FINAL DRAFT

Strategy for Introducing Tsunami End-to-End Testing in California
Prepared by the OES Earthquake and Tsunami Program

Background: A group of OES staff under the leadership of Chief of Staff Tina Curry has been working with the National Weather Service and the coastal operational areas to develop support and implement a plan to carry out California's first end-to-end tsunami communications test in March 2008. The objective is to use live TSW codes that will activate the Emergency Alert System (EAS) in an effort to test the process of issuing a tsunami warning from its origin at the West Coast and Alaska Tsunami Warning Center to the public recipients who are to be warned. Although the intent of this type of warning test is fairly clear (we do not know if it will work in an actual emergency if it is not tested) there has been considerable resistance to conducting these tests, first from the FCC and more recently the California Broadcasters Association and from many of the coastal OA's that had previously expressed an interest in participating in end-to-end tests.

The principal objection is based on concern that there will be unnecessary evacuations due to misunderstandings on the part of the public receiving the test message. In addition, many stakeholders question the costs and benefits of the necessary public information effort, have doubts about the necessity of such tests or, as some OAs have expressed, their tsunami planning efforts have not matured to the point that they are comfortable with such tests. These concerns have persisted despite assurances that extensive planning and a pre-test public information campaign will precede the test and that care will be taken in providing voice over at the time of the exercise indicating that this is a test.
Last year, OES in partnership with NOAA;s National Weather Service had planned to hold an end-to-end test but permission to proceed from the FCC came too late to adequately prepare for the test. This year, the issue of end-to-end tsunami testing was discussed at a recent California Broadcasters Association meeting and the response to the proposed test was negative. In addition, some of the northern coastal OA's that had previously expressed an interest in participating in an end-to-end test have since backed away from participation. Only Monterey, Humboldt and Del Norte have continued to affirm their willingness to take part in the test.

Thus, we recommend a logical approach which is a phased multi-year plan, building interest, confidence and capability over time; at the same time we must provide evidence to the legislature and others concerned about tsunami readiness that we are making progress.

Year 1: 2007/08 Though a conservative approach, we recommend a tsunami end-to-end communications test in Humboldt County only in March 2008. Although other counties have expressed a willingness to participate in end-to-end tests next year, we feel that any end to-end test must be conducted in contiguous counties due to the EAS communications "spillover" into bordering counties that are not participating. Thus, Monterey and Del Norte were eliminated due to EAS spillover into both the wider Bay Area in the case of Monterey and into Curry County, Oregon in the case of Del Norte. Humboldt County OES has agreed to participate in the test and we are prepared to move forward in communicating with local broadcasters and elected officials to secure support. Thus, our strategy for March 2008 is as follows.
Working in cooperation with the National Weather Service, the Redwood Coast Tsunami Work Group, and Humboldt County OES, we will

· Secure the support of Humboldt County elected officials including the City Council of Eureka and the Humboldt County Board of Supervisors. Hold a briefing for all city and county departments to explain the objectives of the test.
· Through the NWS Western Regional Office, coordinate planning with other states conducting end-to-end tsunami communications tests on the same day in 2008 and work with NWS Public Affairs staff in assuring the consistency of messages to the public and public service announcements prior to the test.
· Carry out a program of outreach to local news organizations with particular emphasis on the LP1 organizations that carry EAS messages explaining the purpose of the test and securing their support.

· Carry out a program of outreach to coastal residents of Humboldt County in particular and residents of all parts of the county in general.
· Promote the implementation of public education events leading up the March 2008 exercise including planned evacuations on the day of the test.

· Brief the California Broadcasters Association on the planned test in Humboldt County and ask that they assign an observer on the day of the test. In anticipation of the briefing, prepare materials for the CBA that explain our objectives in carrying out an end-to-end tsunami test.
· Notify the FCC that California will hold an end-to-end tsunami test on March 26, 2008.

· Hold regular conference calls at least once per month that include representatives of all participating agencies.

Year 2: 2008/09 Depending on the success of the March 2008 Humboldt County End-to-End Tsunami Test, we hope to expand participation in the Year 2 test to include all of northern California from Del Norte south to Monterrey inclusive. Expansion to include additional counties assumes that the Humboldt County exercise was completed with a minimum of problems, such as unnecessary evacuations due to confusion or lack of adequate outreach, negative press coverage from key local or regional news organizations, or continued opposition to testing by the CBA. The strategy for year 2 will include the following steps:
· Through the California Tsunami Steering Committee, secure the support and participation of all northern California Operational Areas to participate in a March 2009 Tsunami End-to-End Communications Test.
· Secure the cooperation of all state and federal agencies likely to participate in the end-to-end test through the lead agencies (i.e. OES and NWS).
· Work through Operational Area OES to secure the support of elected officials at the city and county levels. OES and NWS personnel to be prepared to address city councils and boards of supervisors to explain goals of the tests, as necessary.
· Building on the presumed success of the 2008 test, conduct a comprehensive outreach program with the LP1 and LP2 organizations in the region, again working through the CBA.
· Through a coordinated outreach effort lead by OES (Earthquake and Tsunami Program, OPI, CSWC), NWS (Eureka and Monterey Weather Forecast Offices) and the California Tsunami Steering Committee, inform northern California coastal residents, visitors and coastal county residents in general of the planned test and its objectives.
· Notify the FCC of California’s intention to conduct a tsunami end-to-end test in March 2009.
· Invite the Board of the CBA to serve as observers and test evaluators for the end-to-end exercise.
· Hold regular conference calls at least once per month and more often in the last 3 months prior to the test.
· Encourage local government to organize special public education events leading up to the test and conduct selected evacuations on the day of the test.
Year 3: 2009/2010 Once again, contingent upon the successful execution of the end-to-end test in northern California in March 2009, an attempt will be made to involve the entire state of California in a tsunami end-to-end test in March 2010. The achievement of this objective will require a major planning effort and a significantly expanded outreach program that may necessitate external funding and additional support from NOAA and the NWS. However, it must be assumed that the experience of having completed a test the previous year which included nine northern California counties and one major metropolitan area, provided valuable lessons that will be applied as the test goes statewide. The measures to be taken to prepare for a statewide end-to-end tsunami communications test in 2010 include:
· Through the California Tsunami Steering Committee, secure the support and participation of all California Operational areas to participate in a March 2010 Tsunami End-to-End Communications Test.
· Secure the cooperation of all state and federal agencies likely to participate in the end-to-end test through the lead agencies (i.e. OES and NWS).
· Work through Operational Area OES to secure the support of elected officials at the city and county levels. OES and NWS personnel will be prepared to address city councils and boards of supervisors to explain goals of the tests, as necessary.
· Building on the presumed success of the 2009 test, conduct a comprehensive outreach program with the LP1 and LP2 organizations in the state, again working through the CBA.
· Through a coordinated outreach effort led by OES (Earthquake and Tsunami Program, OPI, CSWC), NWS (all California Weather Forecast Offices) and the California Tsunami Steering Committee, inform California coastal residents, visitors and coastal county residents in general of the planned test and its objectives.
· Notify the FCC of California’s intention to conduct a tsunami end-to-end test in March 2010.
· Invite the Board of the CBA to serve as observers and test evaluators for the end-to-end exercise.
· Hold regular conference calls at least once per month and more often in the last 3 months prior to the test.
· Encourage local government to organize special public education events leading up to the test and conduct selected evacuations on the day of the test.
