
Your Department
Picture/Logo
CONTINUITY OF OPERATIONS

(COOP) PLAN MANUAL

TABLE OF CONTENTS

Quick Reference Table

Section 1:
General Overview of the Plan

A. Introduction to Continuity of Operations Planning

1. COOP and Occupant Emergency Plans

2. Authorities and References

3. COOP Implementation

B. Introduction to (your department/college name)

C. Purpose

D. Objectives

E. Policy

F. Scope and Applicability

1. Limited Disruption

2. Pandemic or Other Campus-Wide Disruption

G. Assumptions

H. Authority of COOP Plan

I. Program Management Plan and Multi-Year Strategy

1. Testing, Training and Exercises

2. COOP Plan Maintenance

3. Multi-Year Strategy

J. Storage and Access Rights

K. Family Emergency Planning

Section 2:
Organizational Structure and Leadership

A. COOP Structure

1. COOP Incident Commander

2. Executive Management Team

3. Incident Response Team

4. COOP Organizational Chart

B. Leadership

1. Orders of Succession

2. Delegations of Authority

3. Devolution

C. Personnel

1. Key Personnel

2. Assigned Personnel

3. Unassigned Personnel

Section 3:
COOP Implementation Processes

A. Activation Process

B. Alert and Notification Process

1. Log of Contacts Made

C. Devolution Process

D. COOP Operations

1. COOP Incident Commander (CIC) Responsibilities

2. Team Lead Responsibilities

3. New Arrivals’ Responsibilities

4. Personnel Coordination

5. Staff Orientation Checklist

6. Communicating during COOP Operations

a.
Employee Update Procedure

b.
Media Statement Policy

E. Alternate Facility Operations

1. Departure and Relocation Process

2. Alternate Site Set-Up

3. Alternate Site Floor Plans

F. Deactivation and Reconstitution Process

1. Deactivation Process

2. Reconstitution Process

3. After-Action Report

Section 4:
Recovery Procedures for Essential Service

A. (Fill in name of service)

B. (Fill in name of service)

C. (Fill in name of service)

Section 5:
Annexes

A. Letter of Instruction

B. Organization Chart

C. Department Contact List

D. COOP Directory

E. Memorandum of Understanding (MOU) with (devolution agency)

F. Letter of Agreement with (alternate site)

G. Vital Files, Records and Databases

H. Campus Communication Process

I. Acronyms

J. Glossary

K. COOP Plan Approval

Quick Reference Table
Plan Layout

Section 1:
General Overview of the Plan
Section 2:
Organizational Structure and Leadership

Section 3:
COOP Implementation Processes

Section 4:
Recovery Procedures for Essential Service

Section 5:
Annexes

	Key Elements of COOP Plan
	Notes

	Personnel
	Section 2
CIC, EMT, IRT, organization chart, key personnel, assigned personnel, unassigned personnel

	· COOP Incident Commander (CIC)
	Section 2.A.1
In charge of COOP operations
1.

2.

3.

	· Executive Management Team (EMT)
	Section 2.A.2
Advise and assist CIC, make policy decisions
1.

2.
3.

	· Incident Response Team (IRT)
	Section 2.A.3
Perform duties as assigned by CIC
1.

2.
3.

	· Contact Lists
	Section 5.C
Contact information for department personnel

	Essential Services
	Section 4
Services that must be continued, even with reduced staff or from another location
4.A. Service 1

4.B. Service 2

4.C. Service 3

	Alternate Facilities
	Section 3.E
Where you can work from if you cannot occupy your primary location
· Alternate facility location

· Contact information

	Interoperable Communications
	Section 5.H
List of the communications capabilities at the alternate facility

	Vital Files, Records, and Databases
	Section 5.G
List of materials needed to support essential services

	Orders of Succession
	Section 2.B.1
List of personnel who can lead the department if the “department head” is not available
1.

2.

3.

	Delegations of Authority
	Section 2.B.2
Statement of activities, and any limits on those activities, that the successor is authorized to perform

	Devolution
	Section 3.C

If your department cannot provide its most essential services, the devolution agency will provide those services until you are operational again.
· Devolution Agency
· Contact Information

	Reconstitution
	Section 3.F.2

If your department devolved to another agency, you will need to reconstitute the department when you become operational again.

	Testing, Training and Exercises
	Section 1.I
Program management plan and multi-year strategy

Section 1: General Overview of the Plan

1.A: Introduction to Continuity of Operations Planning
Continuity of Operations (COOP) planning is an effort within agencies and departments to ensure the continued performance of minimum critical services during a wide range of potential emergencies. This is accomplished through the development of plans, comprehensive procedures, and provisions for alternate sites, personnel, resources, interoperable communications and vital records/databases.

A changing threat paradigm coupled with recent events, such as localized acts of nature, accidents, technological emergencies and military or terrorist attack-related incidents, have shifted awareness to the need for viable COOP capabilities that enable departments to continue critical services across a broad spectrum of emergencies in support of the YOUR JURISDICTION. The specter of terrorism and use of weapons of mass destruction/disruption emphasizes the need to provide a capability that ensures continuity of critical services and functions at-your campus.

COOP planning is simply “good business practice” – part of a fundamental mission as a responsible and reliable public institution. Prior to the unprecedented attacks on the United States of America on September 11, 2001, COOP planning was an individual agency’s responsibility, primarily in response to an emergency on their campus. The content, structure and implementation of these plans were left to the discretion of each department. However, given the increased significance on homeland security, it is now imperative that the YOUR JURISDICTION ensure life safety of students, faculty and staff, protection of property and resumption of services as expeditiously as practicable via a comprehensive emergency management program supported by a department’s COOP capabilities.
1.A.1: COOP and Occupant Emergency Plans
Occupant Emergency Plans (OEPs) establish a framework to ensure that building occupants will be sufficiently prepared to manage all hazards. The OEP outlines the roles and responsibilities of the designated departments before, during and after an event. The primary focus of the OEP is all-hazards. However, the OEP does not make any provisions for the interruption, resumption and reconstitution of critical services under the following scenarios:

a.
A department is closed to normal business activities as a result of an event (whether or not originating within the department) or credible threats of action that would preclude access or use of the department’s facilities and the surrounding area.

b.
The local metropolitan area is closed to normal business activities as a result of widespread utility failure, natural disaster, significant hazardous material incident, civil disturbance or terrorist or military attack(s). Under this scenario there could be uncertainty regarding whether additional events such as secondary explosions or cascading utility failures could occur and many – if not all – departments will have to activate their respective COOP plans and relocate to alternate sites.

c.
An event occurs that results in a significant percentage of the department’s personnel not being able to report to work.

Therefore, the department’s OEP, together with other emergency plans, will be activated and work in concert to compliment one another’s activities and jointly meet the needs of our communities. This will ensure the YOUR JURISDICTION can meet the challenges of preparing a comprehensive strategic policy and develop and implement a coordinated area-wide program. Through this program, the departments will ensure the continued performance of mission critical services, but also further assure its place as a leader and an effective body capable of serving locally, regionally and statewide.

1.A.2: Authorities and References

Homeland Security Presidential Directive #5 (Management of Domestic Incidents) and State of YOUR JURISDICTION Executive Order #81 (Designation of the National Incident Management System as the Basis for Incident Management in the State of YOUR JURISDICTION) provided important reference material in creating this document. This COOP plan is based on the Federal Emergency Management Agency (FEMA) COOP template.

