[image:] [image:] [image:]

Middlebury College
Measles Tabletop Exercise (TTX)
Situation Manual
June 19, 2019

Situation Manual	
(SitMan)	Middlebury College, Measles Outbreak TTX
Note: This Situation Manual (SitMan) provides exercise participants with all the necessary tools for their roles in the exercise. Some exercise material is intended for the exclusive use of exercise planners, facilitators, and evaluators, but players may view other materials that are necessary to their performance. All exercise participants may view the SitMan.

June 19, 2019	2	 Middlebury College
Exercise Overview
	Exercise Name
	Middlebury College Measles Outbreak Tabletop Exercise (TTX)

	Exercise Dates
	June 19, 2019 08:00 to 10:30:00 am

	Scope
	This exercise is a tabletop exercise planned for 2.5 hours, including a hotwash/debriefing. The exercise will be held at the Davis Library, Rooms 105a and 105b, Middlebury College.

	Mission Area(s)
	Response

	Core Capabilities
	Public Information and Warning, Operational Coordination, Public Health, Healthcare and Emergency Medical Services

	Objectives
	1. Test and validate Middlebury College’s response associated with managing a case of measles.
2. Enable participants to coordinate response operations with counterparts from Parton Center, Porter Medical Center and VT Dept. Public Health.
3. Assess public health system response to a confirmed measles case at the college, integrating with the healthcare system as needed.
4. Enable internal and external partners to coordinate and deliver prompt and reliable information to the community through clear and consistent messaging.

	Threat or Hazard
	Measles Outbreak on campus

	Scenario
	This TTX was designed around the realistic scenario of an outbreak of measles at the college.

	Sponsors
	Middlebury College, UVMHN-Porter Medical Center and Department of Health, VT.

	Participating Organizations
	See Appendix B

	Point of Contact
	
Rick Christoffersen, Emergency Management Coordinator, Middlebury College, rchristoffersen@middlebury.edu (802) 443-5996

General Information
[bookmark: _gjdgxs]Exercise Objectives and Core Capabilities
The following exercise objectives in Table 1 describe the expected outcomes for the exercise. The objectives are linked to core capabilities, which are distinct critical elements necessary to achieve the specific mission area(s). The objectives and aligned core capabilities are guided by elected and appointed officials and selected by the Exercise Planning Team.

	Exercise Objective
	Core Capability

	Test and validate Middlebury College’s response associated with managing a measles case.
	Operational Coordination

	Enable participants to coordinate response operations with counterparts from Parton Center, Porter Medical Center and VT Department of Public Health.
	Operational Coordination

	Assess public health system response to a confirmed measles case at the college, integrating with the healthcare system as needed.
	Public Health, Healthcare and Emergency Medical Services

	Enable internal and external partners to coordinate and deliver prompt and reliable information to the community through clear and consistent messaging.
	Public Information and Warning

Table 1. Exercise Objectives and Associated Core Capabilities

Participant Roles and Responsibilities
The term participant encompasses many groups of people, not just those playing in the exercise. Groups of participants involved in the exercise, and their respective roles and responsibilities, are as follows:
· Players. Players are personnel who have an active role in discussing or performing their regular roles and responsibilities during the exercise. Players discuss or initiate actions in response to the simulated emergency.
· Observers. Observers do not directly participate in the exercise. However, they may support the development of player responses to the situation during the discussion by asking relevant questions or providing subject matter expertise.
· Facilitators/Evaluators. Facilitators provide situation updates and moderate discussions. They also provide additional information or resolve questions as required. Evaluators are assigned to observe and document certain objectives during the exercise. Their primary role is to document player discussions, including how and if those discussions conform to plans, policies, and procedures.
[bookmark: _30j0zll]Exercise Structure
This exercise will be a multimedia, facilitated exercise. Players will participate in the following:
· VDH Measles overview
· Module 1: Initial Response
· Module 2: Extended Response
· Module 3: Recovery
[bookmark: _1fob9te]Exercise Guidelines
· This exercise will be held in an open, low-stress, no-fault environment. Varying viewpoints, even disagreements, are expected.
· Respond to the scenario using your knowledge of current plans and capabilities (i.e., you may use only existing assets) and insights derived from your training.
· Issue identification is not as valuable as suggestions and recommended actions that could improve response and recovery efforts. Problem-solving efforts should be the focus.
[bookmark: _3znysh7]Exercise Assumptions and Artificialities
In any exercise, assumptions and artificialities may be necessary to complete play in the time allotted and/or account for logistical limitations. Exercise participants should accept that assumptions and artificialities are inherent in any exercise, and should not allow these considerations to negatively impact their participation. During this exercise, the following apply:
· The exercise is conducted in a no-fault learning environment wherein capabilities, plans, systems, and processes will be evaluated.
· The exercise scenario is plausible and events occur as they are presented.
· All players receive information at the same time.
· No outside agencies/personnel will be contacted during the exercise play.
· If any real-world emergencies arise, we will stop exercise play to evaluate and decide if it is feasible to continue.
Exercise Evaluation
Evaluation of the exercise is based on the exercise objectives and aligned capabilities, capability targets, and critical tasks, which are documented by Facilitator/Evaluators. Additionally, players will be asked to complete participant feedback forms. These documents, coupled with facilitator observations and notes, will be used to evaluate the exercise and compile the After-Action Report and Improvement Plan (AAR/IP).

