

**TRAINING TOGETHER
RESPONDING AS ONE**

2017
URBAN SHIELD

ALAMEDA COUNTY SHERIFF'S OFFICE

URBAN SHIELD OVERVIEW

- September 7-11, 2017
- Over 200 partners and 6,000 volunteers
- Scenario sites in Alameda, San Francisco, San Mateo, and Contra Costa Counties
- Regional Care and Shelter Tabletop Exercise & Virtual Joint Information System Exercise

URBAN SHIELD GOALS

Main Goals

- Evaluate care and shelter response capabilities across local and state agencies as well as non-governmental and partner organizations.
- Utilize the ICS structure consistent with NIMS and SEMS to control the exercise management activities.
- Evaluate first responders' abilities based on the Bay Area UASI Goals and Objectives.
- Advance interdisciplinary and interagency coordination to prevent, protect against, mitigate, respond to, and recover from all hazards.

AREA COMMANDS

SCENARIOS and SITES

- 32 Tactical Special Weapons And Tactics (SWAT) Scenarios
- 16 Fire Scenarios
- 5 Explosive Ordnance Disposal (EOD) Scenarios
- 4 Medical Checkpoints
- 2 Civilian Training Commands
- 4 Critical Infrastructure agency DOC activations
- Regional Care and Shelter Tabletop Exercise
- Virtual Bay Area Joint Information System Exercise

NEW CERT/NERT Exercise

- 4 CERT/NERT Scenarios to include
 - Severe Weather Reconnaissance Scenario
 - Mass Casualty Scenario
 - Earthquake Damage Reconnaissance and reporting
 - Light Search and Rescue Scenario to involve Cribbing and a confidence course

NEW CITIZEN PREPAREDNESS

Disaster/Emergency Preparedness Fair

- Two Training Classes for Emergency Preparedness
- Earthquake simulator trailer (focus on seniors/disabled)
- Smoke Trailer
- Evacuation Shelter demonstrations
- Exhibitors such as PG&E, Environmental Health, Public Works, Kaiser
- Seminar on Disaster Preparedness for Pets

FIRE SCENARIOS

WATER RESCUE

- Navigation skills
- Boom deployment
- Towing & victim recovery
- Rescue task force

HAZMAT

- Radiation and biological agents
- Chemical warfare, attacks, and leaks
- Oil by rail

USAR

- Building collapse
- Low-angle rescue
- Heavy lift operations
- Confined space rescue

CORE CAPABILITIES

TACTICAL: 36 Teams
interdiction and disruption, on scene security

EOD: 10 Teams
on scene security and protection

FIRE: 17 Teams (USAR, HAZMAT, Maritime)
mass search and rescue, environmental response
safety and health

MULTI AGENCY COORDINATION
mass care services, public information & warning

** All scenarios will be testing operational coordination and operational communications

Multi Agency Coordination

2017 Care and Shelter Capability Building

- Local Plan Evaluations
- Resource Gap Identification Tool
- Workshop Series
(next is August 23rd)
- Shelter Fundamentals Training & Drills
- MOU assessments

14 Local Tabletop Exercises

- Alameda County
- City of Oakland
- City of San Jose
- Contra Costa County
- Marin County
- Monterey County
- Napa County
- San Francisco
- San Mateo County
- Santa Clara County
- Santa Cruz County
- Solano County
- Sonoma County

Regional TTX Objectives

- Discuss *care and shelter response capabilities* across local and state agencies as well as non-governmental and partner organizations.
- Identify *gaps in care and shelter resources* necessary for multi-jurisdictional and region-wide incidents.
- Identify processes for maintaining a *regional common operating picture* and situational awareness.
- Discuss *coordinated use of regional information sharing tools* such as WebEOC, CalEOC, and Cal COP.
- Discuss the integration/coordination of response operations with the *Bay Area Joint Information System* and warning systems.

Regional TTX Participants

- Alameda County
- City and County of San Francisco
- City of Oakland
- City of San Jose
- Contra Costa County
- Marin County
- Monterey County
- Napa County
- San Benito County
- San Mateo County
- Santa Clara County
- Santa Cruz County
- Solano County
- Sonoma County
- American Red Cross
- CA Dept of Social Services
- Cal OES
- FEMA
- The Salvation Army
- 95th Civil Support Team
- California State Parks

Multi Agency Coordination Timeline

August 2 – Regional TTX Final
Planning Meeting

September 6 – Virtual Bay Area JIS
Exercise

September 7 – Regional Care &
Shelter TTX

Questions?

