

State Department: Survey of Overseas Posts' Emergency Action Committees on Planning, Preparing for, and Conducting Evacuations (GAO-08-24SP), an E-supplement to GAO-08-23

Read the Full Report: STATE DEPARTMENT: Evacuation Planning and Preparations for Overseas Posts Can Be Improved (GAO-08-23)

Background Information

Instructions for Viewing This Survey

Background Information

This document presents selected results of GAO's survey of all 243 Emergency Action Committees (EAC) at State embassies and consulates (posts) worldwide. EACs are responsible for crisis management at post and are therefore best qualified to discuss crisis management activities, including preparing for and implementing evacuations. The survey consisted of 49 questions covering a range of topics on how posts plan, prepare for, and implement evacuations, as well as how lessons learned are reported. The survey was sent to the principal officer at each post (typically the deputy chief of mission or consul general). GAO requested that the survey be completed collectively by members of a post's EAC, and completed surveys were intended to reflect the views of the EAC as a whole. We received 210 completed surveys, for an overall response rate of 86 percent. We did not include responses for all survey questions; specifically, this document does not include narrative responses that we received. The percentages in each survey response may not sum to 100 in all cases, due to rounding.

A more detailed discussion of our scope and methodology is contained in our report STATE DEPARTMENT: Evacuation Planning and Preparations for Overseas Posts Can Be Improved, GAO-08-23 (Washington, D.C.: October 19, 2007). We administered the survey from January 2007 to April 2007 in accordance with generally accepted government auditing standards.

320528 Page 1

Instructions for Viewing This E-Supplement

How to View the Survey and the Summary Results

We present a blank copy of the survey as the respondent saw it during data collection.

The blank copy of the survey is followed by several tables that summarize the results of the survey.

Next to each question is a symbol

which links to the summary table for that specific question.

On the summary table, there is an arrow as well as the word Back (i.e., < Back) that provides a link back to the blank questionnaire.

How to Print the Results of Surveys

To print only the page you are viewing, select "Current Page" from the Print menu.

To print specific pages, enter the page range under "Pages from:" on the Print menu.

To print the entire document, select "All" from the Print menu, or simply select the Printer icon from the standard toolbar.

Contact Information

If you have questions concerning these data, please contact Jess Ford at (202) 512-4268 or fordj@gao.gov.

Copyright

This is a work of the U.S. government and is not subject to copyright protection in the United States. The published product may be reproduced and distributed in its entirety without further permission from GAO. However, because this work may contain copyrighted images or other material, permission from the copyright holder may be necessary if you wish to reproduce this material separately.

United States Government Accountability Office

EMERGENCY ACTION COMMITTEE SURVEY

Introduction

The U.S. Government Accountability Office (GAO) is a federal agency that assists the U.S. Congress in evaluating federal programs. This survey is part of a GAO review examining evacuations of post staff and dependents and American citizens requested by the House International Relations Committee, the Subcommittee on the Middle East and Central Asia, and Representative Thelma Drake. The number of authorized and ordered departures has continued to rise. U.S. embassies and consulates are required to prepare for crisis situations, including possible evacuations. The evacuation of 15,000 American citizens from Lebanon in July and August 2006 has highlighted the need for posts to notify and safely remove Americans from danger zones.

Instructions

In order to complete this survey, please consult with your post's Emergency Action Committee (EAC) members as appropriate and return a single survey response to GAO via email. It should take about 30 minutes to complete this survey. We would greatly appreciate it if you would return the completed questions via e-mail within two weeks of receiving it.

This survey can be filled out using MS-Word and returned via e-mail to [during the survey a email mailbox address appeared here] saving the file to your hard drive, double clicking this link, and attaching the file. If you prefer, you may print a copy of the survey, complete it by hand and fax it to us at [during the survey the fax number appeared here].

• Please use your mouse to navigate by clicking on the field or check box you wish to answer.	
• To select a check box \square simply click on the center of the box.	
• To change or deselect a check box response, simply click on the check box and the 'X' will disappe	ear
• To answer a question that requires that you write a comment, click on the answer field and b typing. The box will expand to accommodate your answer.	egir

If you have any questions about the contents of this survey, please contact [during the survey the name, telephone number, and e-mail address of two GAO staff appeared here]

Thank you in advance for your cooperation.