Other reference material includes:

· Robert T. Stafford Disaster Relief and Emergency Assistance Act (Public Law 93-288, as amended) (www.fema.gov/library.stafact.shtm)

· Federal Response Plan of January 2003 (www.fema.gov/rrr/frp)

· Federal Preparedness Circular 65 (FPC-65) of June 2004 (www.fas.org/irp/offdocs/pdd/fpc-65.htm)

· Dept of Homeland Security Headquarters Continuity of Operations Guidance Document of April 2004 (www.beta.fema.gov)

Also, see the following websites for emergency information.

· www.ready.gov

· http://emergencymanagement.wi.gov

· http://www.homelandsecurity.wi.gov

· http://pandemic.YOUR JURISDICTION.gov
· www.redcross.org
1.A.3: COOP Implementation

In the event of a COOP emergency, the normal organization of the YOUR JURISDICTION of YOUR JURISDICTION-Your Campus Your Department would shift to the COOP implementation structure, and its focus would shift towards survival and the recovery of critical services. For Your Department, a COOP emergency is considered to be any event involving the loss or inaccessibility of the workforce, headquarters building and/or information technology systems for a period of time estimated to exceed 12 hours. The Title/s (e.g. Department Chair, etc.) will determine whether or not a situation constitutes a COOP emergency.
· Annex 5-A: Letter of Instruction
Hard copies of the COOP manual are numbered and located at the following sites:

1. Location #1

2. Location #2

Electronic copies are located in:

1. Location #1

2. Location #2

1.B: Introduction to (your department/college name)
Insert a description of your department.
(See organization chart in Annex 5.B.)
1.C: Purpose
The purpose of the COOP plan is to minimize disruption to the primary business of the department. This can only be accomplished by pre-planning and by taking steps to limit any potential disruption to a predictable, acceptable period of time. In addition, the COOP plan provides for the personal safety and security of personnel, customers and visitors. This will be accomplished by maintaining emergency and security plans at each department site, conducting training, and holding exercises at each site.

(Your department) requires a COOP plan to ensure the continued performance of minimum essential operations, ensure survivability of critical equipment, records and other assets, minimize business damage and losses, achieve orderly response and recovery from the incident, ensure succession of key leadership, and comply with statutory requirements.. This plan is a collection of resources, actions, procedures, and information that is developed, tested, and held in readiness for use in the event of a major disruption of operations. The COOP plan is designed to address all hazards and threats.

The COOP plan was developed in response to Homeland Security Presidential Directive #5 and State of YOUR JURISDICTION Executive Order #81.

1.D: Objectives

The primary objectives of the COOP Plan are to:

· Provide for the safety of employees, customers and visitors

· Provide communications, direction, scope and impact to stakeholders

· Protect and minimize the potential loss of assets and resources

· Focus on continuity of operations procedures necessary to resume services and processes within their recovery time objective

· Establish infrastructure (voice communications, command center, and alternate sites), where needed, to support a timely recovery

· Effectively manage an immediate response to a business interruption at (your address)

· Ensure minimal loss of vital records or data should a business interruption occur

· Provide advanced information and education for employees and customers regarding their roles and responsibilities following a department emergency declaration

· Maintain, exercise and audit all aspects of the COOP Plan on at least an annual basis

1.E: Policy

It is the policy of the Department to be prepared to respond to any disaster or catastrophe that may disrupt operations or delivery of services of the Department. Disasters or catastrophes are unplanned events that may cause deaths or significant injuries to students, faculty or staff; or shutdown all or a part of the campus, disrupt operations, cause physical or environmental damage, or due harm to our public image. They may include fire, HAZMAT incident, flooding, tornado, communications failure, radiological incident, civil disturbance, severe weather, explosion, a terrorist event and so forth.
COOP employs a comprehensive all-hazards planning approach to minimize vulnerabilities via systematic development of operational capabilities. The probabilities (likelihood that an incident will occur), frequency (how often an incident occurs), and the severity (impact of incident) are factors that weigh heavily into COOP planning. Those things that could disrupt operations are evaluated on criticality and probability.

Typically, risk assessments determine that the most probable/frequent incidents are less severe and that the most severe events have lower probabilities and occur less often. This is the reason why COOP planning must address the full range of scenarios. To maintain a viable COOP capability, each Department’s plan must:

A. Be maintained at a high level of readiness

B. Be capable of implementation of both with and without warning

C. Be operational no later than 12 hours after activation

D. Maintain sustained operations for up to two weeks

1.F: Scope and Applicability

The scope of this plan includes all critical services, processes, and functions in the department that must be recovered or continued within 24 hours following the interruption of normal business processes. This includes information technology and other support areas. It addresses the full spectrum of potential threats, crises, and emergencies (natural as well as manmade).

1.F.1: Limited Disruption

This COOP Plan was developed based on a limited catastrophic failure, such as if the headquarters building were totally unusable or inaccessible, some or all of the headquarters-based staff were not available and/or there was no salvageable essential equipment, documentation, data, or records from the headquarters building. The COOP Plan, or any part of it, can be modified and used in the event of a less significant incident.

1.F.2: Pandemic or Other Campus-wide Disruption

The COOP Plan is part of a larger campus-wide COOP plan that would be activated in the event of a pandemic or a catastrophic incident that affects staffing levels or numerous buildings on campus. The COOP Incident Commander (CIC) or designee would contact the YOUR JURISDICTION Response Plan (URP) group. This group would assist with the sustainment of core essential services by traditional and nontraditional means for the affected campus departments. The URP group would also facilitate site relocation, food service operations, and IT service recovery.

Information the department should be prepared to provide includes but is not limited to:

· Staffing: percentage of staff unavailable; if essential services can be sustained with available staff

· Buildings: extent of damage to building; if any part of the building can be occupied; how many essential services can be continued in the building; how many essential services must be carried out in another location

1.G: Assumptions

The COOP Plan is predicated on a realistic approach to the problems likely to be encountered during a major emergency or disaster. Hence, the following assumptions are made and should be used as general guidelines in such an event.

· An emergency or a disaster may occur at any time of the day or night, weekday, weekend, or holiday, with little or no warning.

· The succession of events in an emergency or disaster is not predictable. Therefore, published operational plans, such as this plan, should serve only as a guide and a checklist, and may require modifications in order to meet the requirements of the emergency.

· An emergency or a disaster may be declared if information indicates that such conditions are developing or probable.

· Disasters may be community-wide. Therefore it is necessary for the department to plan for and carry out disaster response and short-term recovery operations in conjunction with other campus and local resources.

· There is still power and a working IT infrastructure on the campus.

· There is a significant or total loss of department building(s) (locations)

· There is a significant, not total, loss of staff.

· There is a significant, not total, loss of department vehicles.

· Most of the facilities on campus have not been affected by the disaster.

· Department staffing levels remain high enough to continue core essential services.

1.H: Authority of COOP Plan

The Title (e.g. Dept. Head) has assigned overall authority of and responsibility for the recovery of operations and the execution of this plan to the COOP Incident Commander (CIC) and the successors identified in this plan.

Individuals’ roles and level of authority in the event this plan is activated may not be the same as in normal day-to-day operations. In a COOP event, Incident Command System (ICS) -based roles, levels of authority and reporting relationships specified in the plan take effect and remain in effect until the plan is deactivated.

In the case of partial activation of the COOP plan, those locations or organizational components of the Department unaffected by the interruption will likely continue their on-going, day-to-day operations in their location, subject to the instructions received from the Title (e.g. Dept. Head).

