

Dioramas -Construction and Use

AND

**Preparing for Disasters using
Tabletop Exercises**

Charles Najdek

HAZMAT Training Center

University of Louisville

Louisville, KY

Cjnajd01@gwise.louisville.edu

**Midwest Consortium for Hazardous
Waste Workers Training**

Diorama

Objectives

Describe various scales

Their advantages/disadvantages

Construction

Attention to detail

Scales

Z	1: 220	1 inch = 18.33 ft.
N	1: 160	13.33 ft.
HO	1: 87	7.25 ft
S	1: 64	5.33 ft.
O	1: 48	4.00 ft.
G	1:22.5	1.875 ft

4' X 8' Sheet

Z = 880 ft. X 1760 ft.

N = 640 ft. X 1280 ft.

HO = 348 ft. X 696 ft.

Advantages/Disadvantages

Z scale- Great area coverage

expensive, limited accessories

N scale- Good area coverage

prices slightly higher than HO

ever-increasing range of accessories

HO scale- Good prices and availabilities

fair area coverage

What is the plan?

Construction

Modular

Single 4 X 8 plywood sheet

Modular techniques

**A sense of dimensions is
added:**

Scale

Perspective

Relatable

Tabletop Exercises

Objectives

**Describe the
purpose/characteristics**

Describe the steps in facilitating

Design a ER based tabletop

What is a Tabletop?

**A simulation of an emergency in
an
informal stress-free environment**

Purpose

**A facilitator guided scenario/
discussion to identify and solve
systemic problems**

Advantages

**Saves time, money and
resources**

**An effective way to review plans,
policies and procedures**

Disadvantages

Not a true test of the emergency response system (time-insensitive)

Can be unrealistic

No easy way to overload the system

Foodborne Tabletop

**Developed by Michigan State
University ICW State and Local
agencies.**

**Funded by CDC
Adapted by MWC**

Exercise steps

Development of enabling and terminal objectives

Prior to the exercise:

Select room

Procure facilitators

Secure commitments

Instructional materials

Exercise steps

During class:

Do the admin work

Conduct a review

**Initial action drills for each
group**

Exercise steps

Present the respective problem to each group which has already selected a leader, scribe, timekeeper and a presenter

Group answers the questions; facilitator keeps them on-time and on-track

Exercise steps

Solicit comments from both groups

Another “insert” is injected to the groups; refining the problem; with more group and class discussions

Exercise steps

Facilitators to guide the discussions to identify systemic problems

Different action criteria by various groups

ID potential points-of-conflict and need to increase interagency cooperation and the use of unified command

Summary

**Alternatives to full-scale exercises:
tabletops and dioramas**

**Constraints are: money, time,
people, resources, and
imagination**