Scenario Background
Date: Monday, July 1, 2019
Time: 12:15 - 1:45 pm
Location:

Monday, July 1 at 12:15

A Language School student, Mr. Patrick Murphy, checks in at Health Center complaining of fever, fatigue and cough. He has traveled to Middlebury College following a family vacation in Vancouver, WA. A quick Google search reveals there have been 47 reported cases of Measles in Vancouver, WA.

Summer sessions began on Friday, June 21st. There are 135 students enrolled in the Chinese Language School. Mr. Murphy and 74 other attendees from the Chinese Language School have been lodging in xxxx Hall. The Language School students are sharing dining accommodations in xxx Hall. Students have also been sharing breakout spaces in the college Library.
There are approximately 1,150 students, faculty, faculty dependents, and staff involved in the summer Language School program.

[bookmark: _2et92p0]Module 1: Initial Response

Date: Monday, July 1, 2019
Time: 12:15 - 1:45 pm
Location: Parton Health Center, Middlebury College, Middlebury Vermont

Monday, July 1 - 12:15 pm
A Language Schools student, Mr. Patrick Murphy, arrives at the Parton Health Center via a Middlebury College Public Safety transport complaining of fatigue, fever and cough. He has traveled to Middlebury following a family vacation in Vancouver, WA.

Monday, July 1 - 12:25 pm
Following a brief wait in the lobby with two summer interns, Mr. Murphy is checked-in to the clinic. During his examination by nursing staff he reports feeling like he had a fever over the weekend. His current symptoms include: cough, runny nose, red and watery eyes, and at the hairline is evidence of the beginning of a rash.

Monday, July 1 - 12:25 – 1:45 pm

The nurse assessing Mr. Murphy’s conditions determines he is clinically compatible with a potential measles infection. The College Physician is consulted and he concurs with the diagnosis, and requests the staff to initiate Measles case protocols and plans.

Health center staff initiates notifications per plans, including others at the College, VDH and Porter Medical Center.

Per protocols, Nasal swab and blood samples are collected at the Parton Health Center, and sent to VDH lab via special courier for testing.

Isolation / Quarantine protocols are also initiated which requires that Mr. Murphy be transported to campus Isolation Room for ongoing care and monitoring.

Date: Monday, July 1, 2019
Time: 7:05 pm
Location: Parton Health Center, Middlebury College

A call from the VDH lab confirms that Mr. Murphy has tested positive for measles.

[bookmark: _tyjcwt]