The CIC is responsible for activating and deactivating all recovery teams. The CIC, in coordination with the Executive Management Team (EMT), will decide when the department will return to the authority of the normal organizational structure by deactivating the COOP plan.

The Title (e.g. Dept. Head) has approved the COOP plan by signing the Letter of Instruction.

· Annex 5.A: Letter of Instruction
1.I: Multi-Year Strategy and Program Management Plan

The COOP Coordinator is responsible for managing the following.

1.I.1: Testing, Training and Exercises (TT&E)
Tests, training, and exercises (TT&E) are extremely important components in ensuring that the department’s COOP program is capable of supporting the continued execution of its essential services throughout the duration of a COOP situation. Testing makes sure that vital systems work; training ensures that personnel have the skills and knowledge they need to implement the COOP, if necessary; and exercises help determine if the plan works as intended. Included in the training will be a reminder about family emergency planning.
1.I.2: COOP Plan Maintenance

The department will use the knowledge gained from the TT&E activities to identify and address issues that could affect COOP planning or operations. The COOP Coordinator will appoint a team to oversee plan review and revision. The review team will meet after each exercise and on a regular basis throughout the year. Each meeting will be structured to review specific aspects of the plan and will include action items for review and revision as necessary. Pay particular attention to: positions and personnel names; contact phone numbers; records, files, and databases; and alternative location information. Additional reviews may be undertaken following the testing of major systems. Issues raised in training may also trigger plan review. All copies of the plan will be updated or revised (electronic, hard copy, etc.) within two weeks of the review.

1.I.3: Multi-Year Strategy

The following 3-year plan was developed to maintain COOP readiness and to ensure the department’s COOP capability. This plan will be updated annually so it will always reflect the current year and the next two years.

	Element
	Participants
	2011
	2012
	2013

	Training: in depth
	Managers
	September
	September
	September

	Training: awareness
	Staff
	September
	September
	September

	Test: tabletop
	Essential personnel
	November
	n/a
	n/a

	Exercise
	Essential personnel
	n/a
	March
	March

	COOP plan review and maintenance
	Administration Dean
	October
	January

April

July

October
	January

April

July

October

1.J. Storage and Access Rights
The following table lists the locations of both paper and electronic versions of the COOP plan. Tracking changes should be made electronically and personnel alerted via email or other notification methods when revisions are posted to the plan.

	
	COOP Paper Copy
	COOP Electronic Copy

	Confidential Copy
	1. Location 1

2. Location 2

3. Location 3

	· Department intranet

· S:\ drive (folders: …)

· Alternate Location #1

· Alternate Location #2

	Non-Confidential Copy
	1. Location 1

2. Location 2

3. Location 3

	· Non- confidential copy on internal website listed under “Employee Information / ...” This version should be used for all staff training and testing.
· Location 2

1.K. Family Emergency Planning
During a COOP incident, employees will need to focus on maintaining essential functions. This focus will be disrupted if the employees are also concerned about their families' safety and security. All personnel are encouraged to plan for their families' safety and security during emergency operations.

The following emergency planning guides are available (where electronically and in hard copy, e.g. shared drive, intranet, department webpage, etc.)

a. “Preparing Makes Sense”

b. Family Go Kit

c. Family Communications Plan

d. Pet Go Kit

e. “Preparing Your Pets for Emergencies Makes Sense”

During COOP activation, all employees should be to contact family members to ensure them that they are safe.

See www.ready.gov for additional information and brochures.

Section 2: Organizational Structure and Leadership
2.A. COOP Structure

2.A.1. COOP Incident Commander (CIC)

The COOP Incident Commander (CIC):

· Is in charge of the COOP incident – has overall responsibility for all activity that relates to COOP activation, relocation and reconstitution

· Supervises the resumption of critical functions and ensures that the services are sustained throughout the entire COOP activation

· May delegate authority by assigning sections leaders to oversee the service recovery process within a particular section of the department

The department CICs are:

1. Title 1
2. Title 2
3. Title 3
Change or transfer in command is the process of moving the responsibility for incident command from one CIC to another. The transfer of command process always includes a transfer of command briefing, which may be oral, written, or a combination of both. Transfer of command may take place when:

· A more qualified person assumes command.

· Changing command makes good sense, e.g., when the incident increases in complexity.

· There is normal turnover of personnel on long or extended incidents, i.e., to accommodate work/rest requirements.

· The incident has concluded and the COOP plan has been deactivated

2.A.2. Executive Management Team (EMT)

The Executive Management Team (EMT) is an assemblage of YOUR JURISDICTION of YOUR JURISDICTION-Madison department leaders and managers. Its role is to advise and assist the COOP Incident Commander (CIC) by making emergency-related policy decisions. A principal responsibility for the EMT is to keep managers focused on the right set of priorities in a crisis situation.

	Executive Management Team (EMT)

	Division
	Primary Member
	Alternate Member

	
	
	

	
	
	

	
	
	

Accordingly, the responsibilities of this body include:

· Gather information and analyze conditions related to the department and throughout the YOUR JURISDICTION
· Allocate and direct distribution of resources to accomplish the purposes of the Department’s COOP Plan

· Request needed resources from available outside sources if those resources are not available internally

· Approve final plan and final policy decisions

2.A.3. Incident Response Team (IRT)

The Incident Response Team (IRT) is responsible for the execution of the COOP Plan during an emergency situation. The IRT is activated at a level based on the type and nature of the incident to respond to any emergency situation.

	Incident Response Team (IRT)

	Tab
	Critical Service
	Primary
	Alternate

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

The IRT is organized under Incident Command System (ICS) and is headed by the COOP Incident Commander (CIC). It comprises personnel representing areas of the Department that have critical COOP execution responsibilities. The IRT reports directly to the Emergency Management Team (EMT) via the CIC.

2.A.4. COOP Organizational Chart

[image: image1.emf]Executive Management Team

(EMT)

COOP Incident Commander

(CIC)

Incident Response Team

(IRT)

Assigned Personnel

Unassigned Personnel

(stay in contact with

designated COOP rep)

2.B. Leadership
2.B.1. Orders of Succession

Succession to office is critical in the event that the department leadership is unavailable, debilitated, or incapable of performing their legally authorized duties, roles, and responsibilities. Orders of succession provide for the orderly and predefined assumption of senior leadership. The Orders of Succession for ___ Department are:
1.
2.

3.

2.B.2. Delegations of Authority

In the event that the Title or other key personnel are unavailable to serve as the CEO for the Department, the Orders of Succession will be adhered to until a higher successor becomes available. At this point, all of the authorities previously delegated will be terminated.

The successor has the full authority that the Title would have, which includes carrying out the functions of the department and the ability to allocate the department’s fiscal, personnel and equipment resources. The Title reserves the right to place limitations on the successor relating to department expenditures.
If the successor is expected to become unavailable or someone else in the line of succession is better equipped to serve as the CEO based on the nature of the incident, the successor has the authority to re-delegate the functions and activities associated with being the CEO for the Department to that person.