Background 208

1.	Has your post experienced any of the following events within the past 5 yeanswer per row]	ars? [Che	eck one
	No ▼	Yes ▼	Not Sure ▼
	a. An authorized departure		
	b. An ordered departure		
	c. An incident in which post staff and dependents were instructed to remain in safe areas either at home or on the post compound		
	d. An evacuation of American citizens in conjunction with an authorized or ordered departure		
	e. A post closing.		
	f. A threat or security warning issued through the warden system		
	g. A travel warning.		
	h. Assisting other posts with any of the above [Please specify]		
	L		·
	i. Coordinating any of the above actions at your post with other posts		
	L		
	j. Other emergencies involving the departure of private American citizens [Please specify]		!
	└→		
2.	■ Is your current post an embassy or a consulate?		
	Embassy		
	Consulate		
	Other [Please specify]		
3.	How many individuals are currently serving on your post's Emergency (EAC)? [Enter number]	Action C	ommittee
4.	How many of these individuals have served on an EAC at a previous po	st? [Enter	r number]

5.	How many members on the EAC have served on the committee at this post for each of the following lengths of time? [Enter number for each row]	
	Less than 6 months	
	6 months up to 12 months	
	12 months up to 18 months	
	18 months or more	
	Don't know	
6.	™ Does your post have a "core" EAC of a small subset of members?	
	No	
	Yes	
	a. If yes, who are the members of this "core" EAC?	

Emergency Action Committee Member Training and Roles

evacuation? [Check one answer per row]	Very useful	Somewha useful	atNot very useful	Not at all useful	No basis to judge
a. Handbook .	□				
b. Emergency Action Plan checklists					
c. Emergency Action Plan					
d. Crisis Management Exercises conducted at this post					
e. Crisis management training (e.g. the Security Overseas Seminar; the CLO course, including regionally-based training for CLOs; the A-100 course for new foreign service officers)	<u> </u>				
f. The report of potential evacuees known as the F-77					
g. The Transfer and Evacuation Management System (TEMS)					
h. End The Crisis Management Support (CMS) "Heads Up" package					
i. Advice from colleagues who've experienced evacuations					
j. Enput from Foreign Service nationals on situations in country, including previous evacuations					
k. <u>Mathematical American Mathematical </u>					
Which of the above has the EAC found a. Why?	l most us	eful? [List	only one ite	em]	

9.	[Check only one answer]
	Staff are not aware of their responsibilities or have not made preparations under the EAP
	Staff are somewhat aware of their responsibilities but need to make more preparations under the EAP
	Staff are generally aware of their responsibilities and have made many preparations under the EAP
	Staff are fully cognizant of their responsibilities and have made all possible preparations under the EAP.
	None of the above [Please describe below]
10.	™ On average, how frequently have EAC members been trained in or rehearsed their assigned emergency action function(s) on the EAC? [Check only one answer]
	Once a year
	2 or 3 times a year
	4 or more times a year
	Have never received training
	Trave never received training
	a. What types of training have the EAC members received for their emergency action function?
	b. What types of training would you recommend for EAC members?

11.		Iave the EAC mem ponsibilities?	bers received the training necessary to meet their assigned emergency
	No	·	→ If no, what additional training is needed?
	Ye	s	
12.			enough staff to meet its assigned emergency responsibilities?
			→ If no, what additional staff are needed?
		_	
13.		Are adjustments ned he Emergency Plan	eded to either the type or number of Emergency Action Functions listed ining Handbook?
	No		
		S	
	a.	If ves, what types	of adjustments are needed?

Emergency Action Plan

14.	On what date did you most recently finish updating your Emergency Action Plan (EAP)? [Enter 2 digit month/ 4 digit year]
	Have not updated plan
15.	When your EAP was last updated, how many EAC members provided input? [Check only one answer]
	Very few
	About one quarter
	About half
	About three-quarters
	All or almost all
16.	How often, if ever, are drills or exercises used to test parts of the EAP related to the DRAWING DOWN of post staff and dependents? [Check only one answer]
	Weekly
	Monthly
	Quarterly
	Every year
	Every two years
	Never
17.	How often, if ever, are drills or exercises used to test parts of the EAP related to the EVACUATION of PRIVATE American citizens?
	Weekly
	Monthly
	Quarterly
	Every year
	Every two years
	Never

18.	What aspects of the EAP are most useful for draw downs and evacuations?
19.	How useful is the Emergency Planning Handbook in developing your post's Emergency Action Plan [Check only one answer]
	Very useful
	Not at all useful
a.	Why is that? [Please provide some examples]
20.	Does the Department of Defense (DOD) combatant command in your post's area have a copy of your post's most recent EAP?
	No
	Yes
	Don't know