Key Issues
· [bookmark: _3dy6vkm]It is highly probable that Mr. Murphy has been infectious at some point since his arrival at Middlebury College. It is likely Mr. Murphy was exposed during his visit in Vancouver and has been in the Prodromal phase while on campus.
· [bookmark: _GoBack]Mr. Murphy has been in contact with a number of Language School students, faculty and staff over the course of the past 10 days. Mr. Murphy and 74 other Chinese Language School students are residing in Forest Hall, and the remainder are housed in other campus residences. Students from the Chinese Language Schools are taking their meals at Ross Dining with other Language School students, e.g. the Spanish Language School.
· Language School students are sharing classroom spaces on campus, and commons spaces within the Davis Family Library.
· A multi-agency response has been initiated. Porter Medical Center has been advised of potential situation and VT Department of Health has been notified and are responding.
· At 7:05 PM, the college receives confirmation from VDH that Mr. Murphy has tested positive for measles.
[bookmark: _1t3h5sf]
Discussion Questions:
Sector Specific Questions
Based on the information provided, participate in the discussion concerning the issues raised in Module 1. Identify any critical issues, decisions, requirements, or questions that should be addressed at this time.
The following questions are provided as suggested subjects that you may wish to address as the discussion progresses. These questions are not meant to constitute a definitive list of concerns to be addressed, nor is there a requirement to address every question.

[bookmark: _3ejp1tn2g863]Middlebury College
[bookmark: _tg4y5fvj5ikv][bookmark: _r1gw5hgqa7y4]
What are your initial concerns and what immediate actions will you take?
· How is Mr. Murphy managed following his Parton Center examination?
· What policy, plans or protocols guide your response?
Would we consider inquiring into Mr. Murphy’s background or other external situations while here at Middlebury College?
· If the answer is yes, who would have the lead for this activity? And, what would we want to learn?
· Is there a plan or process to support this type of investigative activity?
How will Mt. Murphy receive comprehensive care and services while in the isolation room?
How will the integrity and security of the isolation room / quarantine be maintained?
[bookmark: _2th7msl5g4r]How can we begin to assess potential exposure to measles on campus?
· What plans or procedures direct and inform your response?
· Who has this for action?
[bookmark: _bqsib9on7zvu][bookmark: _mpdx3dguh4tu]Do you activate your incident command system?
· If so, to what extent and how would the ICS be structured?
[bookmark: _62qt1g6cmyog][bookmark: _92jxhy842bc]Emergency Notification System (ENS): how or would Midd use the ENS to notify various student groups, faculty, staff and stakeholders?
· What plans guide this response and who has it for action?
· If a message is sent, what would it say?
[bookmark: _dznh02sx6qcs]Communication: How will community-based response partners be notified and how would the college develop coordinated communication strategies to help manage this incident?
· What plans does the college have to guide the media response to an infectious disease outbreak on the campus, or within the local community?
· Who has to lead for the communication, both internal and external?
· [bookmark: _cbvkxhs0mpv0][bookmark: _ixzovqlbtxwg]Who has the role to share situational updates with external partners?
[bookmark: _2r7rm27ew1px][bookmark: _4m4281wziifk]What medium to long-range processes and activities must you plan?

[bookmark: _pilo3idxny0b]

Health Care Services / Response Partners (Porter, VDH, MREMS)
[bookmark: _kemz4wpbujex]
When notification of a suspected measles infection is reported, what information does your organization need to know?

[bookmark: _hnwtw6cgza7o][bookmark: _rf0ov54edqlm]With the limited amount of information available, what are your top priorities at this point?

What communication platforms will agencies use to receive situational updates?

[bookmark: _gp96vdhn5vc6]What type of command structure is appropriate for this type of incident? Will a Unified Command team and/or Joint Information Center be assembled?

[bookmark: _787jjp84hesc][bookmark: _ncefdek2vz46]How are you prepared to respond to media inquiries at this point? What plans are in place for the media response to an infectious disease outbreak on the campus, or within the local community?

[bookmark: _ulxstt2frjyr][bookmark: _y7owns635fcm]What notification systems exist to inform your organization of a major community-based incident like this?

Who would be involved in the initial response phase at your organization and what would their roles be?

What are the implications related to operations at your site/organization?

What initial notifications must take place within your organization? Secondary notifications?
What triggers are necessary to activate the notification systems? Who decides?

What mass notification and/or social media platforms are available in the community to share incident specific information?

Does your Emergency Operations Plan (EOP) sufficiently address all the initial response steps and notifications needed to mount a response to this type of incident?
[bookmark: _yhydkqfc6aag]

June 19, 2019	7	 Middlebury College, Middlebury, Vermont
[bookmark: _2s8eyo1]Module 2: Extended Response – Day 3 and out
Date: Wednesday, July 3rd, + 1-2 days after initial presentation
Time: 	08:00
Location: Middlebury College

The College and VDH have established an Immunity Verification Clinic (based on requirement for students to come with their vaccination records) and a post-exposure prophylaxis MMR vaccine station.