2.B.3. Devolution

In a scenario in which department leadership is incapacitated, the department will transfer all of its essential functions and leadership to the Other Agency. Head of Other Agency and Head of Your Department signed the COOP Memorandum of Understanding on date.
· 3-C: Devolution Process

· Annex 5-E: Memorandum of Understanding

2.C. Personnel

2.C.1. Key Personnel

Key units perform essential services. Key personnel have the most knowledge about the critical services of the department. They will direct the recovery and continuation of critical services during a COOP event.
	KEY UNITS AND PERSONNEL

	Unit
	Personnel
	

	COOP Planning
	Name:

Title:
	Work phone

Home phone

Email

Etc.

	Unit 2
	Name:

Title:
	Annex 5.C – Department Contact List

	Unit 3
	Name:

Title:
	

2.C.2. Assigned Personnel

Any staff member on duty when there is a COOP activation should first be concerned with their own safety. If they are safe, they are responsible for performing duties as delegated by the COOP Incident Commander. Assigned staff will assist to make sure all essential services are addressed, notifying all staff members about the situation, and contacting unassigned staff who are requested to report to work.

Assigned staff members will report to the emergency operations location as determined by the event. Their responsibilities will include responding to the situation, providing necessary resources, and assisting in the recovery and continuation of essential services.

They will be directly responsible for utilizing the call sheet, website, and/or WiscList to notify all staff of the situation, and for providing resources to address the situation until others take over or a higher ranking staff member becomes available to make decisions.

2.C.3. Unassigned Personnel

Unassigned personnel should be prepared to deploy to support the assigned staff, if required. During non-duty hours they should remain at home and check for information or instructions every morning between 9:00 a.m. and 11:00 a.m. Individuals should call (phone number/s) for directions. If the phone is dead or constantly busy, check the department Home Page for information.

If unassigned personnel are called in to work, they should report to designated location and perform normal duties or other duties assigned by the supervisor. Personnel may be assigned tasks that are not part of their normal duties or that are unique to the situation.
Section 3: COOP Implementation Processes
3. COOP Implementation Phases

There are three phases in COOP operations and specific processes that support each phase.

· Processes may be started in any order.

· Not every process may be needed for every COOP incident.

PHASE ONE: ACTIVATION AND RELOCATION

Phase One encompasses the initial 12-hour period following activation of the COOP plan. During this time, the Department will review the situation and use the appropriate processes.

A: Activation Process
During the initial phase of a COOP event, the two major activities will take place:

1. The (Title/s) will assess the situation and decide whether or not to activate the COOP plan. A decision to activate the COOP plan will set in motion the plans, procedures, and schedules to begin recovery of essential services and if necessary, to transfer essential functions, personnel, records, and equipment to alternate operating facilities.

2. The COOP Incident Commander (CIC) will initiate the alert and notification process, and decide whether to stay in the primary location, devolve, or relocate.

B: Alert and Notification Process
The CIC will initiate the Alert and Notification Process. Based on the emergency, it may not be necessary to contact all department staff at the start of the COOP event. The CIC will also make sure other appropriate offices, departments, and businesses are notified of the COOP activation.
· Annex 5.C: Staff Contact Information

· Annex 5.D: COOP Directory

Use the Log of Contacts Made to track who was contacted, the purpose or message, method used (phone call, email, etc.), date and time they were contacted, and when they contacted the COOP EOC.

C: Devolution Process
In some cases, it may be necessary to activate the COOP plan through devolution. Devolution occurs when an emergency renders the Department’s leadership and staff unavailable or incapable of supporting essential functions.

PHASE TWO: COOP OPERATIONS
Phase Two covers the period from 12 hours up to 30 days after activation of the COOP Plan. During this phase, the normal organization of the department would shift to the COOP implementation structure, and the primary focus would be on survival and the recovery of essential services. During this phase, the department would conduct essential functions from the primary or alternate facility.

D: COOP Operations
The primary functions of COOP operations are:

· Execution of essential services

· Establishment of communications to all critical customers

· Assignment of responsibilities to key staff

· Augmentation of staff if it is determined that initial staffing is inadequate

· Accountability for all personnel, both deployed and non-deployed. This includes making sure all personnel are safe, Incident Response Team members have arrived at the site, and when necessary, replacement personnel and additional personnel can be identified quickly

· Development of plans and schedules for reconstitution

In the event that a disaster affects numerous facilities across campus, the COOP IC or designee will contact the UW-___ YOUR JURISDICTION Response Plan (URP) group. This group would assist with the relocation and sustainment of core essential services for the affected campus departments.

E. Alternate Facility Operations

It may be necessary to move all or some of the department’s critical services, personnel, records, and equipment to an alternate operating facility, as well as orient staff to the new facility.

PHASE THREE: RECONSTITUTION
Reconstitution describes the department’s processes to deactivate the COOP plan and return as a fully functional entity in its primary facility or a long-term temporary facility. Basic planning for reconstitution should take place concurrently with COOP planning. Specific reconstitution planning should begin as soon as the COOP is implemented.

F. Deactivation and Reconstitution Process

The Deactivation Process provides general guidance and policy on ending alternate operations and returning to a non-emergency status at the designated primary facility. The COOP Incident Commander (CIC), in conjunction with the Executive Management Team (EMT), will determine when to deactivate the COOP Plan.

Reconstitution is the process by which surviving and/or replacement department personnel resume normal business operations as a fully functional entity at the original or replacement primary operating facility. Because reconstitution planning can be complex, a Reconstitution Manager should be appointed and begin the planning process as soon as the COOP plan is activated.
3.A. Activation Process
Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete Activation Process within 1 hour after the start of the incident, or as decided by the CIC at the time of the incident. Some tasks are ongoing.
· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.A Activation Process

	Time Completed
	Assigned to
	Tasks/Decisions

	
	
	Assess the situation and activate the COOP plan if any of the following events occurs and is expected to continue for a period of time estimated to exceed 12 hours:

· Loss or absence of leadership at the Supervisor level or above
· Loss or inaccessibility of buildings, annexes, or dorms
· Loss of at least 40% of staff
· Significant loss of IT systems

· Significant loss of other critical operating systems

· Significant loss of department vehicles

	
	
	Appoint Department COOP Incident Commander (CIC) (this could be the person who activated the COOP plan)

	
	CIC
	Decide if the COOP plan should be partially or fully activated

	
	CIC
	Decide whether to:

· Stay in current facility

· Initiate devolution (see section 3.C)

· Relocate to an alternate site

	
	CIC
	If relocating:

· Select alternate facility

· Decide which (if not all) essential functions to relocate

· Appoint a relocation manager and team (see section 3.E.1)

	
	
	Initiate notification process (see section 3.B.)

	
	
	Determine if someone should stay at the primary site. If so, instruct him/her to provide status reports on a regular basis (e.g. every two hours for the first 48 hours and every four hours after that).

	
	
	Appoint staff who should work at the alternate site (may be same as relocation team)

	
	
	Inform personnel who are not assigned to the alternate location what their assignments are, if they should go home, etc.

	
	
	Determine if you should appoint a department spokesperson

	
	
	Appoint a Reconstitution Manager (see section 3.F.1.)

3.B. Alert and Notification Process
Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete Alert and Notification Process within 2 hours after the start of the incident, or as decided by the CIC at the time of the incident. Some tasks are ongoing.
· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.B Alert and Notification Process

	Time Completed
	Assigned to
	Tasks/Decisions

	
	
	Compose a notification message. If necessary, get approval before you start disseminating it.

	
	
	Decide on notification method(s) (phone calls, 800 line, website, email, etc.)