21. Has your post prepared for the following threats in its EAP? [Check one	answer p	er row	7
	No	Yes	Not Sure
	•	lacktriangle	lacktriangle
a. ETerrorism			
b. <u>MacConventional war threats</u>			
c. Protests and demonstrations			
d. Other civil disorder (sectarian violence and insurgency)			
e. Matural disasters			
f. Avian influenza outbreaks			
g. Other disease outbreaks			
h. Echemical, Biological, Radiological, or Nuclear (CBRN) incidents or the	eats_		
Other threats [Dlanca mark]			
i. Other threats [Please specify]	····		:└─
´			
22. Which three of the following threats are the most likely to occur at you	ur post?	[Check	only
three]			
Terrorism	=		
Conventional war threats	_		
Protests and demonstrations	_		
Other civil disorder (sectarian violence and insurgency)			
<u>™</u> Natural disasters	=		
Avian influenza outbreaks	📙		
<u>™</u> Other disease outbreaks			
Em Chemical, Biological, Radiological, or Nuclear (CBRN) incidents or threat	s		
Other threats [Please specify]			

Trip Wires 208

23.	How comprehensively do the current trip wires cover threats that are likely to happen at this post? [Check only one answer]
	Review of current tripwires reveals significant number of likely threats are unaddressed
	Tripwires cover some threats but many likely threats are unaddressed
	Tripwires cover most threats but some likely threats are unaddressed
	Tripwires are comprehensive, addressing all likely threats
	Not certain
24.	Other (Please describe below)

Crisis Management Exercises

25.	On what date was the most recent Crisis Management Exercise (CME) conducted at this post? [Enter 2 digit month/ 4 digit year]
	Have not conducted CME \longrightarrow Go to question 27.
26.	Has your post used a CME to refine its Emergency Action Plan?
	No
	a. <u>Mars If yes, how useful have the CMEs been for refining the EAP? [Check only one answer]</u>
	Extremely useful
	Very useful
	Somewhat useful
	Not very useful
	Not at all useful
	b. Why is that? [Please provide some examples]

Private American citizens/Warden System

		s your post made the following preparations to contact private A ent of an evacuation? [Check one answer per row]	American	citizens	in the
		No ▼	Yes ▼	Not viable ▼	Not sure ▼
	a.	Established a phone tree under the warden system			
	b.	Established and tested an email or text messaging system			
	C.	Created a list of hotels and other locations that American citizens frequent			
	d.	Made contacts and arrangements with local radio and other public information systems to quickly disseminate information in a time of crisis			
	e.	Created a Web page for notifications			
	f.	Held town hall meetings with citizens			
	g.	Other preparations [Please specify]			·
		└→			
	41.	During your post's preparation of a warden system, what challe			aentiiie
	tha	at might interfere with contacting American citizens in country of			dentifie
29.		at might interfere with contacting American citizens in country of	during a o	erisis?	
29.			during a o	erisis?	

30.	On what date was the F-77 report last updated?
	Don't know
31.	How does your post know if the warden message was received?
32.	How accurate or inaccurate would you say the estimate of the American citizen population was on your last F-77 report? [Check only one answer]
	Very accurate \longrightarrow Go to question 34.
	Somewhat accurate
	Somewhat inaccurate
	Very inaccurate
	Don't know
33.	Does the F-77 report estimate tend to over estimate or under estimate the American citizen population? [Check only one answer]
	Over estimate
	Under estimate
	Don't know

Coordination with other U.S. Government agencies

a.				the most recent cont
	<u></u> Discu		No	→
b.	<u>⊞</u> Site v		No	→
C.		pt of a package of maps (known as NEOPACKS) from for use in evacuation planning and implementation		 →
d.		pt of a Noncombatant Evacuation Operation (NEO)	No	→
е.		nunication between the Defense Attaché and the DOD	No	→
f.	<u>⊞</u> Other		No Yes Not Sure .	→
		ch cooperation and coordination is there between you a potential Noncombatant Evacuation Operation (N		
A grand Som	reat deal nele		, .	
Don	ı't know			
a.	Why is	that? [Please provide some examples]		

36.	Are there comments you would like to make on coordinating with other government agencies such as the Department of Homeland Security and Health and Human Services?