Identification of exposed sub-population(s) is ongoing.

Selective use of blood draws for titer checks (24 hr. turnaround) for exposed College staff with unverifiable immunity is taking place.

Exclusion and quarantine options are being implemented.

Date: Wednesday, July 3rd
Time: 	10:45
Location: Middlebury College

News and media outlets arrive in the area and are starting to report on the situation. Reporters and news analysts openly speculate about the potential spread of measles in the surrounding rural communities.

Date: Wednesday, July 3rd
Time: 	12:30
Location: Middlebury College

Worried well are contacting the College, VDH and Porter requesting information and expressing concern for themselves, family and community.

Date: Thursday, July 4th
Time: 	08:45
Location: Middlebury College

After spending the past 4 days in the Isolation Residence, Mr. Murphy calls Parton Center on Thursday morning, and indicates he is feeling dizzy and experiencing diarrhea and experiencing difficulty breathing.

A Parton Center staff member responds and assesses Mr. Murphy, and confers with the College Physician. It is decided that Mr. Murphy needs to be transported to Porter Medical Center. Given Mr. Murphy’s conditions, Parton Center contacts MREMS and requests transport of Mr. Murphy.

[bookmark: _26in1rg]Key Issues
Summary of Infectious Spread
Date: Friday, July 5th
Time: 	12:00
Location: Middlebury College

An Immunity Verification Clinic was established. College community of 1000+ required processing.

The results of the epidemiological investigation indicate that approximately ~750 Language School students and college staff were designated as exposed:

· 1 are confirmed infected on campus
· 260 individuals were unable to provide documented immunity, of those
· 147 individuals received PEP MMR,
· 106 Language School students, 6 Faculty and 1 Bilingual do not have viable evidence of immunity to measles,
· 12 are within acceptable commuting distance and should be excluded
· 94 should be quarantined

News outlets are covering the incident and have crews on the scene; the story it capturing national attention. Widely varying perspectives on the potential spread of measles exists.

Worried well calls are becoming more insistent on situation updates and potential impact.

[bookmark: _j6b4oup1h6jc]

[bookmark: _lnxbz9]Module 2 Questions (Applicable to All)
The following questions are provided as suggested general subjects that you may wish to address as the discussion progresses. Identify any additional requirements, critical issues, decisions, or questions that should be addressed at this time.

1. What are your response priorities, and would incident/support objectives be revised at this point?
2. What type of command and control system is being used to manage the incident? How can Unified Command be implemented?
3. How is possible exposure and spread of measles being determined and verified? How would the spread of measles in the community be addressed and managed?
4. How will public health information be shared with all that need to know?
5. How will the quarantine of infected students be handled?
a. Where will they be relocated to?
b. What plans guide this action?
6. How will students without proof of measles immunity be managed?
a. What plan/s guide this action?
b. Who has this for action?
7. Will a family information / assistance center be established/identified?
a. What plan guides this activity
b. Who would have this for action?

8. How are you gaining situational awareness (SA) and identifying unmet needs of the citizens within the community, and how are you sharing your SA to achieve a Common Operating Picture (COP)?

9. What entities will you be coordinating with at this point and who may be reaching out to you for assistance? How would they become linked to the community-wide response?
[bookmark: _t07vh5g0c6qw]
10. [bookmark: _3rdcrjn][bookmark: _pibc8upqeoo6]How should public and media concerns and questions be handled?

11. How is messaging and communication with the local community being coordinated and performed? To who? How?

[bookmark: _md7om95ql8ip]

[bookmark: _6wirsxml72as][bookmark: _e25q72nxlwfk][bookmark: _icymvo5qrpo5][bookmark: _o19dxdcz7kx1][bookmark: _nrhgruybvdkc][bookmark: _35nkun2]Module 3: Recovery
Date: Wednesday, July 3rd, 2019
Time: 3:30 pm
Location: Middlebury College

Wednesday, July 3rd - 4:15 pm

An initial joint press conference has been set for 3:30 pm with officials/representatives. Media and press conference cycles have been established for the following days. A JIC has been established with support from VEM based at the Town Offices.

