the ICS 205, to support responding jurisdictions and agencies.

Objectives

- Validate National Emergency Communications Plan (NECP) Goal 2 for Counties that have not completed this task.
 - By 2011, 75 percent of non-UASI jurisdictions are able to demonstrate response level emergency communications within one hour for routine events involving multiple jurisdictions and agencies.
- Identify opportunities to improve Region 4's Regional Tactical Interoperable Communications Plan (TIC-P).

Major Strengths

- Initiated and implemented Incident Command System (ICS).
- Established and maintained communications with the Emergency Operations Center.
- Demonstrated basic multiband interoperability using VHF, UHF, and 800 MHz.
- Demonstrated the ability to provide telephone and data capabilities on the incident scene.
- Demonstrate interoperability between local agencies, Florida Division of Emergency Management, Immigration and Customs Enforcement, Port of Tampa, Hillsborough County Schools, and the United States Coast Guard.

Areas for Improvement

- Developing and implementing a standard radio programming template for all 8 counties so that all radios are uniformly programmed with the necessary mutual aid channels and ensure consistent channel naming.
- Refine the existing TIC-P and Standard Operating Procedures (SOPs).
- Educate leadership and command staff on the role of COML and how to utilize this position and other interoperable communications assets and resources.
- Conduct regular audits, preventative maintenance, and testing of interoperable communications equipment.

Outcome

- RCC Consultants, Inc. wrote an After Action Report and Improvement Plan which they presented to the exercise planning team. Final approval of the document is pending.
- The RDSTF Planner and members of the RDSTF Interoperable Communications Committee will share responsibility for completing the tasks on the improvement plan.

Outcome

An observer wrote that,

“Overall the exercise was very successful with great participation from all the counties that make up the Region.”

Future Projects

- Each region will discuss their Interoperable Communications Exercise at the upcoming Interoperable Communications Summit, which will be held in St. Petersburg on August 16 – 18. AARs/IPs will be approved here.
- The Interoperable Communications Committee will soon begin planning another exercise, tentatively scheduled for Spring 2012.

Questions?

Amanda Shaw

(727) 570-5151 x 21

(727) 488-0516

amanda@tbrpc.org