Coordination with host country and Embassies of other countries

eva	Las your post identified and co cuation of large numbers of A <i>y one answer]</i>				
Ide	ntified but not contacted				
Ide	ntified and contacted				
Ne	ther identified nor contacted				
Do	n't know				
	How willing do you expect the [Check only one answer]	he local government to be to	o assist in suc	ch an eva	cuation?
	Extremely willing				
	Very willing				
	Somewhat willing				
	Not very willing				
	Not at all willing				
	Don't know				
b.	How able do you expect the	local government to be to a	ssist in such	an evacu	ation?
	Extremely able				
	Very able	<u>—</u>			
	Somewhat able				
	Not very able				
	Not at all able				
	Don't know				
	ve any host government officia ponder personnel, participated		Check one ans	wer per i	
			V	V	▼
a.	Advising on the development	t or updating of the EAP			ļШ
b.	Evacuation drills or exercises	s to test the EAP			
c.	Crisis Management Exercises	S			
d.	Other emergency planning [F	Please specify]			
	L				

39.	EXECUTE During the last two years, how often has your post had discussions with other foreign missions regarding emergency evacuation planning and coordination?
	Monthly
	Every two months
	Quarterly
	Annually
	Never
	Don't know
	Other [Please specify]
40.	Are there standing arrangements with other foreign missions regarding emergency evacuation planning and coordination?
	No
	Yes
	Don't know

Contingency Plans

41.		Ooes your post have contingency plans for Foreign Service nationals in the event of crisis ations including draw downs of POST staff and dependents?
		5
	a.	If yes, what are these plans?
42.		Ouring the last two years, how often has your current post held contingency planning 'kshops?
		nthly
		ery two months
		arterly
		nually
		\bigcirc rer
	1101	7 do to question 43.
	a.	What date was the last workshop held on?
43.	and	Ias the Management Officer, General Services Officer, or CLO discussed with employees their families what options they have regarding their household members in the event of a word or evacuation?
	No	
	Yes	S
44.		las the Management Officer, General Services Officer, or CLO discussed with employees
		their families what options they have regarding their pets in the event of a draw down or cuation?
	Yes	5

Lessons Learned

45.	Has your post ever received written feedback or guidance as a result or evacuations from the following sources? [Check one answer per row		lraw downs
	No.	-	Not Sure ▼
	a. <u>Mundersecretary for Management</u>		
	b. Bureau of Diplomatic Security		
	c. Bureaus at State [Please specify]		<u> </u>
	d. Other posts.		
	e. Other sources [Please specify]		
	L		
47	and in helping to prepare and train for possible draw downs or evacu answer] None received	ations? [Ch	eck only one
77.	Has not		
	Has produced		
	a. If it has, what was the nature and time frame of the event the rep	ort discusse	d?

48.	™ Whom on the EAC should we contact if we have follow-up questions?
	a. Name:
	b. Title:
	c. Organization:
	d. Telephone:
	e. E-mail address:
49.	Are there any additional comments that you would like to make about your post's preparation for authorized and/or ordered departures of post staff and dependents or the evacuation of private American citizens?

Thank you for completing the survey!

Please save this file now and send an e-mail with your saved questionnaire file as an attachment to: $\underline{EACsurvey@gao.gov}$

1. Has your post experienced any of the following events within the past 5 years?

a. An authorized departure

		- P till t till t	W. 1 211 WWW.1101120 W
Number of	Not sure	Yes	No
respondents	%	%	%
208	3	19	78

< back

1. Has your post experienced any of the following events within the past 5 years?

b. An ordered departure

Yes Not sure	Yes	No
% % res	%	%
10 0	10	89

< back

1. Has your post experienced any of the following events within the past 5 years?

c. An incident in which post staff and dependents were instructed to remain in safe areas either at home or on the post compound

Number of	Not sure	Yes	No
respondents	%	%	%
209	3	32	65

< back

1. Has your post experienced any of the following events within the past 5 years?

d. An evacuation of American citizens in conjunction with an authorized or ordered departure

Number of	Not sure	Yes	No
respondents	%	%	%
209	1	7	92

< back

1. Has your post experienced any of the following events within the past 5 years?

e. A post closing

Number of	Not sure	Yes	No	
respondents	%	%	%	
208	1	11	88	

1. Has your post experienced any of the following events within the past 5 years?

f. A threat or security warning issued through the warden system

Number of	Not sure	Yes	No
respondents	%	%	%
209	1	74	25

< back

1. Has your post experienced any of the following events within the past 5 years?

g. A travel warning

Number of	Not sure	Yes	No
respondents	%	%	%
207	3	44	52

< back

1. Has your post experienced any of the following events within the past 5 years?

h. Assisting other posts with any of the above

Number of	Not sure	Yes	No
respondents	%	%	%
206	2	30	68

< back

1. Has your post experienced any of the following events within the past 5 years?

i. Coordinating any of the above actions at your post with other posts

Number of	Not sure	Yes	No
respondents	%	%	%
200	4	34	63

< back

1. Has your post experienced any of the following events within the past 5 years?

j. Other emergencies involving the departure of private American citizens

Number of	Yes	No	
respondents	%	%	
195	21	79	

2.Is your current post an embassy or a consulate?