Key Issues
· [bookmark: _z337ya]Residents in the community are expressing concern regarding the possible spread of the disease.
· Concerned parents and citizens are calling the college, VDH and the Town looking for answers and assistance. At times, there are too many requests for the agencies to effectively manage.
· The Media continues to be a presence in the community and they are persistent in their efforts to get any and all information they feel is relevant. Their sources outside of the official channels include patients, staff, families, and local citizens.

[bookmark: _3j2qqm3]Module 3 Questions (Applicable to All)
The following questions are provided as suggested general subjects that you may wish to address as the discussion progresses. Identify any additional requirements, critical issues, decisions, or questions that should be addressed at this time.

1. When should the response transition into recovery-phase operations? What issues may result from the transition from response to recovery?

2. How would your organizational structure change during the recovery phase?

3. What public information and risk communication messages should be disseminated at this point? What are the long-range plans for media management?

4. At the college, who will be tasked with cleaning facilities and residences? How will re-occupancy options and timelines be identified/assessed and who will make the corresponding decisions?

[bookmark: _2jxsxqh][bookmark: _9prfzn3sih5z][bookmark: _1y810tw]Appendix A: Exercise Schedule

	Appx. Time
	Activity

	May 2, 2018

	0750-0800
	Sign-in

	0800-0810
	Welcome and Opening Remarks

	0810-0820
	Measles Orientation VT Department of Health

	0820-0850
	Module 1: Briefing, Caucus Discussion, and Brief-Back

	0850-0900
	Break

	0900-0940
	Module 2: Briefing, Caucus Discussion, and Brief-Back

	0940-0945
	Break

	0945-1000
	Module 3: Briefing and Caucus Discussion

	1000-1030
	Hot Wash and Closing Comments

[bookmark: _fgsdd7yhnkut]Appendix B: Exercise Participants
	NAME
	Organization
	Email

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

* Denotes Facilitator/Evaluator

Appendix C: Participant Feedback Form
Please enter your responses in the form field or check box after the appropriate selection.
	Name: (optional)____________________________________
	Title:________________________

	Agency:___

	Role:
	Player ☐
	Facilitator ☐
	Observer ☐
	Evaluator ☐

Part I: Recommendations and Corrective Actions

1. Based on the discussions today and the tasks identified, list the top three strengths and/or areas that need improvement.
	1.
	 1.

	2.
	 2.

	3.
	 3.

2. Identify the action steps that should be taken to address the issues identified above. For each action step, indicate if it is a high, medium, or low priority.
	Action Steps
	Priority

	
	

	
	

	
	

	
	

3. Describe the corrective actions that relate to your area of responsibility. Who should be assigned responsibility for each corrective action?
	Corrective Actions
	Assigned to:

	
	

	
	

	
	

	
	

	
	

4. List the policies, plans, and procedures that should be reviewed, revised, or developed. Indicate the priority level for each.
	Item for Review
	Priority

	
	

	
	

	
	

	
	

	
	

Part II: Assessment of Exercise Design and Conduct
Please rate, on a scale of 1 to 5, your overall assessment of the exercise relative to the statements provided below, with 1 indicating strong disagreement with the statement and 5 indicating strong agreement.
	Assessment Factor
	Strongly
Disagree
	Strongly Agree

	The exercise was well structured and organized.
	1
	2
	3
	4
	5

	The exercise scenario was plausible and realistic.
	1
	2
	3
	4
	5

	The multimedia presentation helped the participants understand and become engaged in the scenario.
	1
	2
	3
	4
	5

	The facilitator(s) was knowledgeable about the material, kept the exercise on target, and was sensitive to group dynamics.
	1
	2
	3
	4
	5

	The Situation Manual used during the exercise was a valuable tool throughout the exercise.
	1
	2
	3
	4
	5

	Participation in the exercise was appropriate for someone in my position.
	1
	2
	3
	4
	5

	The participants included the right people in terms of level and mix of disciplines.
	1
	2
	3
	4
	5

Part III: Participant Feedback
What changes would you make to this exercise? Please provide any recommendations on how this exercise or future exercises could be improved or enhanced.
	

	

	

image1.jpg
IRE

Universityof Vermont
HEALTH NETWORK

Porter Medical Center

image2.jpg
Middlebury

image3.PNG
7~ VERMONT

DEPARTMENT OF HEALTH