	
	
	Use Log of Contacts Made table to track phone calls made

	
	
	Executive Management Team, Incident Response Team, and assigned personnel:
· Brief description of the emergency situation

· Contact information for COOP IC

· Alternate site info if you need to relocate

	
	
	Unassigned personnel

· Brief description of the emergency situation

· Expectations (be available by phone, check website daily, etc.)

· How additional information will be made available

	
	
	Vice Chancellor

	
	
	If you are relocating, contact the alternate facility manager

	
	
	If necessary, contact (IT Department) to establish a 1-800 information line. This line can be called by unassigned staff and/or the public to receive updated information regarding your department’s situation.

· Inform unassigned staff of 1-800 line

	
	
	COOP IC and EMT develop a statement for the Communications Dept to distribute to the media

	
	
	If necessary, assign a Public Information Officer (PIO)

· PIO works with the COOP IC and the Communications Dept to ensure that only approved information is passed on

	3.B: Alert and Notification Process – Contact Information

	Executive Management Team
	
	see Section 2.A.1

	Incident Response Team
	
	see Section 2.A.2

	Department Contact List
	
	Annex 5.C

	Vice Chancellor
	(Name)
	(Phone #s)

	(Alternate Facility) Manager
	(Name)
	(Phone #s)

	IT Department
	(Name)
	(Phone #s)

	Campus Communications Dept.
	(Name)
	(Phone #s)

	Etc.
	
	

	3.B.1. Log of Contacts Made

	Name
	Reason for Call*
	Method of

Contact**
	Date/Time

Contacted
	Date/Time

Called Back

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

*Reason for Call (notification, update, work schedule, order supplies, etc.)

**Method of Contact (phone, email, etc.)

3.C. Devolution Process
Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete Devolution Process within 2 hours after the start of the incident, or as decided by the CIC at the time of the incident. Some tasks are ongoing.
· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.C. Devolution Process

	Time Completed
	Assigned to
	Tasks/Decisions

	
	
	COOP Incident Commander (CIC) will contact (Devolution Agency’s Head). CIC will refer (Head) to the Memorandum of Understanding (MOU).

· If there will be charges, instruct (Devolution Agency) to provide (UW-Your Campus) Purchasing Department with an updated summary of the cost for services.

	
	
	Inform Purchasing Dept that (Devolution Agency) will be providing services for an undetermined period of time.

	
	
	Inform the Vice Chancellor that the (Your Agency) has devolved and (Devolution Agency) will be providing services to the campus.

	
	
	(Devolution Agency) will use their policies and procedures for providing critical services. Given adequate resources, routine services should also be addressed.

	
	
	If possible, (Devolution Agency) will work collaboratively with (Your Agency) until we can resume operations.

	
	
	Resume services as soon as leadership and staffing levels are prepared to support operations.

	
	
	Contact (Devolution Agency) and inform them that (Your Agency) will resume providing services to campus at (date and time).

	3.C: Devolution Process – Contact Information

	Executive Management Team
	
	see Section 2.A.1

	Incident Response Team
	
	see Section 2.A.2

	Department Contact List
	
	see Section ___

	Vice Chancellor
	(Name)
	(Phone #s)

	(Alternate Facility) Manager
	(Name)
	(Phone #s)

	(Primary Site Facility) Manager
	(Name)
	(Phone #s)

	IT Department
	(Name)
	(Phone #s)

3.D. COOP Operations

3.D.1. COOP Incident Commander (CIC) Responsibilities
CIC: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete all tasks within 6 hours, or as decided by the CIC at the time of the incident. Some responsibilities are ongoing.
· Use this worksheet as a guide to completing this process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Record information such as date/time task was assigned, person assigned to task, date/time task was completed in the Notes section.

· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

The department CICs are:

1. Title 1
2. Title 2
3. Title 3
	3.D.1. CIC Responsibilities

	Time Completed
	Assigned to
	Tasks/Decisions

	
	
	Write a staffing plan. List name, title, responsibilities, hours of shift, etc. Responsibilities include:

· Briefing and orienting new staff

· Personnel coordination

	
	
	Brief the team leads. Include:

· Team assignments

· Service recovery task lists

· Recovery timeline for services

· When status reports are due

· Time of next team meeting

	
	
	Initiate action to recover and continue essential services (Section 4). Assign tasks to Incident Response Team (IRT). Give them the appropriate guides for completing the tasks. Maintain a record of assignments.

	
	
	Appoint a Reconstitution Manager.

· Specific reconstitution planning should begin as soon as the COOP Plan is implemented.

	
	
	Regularly update the Executive Management Team (EMT) on COOP operations

	
	
	Review messages that will be posted or sent to employees, unassigned personnel, the media, and the public

	
	
	Stay in contact with campus Emergency Operations Center (EOC), if it has been activated

	
	
	Maintain a record of accidents, injuries, and illnesses

	
	
	Set up a system to record major decisions

	
	
	Report media contacts to the EMT

	
	
	Procure additional supplies and equipment as needed

	
	
	Assign more personnel if necessary

	
	
	Plan for next operational period

3.D.2. Team Lead Responsibilities

CIC: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete tasks within 30 minutes, or as decided by the CIC at the time of the incident. Some responsibilities are ongoing.
· Use this worksheet as a guide to completing this process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Record information such as date/time task was assigned, person assigned to task, date/time task was completed in the Notes section.

· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.D.2. Team Lead Responsibilities

	Time Completed
	Assigned to
	Tasks/Decisions

	
	
	Obtain a briefing from the COOP Incident Commander (CIC)

RTO: within 30 minutes of arrival

	
	
	Give status report to CIC or designee regularly

	
	
	Periodically review team assignments (task lists, recovery timeline) with team members

	
	
	Monitor task list and recovery timeline progress

	
	
	Determine the need for assistance on assigned tasks

	
	
	Coordinate activities with related service teams

	
	
	Provide situation and resource status reports to your supervisor

	
	
	Report accidents, injuries, illness to the CIC

	
	
	Report media contacts to the CIC

	
	
	Assess need to procure additional supplies and equipment. Procure if within your authority, or refer to your supervisor.

	
	
	Assess need for additional personnel. Request from your supervisor.

	
	
	Identify issues, problems, or other resource needs. Refer to your supervisor.

	
	
	Report any significant changes in status to the CIC

	
	
	Maintain record of team activities

	
	
	If assigned staff are working from home, contact and verify network connection and access to application(s)

3.D.3. New Arrivals’ Responsibilities

Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete tasks and begin working on assignments within 15 minutes to 1 hour after arrival
· Use this worksheet as a guide to completing this process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Record information such as date/time task was assigned, person assigned to task, date/time task was completed in the Notes section.

· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.D.3. New Arrivals’ Responsibilities

	Time Completed
	Assigned to
	Tasks/Decisions

	
	
	Check-in

· Notify COOP Incident Commander (CIC) that you are on site

· Receive credentials/ID badge

RTO: within 15 minutes of arrival

	
	
	If you are at one of the alternate locations, receive orientation to new location

RTO: within 30 minutes of arrival

	
	
	Attend COOP briefing, which should include:

· Recovery timeline for services

· Service recovery task lists

· Team assignments

· Time when status reports are due

· Time of next team meeting

RTO: within 1 hour of arrival

	
	
	Begin working on tasks assigned by the CIC

RTO: within 1 hour of arrival

3.D.4. Staff Orientation

Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: orient staff within 1 hour or their arrival.
· Use this worksheet as a guide to completing this process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Record information such as date/time task was assigned, person assigned to task, date/time task was completed in the Notes section.

· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.D.4. Staff Orientation

	Time Completed
	Assigned to
	Decisions/Tasks

	
	
	Emergency and security procedures for the site, including:

· Evacuation procedures, exits and gathering location(s)

· Shelter locations for tornado or severe storms

· Bomb threat procedure

· Building access procedures

	
	
	Location of designated workstations

	
	
	Location of bulletin board (or wall space) where notices will be posted

	
	
	Locations of restrooms, break areas, office equipment and fax machines

	
	
	Operating procedures for PCs (e.g., printing, network location for shared files)

	
	
	Procedures for incoming and outgoing mail

	
	
	Procedures for handling and disposing of sensitive materials:

· Location of vault or other lockable storage facilities

· Location of shredders

· Remember to protect or appropriately destroy any documents/materials with personally identifiable information

	
	
	Parking and transportation arrangements

	
	
	Introductions to key host site personnel

	
	
	Introduction to one or more host site personnel who will assist with any questions or problems using the site’s PCs and/or office equipment

	
	
	Remind team members of the Department’s Employee Media Statement Policy. Provide appropriate guidance on what team members should and should not discuss with others, such as family members.

	
	
	Review plans for working hours and shifts

	
	
	Locations of nearby medical facilities, drug stores, convenience stores, restaurants

	
	
	If housing will be provided, include information on location, policy, etc.

3.D.5.
 Personnel Coordination

Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: establish personnel procedures within 2 hours of COOP activation. Some tasks are ongoing
· Use this worksheet as a guide to completing this process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Record information such as date/time task was assigned, person assigned to task, date/time task was completed in the Notes section.

· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.D.5. Personnel Coordination

	Time Completed
	Assigned to
	Decisions/Tasks

	
	
	Establish a reception area.

	
	
	Establish a check-in process for assigned personnel. Make sure everyone you are expecting to work the shift has arrived.

· Give work ID if needed.

	
	
	Give assigned personnel the following information:

· Work assignment

· Work space

· Hours of operation

· Anticipated duration of the COOP activation

· Safety and security measures

· Where/how they can get more information

	
	
	Implement provisions for improving guidance and assistance to employees and their families.

	
	
	Incorporate regular communications to employees. Update information as necessary. (See Section 3.B.: Alert and Notification Process)

	
	
	Secure the worksite.

	
	
	Safeguard vital records.

	
	
	Establish employee and family support systems.

· Do families have basic necessities (food, water, shelter, means of communication, etc.)?

	
	
	Address pay status, administrative leave and layoffs.

	
	
	Address medical, special needs and travel issues for employees.

	3.D.5. Personnel Coordination – Contact List

	Employee Assistance Office
	
	263-2987

	UW Health Services
	
	262-5218

	YOUR JURISDICTION Office of Human Resources
	
	263-2473

	Office of State Employment Relations
	
	266-9820

3.D.6. Employee Update Procedure

Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: establish employee update policy within 2 hours of COOP activation. Some tasks are ongoing.
· Use this worksheet as a guide to completing this process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Record information such as date/time task was assigned, person assigned to task, date/time task was completed in the Notes section.

· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.D.6 Employee Update Procedure

	Time Completed
	Assigned to
	Tasks/Decisions

	
	
	Employee update decisions:

· How often you will update staff

· Who will communicate with key staff, assigned personnel, and unassigned personnel
· Method of communication – email, website update, recorded message, etc
RTO: 2 hours

	
	
	Write the message and get it approved. Include when next update is scheduled.

	
	
	Update employees

3.D.7. Media Statement Policy

Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: establish a media statement policy within 3 hours of activating COOP. Some tasks are ongoing
· Use this worksheet as a guide to completing this process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Record information such as date/time task was assigned, person assigned to task, date/time task was completed in the Notes section.

· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.D.7. Media Statement Policy

	Time Completed
	Assigned to
	Tasks/Decisions

	
	
	Media and Public Updates

· Decide how often you will communicate with the media and the public.
· Choose the method of communication – email, website update, recorded message, etc.

	
	
	If you will be using a Public Information Officer (PIO) to be a spokesperson for the department, assign someone to the task.

	
	
	Prepare sample media statements that can be modified for the next update.

	
	
	Write the message and get it approved. Include when next update is due.

Sample Media Statement

 “On Tuesday, June 12 at 8:15 PM the department was hit by a tornado and the two buildings on Monroe Street were damaged. Employees should call (phone number) to get follow-up information. They can also check our website for additional information. Your supervisor will be contacting you on (date) to advise you on whether you are assigned or unassigned personnel.”
3.E. Alternate Facility Operations
3.E.1. Departure and Relocation Process
Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete Departure and Relocation Process within 3 hours of decision to relocate, or as assigned by the CIC at the time of the incident.
· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.E.1. Departure and Relocation Process

	Date/Time
	Assigned to
	Tasks/Decisions
Recovery Time Objective (RTO)

	
	CIC
	Appoint a Relocation Team. Assign available staff to provide logistical support (e.g. assist with transportation of assigned employees, movement of critical supplies, equipment, resources, etc.)

	
	
	Confirm that the alternate site contact has already been notified that the Department is relocating to their site.

	
	
	Inform the Relocation Team which alternate site to use

	
	Relocation Team
	Gather and transport supplies and equipment

· (List the items that should be taken to the new site)

	
	Relocation Team
	Gather and transport manuals and documents

· Manuals

· COOP Manual

· YOUR JURISDICTION Response Plan

· Policy and Procedure Manual

· COOP Vital Files, Records and Databases

	
	
	Terminate operations at the facility or affected parts of facility. Secure the facility, non-movable equipment, and records.

	
	
	Check in with alternate site contact person. Get keys, etc.

	
	CIC
	Conduct a brief site orientation for Relocation Team

	
	
	Report the relocation to the (Vice Chancellor)

	
	
	Report the relocation to any other appropriate departments

	
	
	When you can return to your primary or replacement location, begin the Reconstitution Process (3.F.2)

	3.E.1. Departure and Relocation Process – Contact Information

	Alternate Site Manager
	Name
	Phone Number

	Vice Chancellor
	Name
	Phone Number

3.E.2. Alternate Site Set-Up
Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: establish set up alternate site within 2 hours of decision to relocate, or as decided by the CIC at the time of the incident.
· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

Facility Name: _____

Address: _____

Building Manager: _____
	3.E.2. Alternate Site Set-Up

	Time Completed
	Assigned to
	Decisions/Tasks

	
	
	Arrange for staff to get access to (alternate site)

· Keys, access cards, etc.

	
	
	Work with (alternate site) personnel if you need to:

· Establish phone/data services

· Get equipment, supplies, or furniture that are already at the alternate site

	
	
	Set up alternate facility according to floor plans

	
	CIC or Designee
	Establish a reception area and in-processing procedure for deployed personnel. Give personnel information such as: assignments and work spaces, hours of operation, anticipated duration of the relocation, safety and security measure, information line telephone number, etc.

	
	
	Set up equipment, supplies, and manuals you take to the alternate site. If necessary, acquire equipment and supplies (computers, printers, faxes, copy machines, telephones, phone chargers, etc.)

	
	
	Arrange and label offices, workstations, tables and chairs per set up plan. Take any special requirements into consideration when assigning workstations.

	
	
	Existing phone lines will need to be allocated for use during COOP activation.

· Work with IT personnel to establish phone/data and fax services.