Number of	Other	Consulate	Embassy
respondents	%	%	%
208	5	26	69

< back

3. How many individuals are currently serving on your post's Emergency Action Committee (EAC)?

	Number of	More than 20	11-20	1-10	0
	respondents	%	%	%	%
	209	13	57	30	0
Number of					Non
respondents	median	max	min	mean	responses
209	13	35	1	14	1

< back

4. How many of these individuals have served on an EAC at a previous post?

	Number of	More than 20	11-20	1-10	0
	respondents	%	%	%	%
	205	2	16	80	2
Number of respondents	median	max	min	mean	Non responses
205	7	34	0	7	5

< back

5. How many members on the EAC have served on the committee at this post for each of the following lengths of time?

Less than 6 months

Non responses	mean	min	max	median	Number of respondents
10	3	0	14	2	200

< back

5. How many members on the EAC have served on the committee at this post for each of the following lengths of time?

6 months up to 12 months

Non responses	mean	min	max	median	Number of respondents
12	4	0	20	3	198

5. How many members on the EAC have served on the committee at this post for each of the following lengths of time?

12 months up to 18 months

Non responses	mean	min	max	median	Number of respondents
11	3	0	20	2	199

< back

5. How many members on the EAC have served on the committee at this post for each of the following lengths of time?

18 months or more

Non responses	mean	min	max	median	Number of respondents
13	5	0	25	4	197

< back

5. How many members on the EAC have served on the committee at this post for each of the following lengths of time?

Don't know

Non responses	mean	min	max	median	Number of respondents
0	0	0	1	0	210

6.Does your post have a "core" EAC of a small subset of members?

Number of	Yes	No
respondents	%	%
209	64	36

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

a. The Emergency Planning Handbook

Number of	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%	%
209	10	2	7	50	31

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

b. Emergency Action Plan checklists

Number of	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%	%
210	7	1	2	37	53

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

c. The Emergency Action Plan

Number of	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%	%
210	7	1	5	43	44

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

d. Crisis Management Exercises conducted at this post

Number of	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%	%
210	11	1	1	22	65

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

e. Crisis management training (e.g. the Security Overseas Seminar; the CLO course, including regionally-based training for CLOs; the A-100 course for new foreign service officers)

Number of	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%	%
207	8	2	9	44	37

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

f. The report of potential evacuees known as the F-77

Number of	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%	%
209	11	1	8	41	39

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

g. The Transfer and Evacuation Management System (TEMS)

Number of	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%	%
206	74	0	8	14	4

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

h. The Crisis Management Support (CMS) "Heads Up" package

Number of	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%	%
208	66	0	3	21	9

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

i. Advice from colleagues who've experienced evacuations

Number of	No basis to judge	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%
207	10	1	32	56

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

j. Input from Foreign Service nationals on situations in country, including previous evacuations

	No basis to judge	Not at all useful	Not very useful	Somewhat useful	Very useful
% responden	%	%	%	%	%
8 2	18	1	2	29	50

< back

7. How useful has the EAC found each of the following in PREPARING for the possibility of an evacuation?

k. Other

Number of	No basis to judge	Not at all useful	Somewhat useful	Very useful
respondents	%	%	%	%
70	53	1	9	37

< back

8.Item found most useful in preparing for an evacuation

Crisis Management Exercises conducted at this post

Number of respondents

64

< back

9. Which of the following statements best describes the preparedness of EAC members?

Number of	None of the above	Fully aware	Generally aware	Somewhat aware	Not aware	
respondents	%	%	%	%	%	
209	2	9	65	23	0	

10.On average, how frequently have EAC members been trained in or rehearsed their assigned emergency action function(s) on the EAC?

Number of	Have never received training	4 or more times a year	2 or 3 times a year	Once a year
respondents	%	%	%	%
207	10	5	18	67

< back

11. Have the EAC members received the training necessary to meet their assigned emergency responsibilities?

Number of	Yes	No
respondents	%	%
209	74	26

< back

12. Does the EAC have enough staff to meet its assigned emergency responsibilities?

Number of	Yes	No
respondents	%	%
210	89	11

< back

13. Are adjustments needed to either the type or number of Emergency Action Functions listed in the Emergency Planning Handbook?

Number of respondents	Yes	No
respondents	%	%
209	16	84

< back

14.On what date did you most recently finish updating your Emergency Action Plan (EAP)?

Responses

176

< back

15. When your EAP was last updated, how many EAC members provided input?

Number of	All or almost all	About three- quarters	About half	About one quarter	Very few
respondents	%	%	%	%	%
184	52	8	21	10	10

16. How often, if ever, are drills or exercises used to test parts of the EAP related to the drawing down of post staff and dependents?

Number of	Never	Every two years	Every year	Quarterly	Weekly
respondents	%	%	%	%	%
210	44	33	18	4	0

< back

17. How often, if ever, are drills or exercises used to test parts of the EAP related to the evacuation of private American citizens?

Weekly	Monthly	Quarterly	Every year	Every two years	Never	Number of
 %	%	%	%	%	%	respondents
0	3	4	18	26	50	210

< back

18. What aspects of the EAP are most useful for draw downs and evacuations?

Responses

210

< back

19. How useful is the Emergency Planning Handbook in developing your post's Emergency Action Plan?

Number of	Not at all useful	Not very useful	Somewhat useful	Very useful
respondents	%	%	%	%
207	2	7	47	43

< back

20.Does the Department of Defense (DOD) combatant command in your post's area have a copy of your post's most recent EAP?

Number of	Dont know	Yes	No
respondents	%	%	%
208	26	66	8

21. Has your post prepared for the following threats in its EAP?

a. Terrorism

Number of	Yes	No
respondents	%	%
207	98	2

< back

21. Has your post prepared for the following threats in its EAP?

b. Conventional war threats

Number of	Not sure	Yes	No
respondents	%	%	%
207	7	62	31

< back

21. Has your post prepared for the following threats in its EAP?

c. Protests and demonstrations

Number of	Yes	No
respondents	%	%
207	100	0

21. Has your post prepared for the following threats in its EAP?

d. Other civil disorder (sectarian violence and insurgency)

Number of	Not sure	Yes	No
respondents	%	%	%
207	1	89	10

< back

21. Has your post prepared for the following threats in its EAP?

e. Natural disasters

Number of	Not sure	Yes	No
respondents	%	%	%
207	1	97	2

< back

21. Has your post prepared for the following threats in its EAP?

f. Avian influenza outbreaks

Number of	Not sure	Yes	No
respondents	%	%	%
207	3	85	12

< back

21. Has your post prepared for the following threats in its EAP?

g. Other disease outbreaks

Number of	Not sure	Yes	No
respondents	%	%	%
207	6	73	20

< back

21. Has your post prepared for the following threats in its EAP?

h. Chemical, Biological, Radiological, or Nuclear (CBRN) incidents or threats

Number of	Not sure	Yes	No
respondents	%	%	%
207	1	96	3

21. Has your post prepared for the following threats in its EAP?

i. Other threats

Number of	Not sure	Yes	No
respondents	%	%	%
49	16	59	24

< back

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Terrorism

Number of	Checked	Not Checked
respondents	%	%
207	47	53

< back

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Conventional war threats

Number of	Checked	Not Checked
respondents	%	%
207	6	94

< back

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Protests and demonstrations

Number of	Checked	Not Checked
respondents	%	%
207	81	19

< back

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Other civil disorder (sectarian violence and insurgency)

Number of	Checked	Not Checked	
respondents	%	%	
207	26	74	

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Natural disasters

Number of	Checked	Not Checked	
respondents	%	%	
207	66	34	

< back

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Avian influenza outbreaks

Number of	Checked	Not Checked
respondents	%	%
207	43	57

< back

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Other disease outbreaks

Number of respondents	Checked	Not Checked
	%	%
207	21	79

< back

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Chemical, biological, radiological, or nuclear (CBRN) incidents or threats

Number of	Checked	Not Checked
respondents	%	%
207	8	92

< back

22. Which three of the following threats are the most likely to occur at your post? (A respondent may check up to three answers)

Other threats

Number of	Checked	Not Checked	
respondents	%	%	
207	7	93	

23. How comprehensively do the current trip wires cover threats that are likely to happen at this post? [Post responses on the number of likely threats unaddressed]

	Other	Not certain	None	Some	Many	Significant
Number of						number
respondents	%	%	%	%	%	%
209	2	4	74	15	4	1

< back

24.If you indicated that some likely threats are unaddressed, which threats are those?

Responses

210

< back

25.On what date was the most recent Crisis Management Exercise (CME) conducted at this post?

Responses

188

< back

26. Has your post used a CME to refine its Emergency Action Plan?

Number of	Yes	No
respondents	%	%
197	72	28

< back

26. Has your post used a CME to refine its Emergency Action Plan?

a. If yes, how useful have the CMEs been for refining the EAP?