· Connect and distribute telephones and fax machine per set-up plan. Verify dial tones.

· Label telephones with their phone number.

· Distribute list of phone numbers to all workstations.

	
	
	Connect and set up PCs and printer(s). Verify that they work and that the PCs are printing to their designated printer.

	
	
	Set up a bulletin board (or wall space to tape notices to) for the team. To be used to post notices, work schedules, etc.

	
	
	Post information as it becomes available:

· Work telephone numbers, including who they are assigned to.

· Names and phone number (office, cell, fax, etc.) of primary and back-up contacts

	
	
	Supplies and Equipment:

· Compare supplies and equipment available with resource list. Note any variances and report to Team Lead.

· Acquire necessary equipment and supplies: computers, faxes, copy machines, telephones

· Distribute supplies and COOP Plan copies.

	
	
	Set up a system to record major decisions.

	
	
	Arrange parking if necessary. Inform staff where to park.

	3.E.2.: Alternate Site Set-Up – Contact Information

	Alternate Site Manager
	Name
	Phone Number

	Vice Chancellor
	Name
	Phone Number

3.E.3. Alternate Site Floor Plans
Facility Name: _____
Address: _____
Floor Plan
3.F.1. Deactivation Process
Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete Deactivation Process within 4 hours of decision to deactivate COOP, or as decided by the CIC at the time of the incident.
· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.F.1. Deactivation Process

	Time Completed
	Assigned to
	Decisions/Tasks

	
	EMT and CIC
	In coordination with the Executive Management Team (EMT), the COOP Incident Commander (CIC) will determine when to deactivate the COOP Plan.

	
	CIC
	CIC instructs the section coordinators to begin the deactivation process and return staff to their normal assignments.

	
	
	Inform the reconstitution manager that the department will be returning to normal operations. He/she will work with the reconstitution team to facilitate the process.

	
	
	If necessary, assign a relocation team to develop a move plan and begin the process of moving from the alternate site to the permanent facility.

	
	
	Develop a communications plan to inform all appropriate parties of the COOP deactivation

· Assigned personnel: Inform them that their responsibilities in the COOP emergency have ended. Tell them where to report for their next on-duty assignment.

· Non-assigned personnel: Notify them that the emergency no longer exists. Provide instructions for resumption of normal operations.

· Vice Chancellor

· Building manager or contact of alternate space being used

· Building manager or contact of restored site or new primary site

· IT

· YOUR JURISDICTION Communications

· Other

	
	
	Develop a task force to assess all phases and elements of the alternate operations and provide specific solutions to correct any areas of concern (after-action reviews and remedial actions plans).

	3.F.1.: Deactivation Process – Contact Information

	Executive Management Team
	
	see Section 2.A.1

	Incident Response Team
	
	see Section 2.A.2

	Department Contact List
	
	see Section ___

	Vice Chancellor
	(Name)
	(Phone #s)

	(Alternate Facility) Manager
	(Name)
	(Phone #s)

	(Primary Site Facility) Manager
	(Name)
	(Phone #s)

	IT Department
	(Name)
	(Phone #s)

	Communications Department
	(Name)
	(Phone #s)

3.F.2. Reconstitution Process
Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete Reconstitution Process within 4 hours of decision to deactivate COOP, or as decided by the CIC at the time of the incident.
· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.F.2. Reconstitution Process

	Time Completed
	Assigned to
	Decisions/Tasks

	
	
	Assign a Reconstitution Manager and Team.

	
	
	Identify resources to help to:

· Determine the extent of repair or restoration required to make the Department’s primary facility usable

· Identify new space if the primary facility has been destroyed or will take an extensive period of time to repair

	
	
	Develop a detailed move plan and schedule for an orderly move to the primary facility.

	
	
	Assign a team to handle final preparations at primary site.

	
	
	Develop a checklist of areas to be inspected and verified before the move (i.e., space configurations, proper functioning of equipment and PCs, etc.)

	
	
	Conduct an assessment to determine if any validation tests are necessary

	
	
	Develop a plan for returning the alternate space being used to its normal occupants

	
	
	Identify any backlogs that may have developed. Develop a plan on how to address the backlog(s).

	
	
	Follow procedures to ensure a timely and efficient transfer of:

· Vital records, documents, and databases

· Communications capabilities

	
	
	Arrange to have Department supplies and equipment moved from alternate site

RTO:

	
	
	Set up permanent site

· Orient staff as needed to new headquarters

	
	
	Check with the human resources office for policy decisions on payroll issues for assistance in addressing personnel issues, such as

· Pay for non-deployed personnel

· Overtime pay for IRT members

· Collective bargaining issues

3.F.3. After-Action Report
Lead: __

Date: ________________________________

Time: __________________

Recovery Time Objective: complete a review of COOP operations within 2 days of reconstitution of the department, or as decided by the CIC at the time of the incident. Complete the after-action report and improvement plan within one month of reconstition.
· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

	3.F.3. After-Action Report

	Time Completed
	Assigned to
	Decisions/Tasks

	
	
	Assemble group to review effectiveness of COOP plan and operations

· What went well?

· What can we do better?

· What feedback did we get from people and agencies we worked with?

	
	
	Write After-Action Report (AAR) of COOP activation

· Event synopsis

· Duration of activation

· Goals and objectives

· Decisions and actions taken by CIC

	
	
	Distribute AAR to Executive Management Team

	
	
	Revise COOP Manual to incorporate changes

	
	
	If needed, schedule training for staff

Section 4: Recovery Procedures for Essential Services
The COOP IC (CIC) will determine the order within each tier that services should be recovered. Recover Tier One services (1*) first. It may not be necessary to recover every service in every COOP incident.

· Tier One services: recovered in the first eight hours

· Tier Two services: recovered in eight to 24 hours

Use the recovery procedures as a guide to completing the process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.

Return the worksheet to the appropriate supervisor when this process has been completed. It will be used to revise and update the COOP plan.

4.A. Essential Services Priority List

	Tier
	Division
	Essential Service
	Plan Developer

	

	Division 1

	1*
	D1 #1
	Service #1
	Plan Developer

	1*
	D1 #2
	Service #2
	Plan Developer

	2
	D1 #3
	Service #3
	Plan Developer

	2
	D1 #4
	Service #3
	Plan Developer

	

	Division 2

	1*
	D2 #1
	Service #1
	Plan Developer

	2
	D2 #2
	Service #2
	Plan Developer

	2
	D2 #3
	Service #3
	Plan Developer

(4.B.) Code and Name of Essential Service
Lead: ___

Date: ________________________________

Time: ________________

Event or Incident: ___

· Use this worksheet as a guide to completing this process. Fill in the date, time, and person assigned to the task. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process. If extra tasks come up, list the steps below the chart, mark with an asterisk, and show the RTO.
· Return the worksheet to the CIC or designee when this process has been completed. It will be used to revise and update this worksheet.

D.1. Media/Public Information
· Overview

· Use this worksheet as a guide to completing this process. Change, add or delete steps as the situation warrants. Show the actual steps actually taken to complete this process.

· Record information such as date/time task was assigned, person assigned to task, date/time task was completed in the Notes section.

· Return the worksheet to the COOP Incident Commander when this process has been completed. It will be used to revise and update the COOP manual and future training.