Number of	Not at all useful	Somewhat useful	Very useful	Extremely useful
respondents	%	%	%	%
142	1	23	49	27

27. Has your post made the following preparations to contact private American citizens in the event of an evacuation?

a. Established a phone tree under the warden system

Number of respondents	Not sure	Not viable	Yes	No
	%	%	%	%
207	0	15	66	18

< back

27. Has your post made the following preparations to contact private American citizens in the event of an evacuation?

b. Established and tested an email or text messaging system

Number of respondents	Not sure	Not viable	Yes	No
	%	%	%	%
208	0	2	94	3

< back

27. Has your post made the following preparations to contact private American citizens in the event of an evacuation?

c. Created a list of hotels and other locations that American citizens frequent

Number of respondents	Not sure	Not viable	Yes	No
	%	%	%	%
208	1	7	78	14

< back

27. Has your post made the following preparations to contact private American citizens in the event of an evacuation?

d. Made contacts and arrangements with local radio and other public information systems to quickly disseminate information in a time of crisis

Number of	Not sure	Not viable	Yes	No
respondents	%	%	%	%
207	6	11	57	27

< back

27. Has your post made the following preparations to contact private American citizens in the event of an evacuation?

e. Created a Web page for notifications

Number of	Not sure	Not viable	Yes	No
respondents	%	%	%	%
207	1	2	86	11

27. Has your post made the following preparations to contact private American citizens in the event of an evacuation?

f. Held town hall meetings with citizens

Number of	Not sure	Not viable	Yes	No
respondents	%	%	%	%
208	2	4	77	16

< back

27. Has your post made the following preparations to contact private American citizens in the event of an evacuation?

g. Other preparations

Number of	Not viable	Yes	No
respondents	%	%	%
70	6	63	31

< back

28.During your post's preparation of a warden system, what challenges, if any, were identified that might interfere with contacting American citizens in country during a crisis?

Responses

210

< back

29. How, if at all, does your post gather information to generate and verify the accuracy of estimates of the private American citizen population for the F-77?

Responses

209

< back

30.On what date was the F-77 report last updated?

Responses

178

< back

31. How does your post know if the warden message was received?

Responses

210

32. How accurate or inaccurate would you say the estimate of the American citizen population was on your last F-77 report?

Very accurate	Somewhat accurate	courate inaccurate			Number of
%	%	%	%	%	respondents
18	69	8	2	3	207

< back

33.Does the F-77 report estimate tend to over estimate or under estimate the American citizen population?

Over estimate	Under estimate	Dont know	Number of
%	%	%	respondents
24	50	26	169

< back

34. Has your post had any of the following types of contacts with the DOD combatant command responsible for your area?

a. Discussions on crisis and evacuation planning

Number of respondents	Not sure	Yes	No
	%	%	%
207	10	60	30

< back

34. Has your post had any of the following types of contacts with the DOD combatant command responsible for your area?

b. Site visit from DOD combatant command

Number of respondents	Not sure	Yes	No
	%	%	%
207	13	57	30

< back

34. Has your post had any of the following types of contacts with the DOD combatant command responsible for your area?

c. Receipt of a package of maps (known as NEOPACKS) from DOD for use in evacuation planning and implementation

Number of respondents	Not sure	Yes	No
	%	%	%
207	14	37	49

34. Has your post had any of the following types of contacts with the DOD combatant command responsible for your area?

d. Receipt of a Noncombatant Evacuation Operation (NEO) Intelligence Support Handbook (NISH) from DOD

Number of	Not sure	Yes	No
respondents	%	%	%
205	22	16	62

< back

34. Has your post had any of the following types of contacts with the DOD combatant command responsible for your area?

e. Communication between the Defense Attaché and the DOD combatant command

No	Yes	Not sure	Number of
%	%	%	respondents
17	67	16	205

< back

34. Has your post had any of the following types of contacts with the DOD combatant command responsible for your area?

f. Other contacts

Number of	Not sure	Yes	No
respondents	%	%	%
104	18	50	32

< back

35. How much cooperation and coordination is there between your post and DOD to train and prepare for a potential Noncombatant Evacuation Operation (NEO)?

•	Dont know	None	Little	Some	A great deal
respondents	%	%	%	%	%
206	7	28	29	25	12

< back

36.Are there comments you would like to make on coordinating with other government agencies such as the Department of Homeland Security and Health and Human Services?

Responses

210

37. Has your post identified and contacted local government officials who might help facilitate evacuation of large numbers of American citizens, such as airport or seaport officials?

Number of	Dont know	Neither identified nor contacted	Identified and contacted	Identified but not contacted
respondents	%	%	%	%
208	0	1	74	25

< back

37. Has your post identified and contacted local government officials who might help facilitate evacuation of large numbers of American citizens, such as airport or seaport officials?

a. How willing do you expect the local government to be to assist in such an evacuation

Number of	Dont know	Not very willing	Somewhat willing	Very willing	Extremely willing
respondents	%	%	%	%	%
208	3	5	24	40	29

< back

37. Has your post identified and contacted local government officials who might help facilitate evacuation of large numbers of American citizens, such as airport or seaport officials?

b. How able do you expect the local government to be to assist in such an evacuation

Number of	Dont know	Not at all able	Not very able	Somewhat able	Very able	Extremely able
respondents	%	%	%	%	%	%
209	0	4	23	38	21	14

< back

38. Have any host government officials, including police, security, medical, and other first responder personnel, participated in any of the following?

a. Advising on the development or updating of the EAP

Number of	Not sure	Yes	No
respondents	%	%	%
209	7	22	72

< back

38. Have any host government officials, including police, security, medical, and other first responder personnel, participated in any of the following?

b. Evacuation drills or exercises to test the EAP

	Not sure	Yes	No
respondents	%	%	%
209	4	32	65

38. Have any host government officials, including police, security, medical, and other first responder personnel, participated in any of the following?

c. Crisis Management Exercises

Number of	Not sure	Yes	No
respondents	%	%	%
208	5	33	62

< back

38. Have any host government officials, including police, security, medical, and other first responder personnel, participated in any of the following?

d. Other emergency planning

Number of	Yes	No No
respondents	%	%
139	65	35

< back

39. During the last two years, how often has your post had discussions with other foreign missions regarding emergency evacuation planning and coordination?

Number of	Other	Dont know	Never	Annually	Quarterly	Every two months	Monthly
respondents	%	%	%	%	%	%	%
208	17	8	18	31	19	4	3

< back

40. Are there standing arrangements with other foreign missions regarding emergency evacuation planning and coordination?

Number of	Dont know	Yes	No
respondents	%	%	%
209	10	42	49

< back

41. Does your post have contingency plans for Foreign Service nationals in the event of crisis situations including draw downs of POST staff and dependents?

Number of	Yes	No
respondents	%	%
207	47	53

42. During the last two years, how often has your current post held contingency planning workshops?

Number of respondents	Annually Never		Quarterly	Monthly	
respondents	%	%	%	%	
208	57	35	6	2	

< back

42. During the last two years, how often has your current post held contingency planning workshops?

a. What date was the last workshop held on

Responses

83

< back

43. Has the Management Officer, General Services Officer, or CLO discussed with employees and their families what options they have regarding their household members in the event of a draw down or evacuation?

Number of	Yes	No
respondents	%	%
208	43	57

< back

44. Has the Management Officer, General Services Officer, or CLO discussed with employees and their families what options they have regarding their pets in the event of a draw down or evacuation?

Number of	Yes	No
respondents	%	%
208	38	62

< back

45. Has your post ever received written feedback or guidance as a result of previous draw downs or evacuations from the following sources?

a. Undersecretary for Management

Number of	Not sure	Yes	No
respondents	%	%	%
199	16	31	54

45. Has your post ever received written feedback or guidance as a result of previous draw downs or evacuations from the following sources?

b. Bureau of Diplomatic Security

Number of	Not sure	Yes	No
respondents	%	%	%
200	13	33	54

< back

45. Has your post ever received written feedback or guidance as a result of previous draw downs or evacuations from the following sources?

c. Other Bureaus at State

Number of	Not sure	Yes	No
respondents	%	%	%
182	19	25	56

< back

45. Has your post ever received written feedback or guidance as a result of previous draw downs or evacuations from the following sources?

d. Other posts

Number of	Not sure	Yes	No
respondents	%	%	%
191	16	25	59

< back

45. Has your post ever received written feedback or guidance as a result of previous draw downs or evacuations from the following sources?

e. Other sources

Number of respondents	Yes	No
	%	%
123	18	82

< back

46.If you received any written feedback or guidance, how useful was it in preparing your EAP and in helping to prepare and train for possible draw downs or evacuations?

Number of	Not at all useful	Not very useful	Somewhat useful	Very useful	None received
respondents	%	%	%	%	%
179	1	3	25	26	45

47. Has your post ever produced an after action report?

Number of	Has produced	Has not
respondents	%	%
205	18	82

< back

49. Are there any additional comments that you would like to make about your post's preparation for authorized and/or ordered departures of post staff and dependents or the evacuation of private American citizens?

Responses

210