· Major Tasks

1.
Select a Public Information Officer (PIO). First choice would be someone with media expeditor training.

2.
Prepare press releases and answer follow-ups

· Resources

· Media staging area

· UW Communications

· Recovery Time Objective (RTO)
· Begin recovery process: Immediate

· Estimated completion time: 3 hours

	D.1.: Media/Public Information

	Date/Time
	Assigned to
	Decisions/Tasks

Recovery Time Objective (RTO)

	
	
	1.
Select a Public Information Officer (PIO)

· RTO: Immediate

	
	
	From available personnel designate one person to be the PIO

	
	
	Designate media staging area

	
	
	Stage the PIO away from the incident and incident command. The PIO should be staged near the media staging area, but needs space to work and meet out of earshot of the media.

	
	
	2.
Prepare press releases and answer follow-ups

· RTO: Immediate - 2 hours

	
	
	PIO needs to be provided basic incident details, hazards, and what is the message intended for the public

	D.1: Media/Public Information – Contact Information

	
	
	

	
	
	

	
	
	

Section 5: Annexes

Annex 5.A: Letter of Instruction
Date
To Whom It May Concern:

This Continuity of Operations (COOP) Plan for the YOUR JURISDICTION of YOUR JURISDICTION-Madison Your Department is an all-hazards plan that establishes the framework for how the department will continue and/or restore its essential services should normal operations be disrupted. Essential services are defined as any services that must be recovered within 14 days of a disruption to normal operations and that must be continued until normal operations are resumed.
This plan also describes incident response at the agency level and the emergency, security planning and drill requirements for all agency sites to help ensure the personal safety and security of our employees, customers and visitors.

It is a basic good business practice to have such a plan and to maintain the plan so that it can be implemented with or without advance warning should that become necessary. To achieve that goal this plan includes provisions for annual reviews, training for all employees who are assigned to implement the plan and annual exercises to test the plan.

This plan is one of a family of plans developed by state agencies to ensure that our State government can continue to work together to provide time-sensitive services to the citizens of YOUR JURISDICTION.

This plan meets the criteria set forth in the State of YOUR JURISDICTION Policy and Guidance for State Agency Continuity of Operations Plans. I approve this plan and direct that the managers, supervisors and employees of this agency take the appropriate actions to implement the provisions of this plan.

Department Head
Annex 5-B: Department Organizational Chart

Insert Dept. Org Chart
Annex 5-C: Department Contact List
	DEPARTMENT CONTACT LIST

	Name
	Work Phone
	Home Phone
	Cell Phone
	Work Email
	Home Email
	Fax
	Other

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Annex 5-D: COOP Directory

Create list of other people and organizations that you will need to contact during a COOP activation.

	COOP DIRECTORY

	Name
	Work Phone
	Home Phone
	Cell Phone
	Work Email
	Home Email
	Fax
	Other

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Annex 5.E: Memorandum of Understanding with Devolution Agency
In this example, the devolution agency will be called THEIR AGENCY NAME and their initials will be THEM. The UW-location and department will be YOUR JURISDICTION OF YOUR JURISDICTION-MADISON YOUR DEPARTMENT and the initials will be YOU. Replace those names and initials with the names and initials of your campus and department and your devolution agency.
CONTINUITY OF OPERATIONS PLAN

Memorandum of Understanding

Between

THEIR AGENCY NAME
and

YOUR JURISDICTION of YOUR JURISDICTION-Madison your Department
This Memorandum of Understanding (MOU) is hereby made and entered into by and between Their Agency Name hereinafter referred to as THEM, and YOUR JURISDICTION of YOUR JURISDICTION-Madison Your Department hereinafter referred to as YOU.
A.
PURPOSE:

The purpose of this MOU is to develop and expand a framework of cooperation between THEM and YOU in order to provide continuity of operations to the YOUR JURISDICTION of YOUR JURISDICTION-Madison in the event of a significant loss of YOU staff and/or building(s).

B.
STATEMENT OF MUTUAL BENEFIT AND INTERESTS:

THEM and YOU have a mutual interest in assuring that essential (type of service – police, animal care, medical, etc.) services are provided to the UW-Madison campus in an effective manner that provides the best possible service to students, staff and visitors.

The benefit for THEM through this cooperative agreement is facilitated contact with UW-Madison regarding information that will aid THEM in providing type of service services to campus.

The benefit for YOU through this cooperative agreement is that THEM will provide adequate services to the UW-Madison in a timely manner, especially in regard to type of service services to the YOUR JURISDICTION.

C.
THEM SHALL:

1.
Contact YOU COOP Incident Commander (CIC) as soon as practicable upon receiving a request to respond to provide type of service services to the UW-Madison, by telephoning the CIC at 608-xxx-xxxx.

2.
Inform YOU of staffing availability and scheduling of personnel to cover campus type of service.

3.
Periodically consult with the YOU CIC regarding the current status of the department and when it is expected to begin providing essential services again.

D.
YOU SHALL:

1. Provide THEM with available documents (plans, policies and procedures, etc).

2. Provide expertise and assistance with department services.

E.
IT IS MUTUALLY UNDERSTOOD AND AGREED BY AND BETWEEN THE PARTIES THAT:

1. Modification. Modifications within the scope of the instrument shall be made by mutual consent of the parties by issuance of a written modification signed and dated by all parties prior to any changes being promulgated.

2. Termination. Any of the parties, in writing, may terminate the instrument in whole, or in part, at any time.

3. Term of this MOU. This MOU shall remain in effect, unless terminated as specified above, for an indefinite period. If either party should, for any reason, become unable to fulfill the terms of this MOU, the party that is unable to fulfill the terms shall inform the other party in writing immediately.

4. Non-fund Obligating Document. This instrument is neither a fiscal nor a funds obligation document. Any endeavor or transfer of anything of value involving reimbursement or contribution of funds between the parties to this instrument will be handled in accordance with applicable laws, regulations, and procedures including those for State and UW-Madison procurement. Such endeavors will be outlined in separate agreements that shall be made in writing by representatives of the parties and shall be independently authorized by such appropriate authority. This instrument shall not provide such authority. Specifically, this instrument does not establish authority for noncompetitive award to the cooperator of any contract or other agreement. Any contract or agreement for services must fully comply with all applicable requirements for competition.

5. PRINCIPAL CONTACTS:

	THEIR AGENCY NAME
	YOUR JURISDICTION OF YOUR JURISDICTION-MADISON YOUR DEPARTMENT

	name
	name

	address

city, state zip
	address

city, state zip

	phone:
	phone:

	cell:
	cell:

	fax:
	fax:

IN WITNESS WHEREOF, the parties hereto have executed this agreement as of the last date written below.

THEIR AGENCY NAME
__

Name/Title

Signature

Date
YOUR JURISDICTION OF YOUR JURISDICTION-MADISON YOUR DEPARTMENT
__

Name/Title

Signature

Date
Annex 5.F: Letter of Agreement with Your Alternate Site
TO:

Name, Title
FROM:
Name, Title
DATE:

RE:

Space for Continuity of Operations

Per our previous discussion, we have identified several locations that we could use in the event that we have to relocate essential department services.

The following areas were identified in _____ (building name, location), (dates of availability):

· Room name, room number (15 tables, 45 chairs, 12 computers, 1 phone)

· Room name, room number (table, chair, phone and 2 live data jacks)

· Etc.

We appreciate your willingness to assist us in our ability to continue to provide essential department services to the campus by allowing us the use of this space in the event of an emergency and/or disaster.

We will provide reciprocal assistance if your site is affected by a COOP event and is required to relocate to our facility.
Your signature
Annex 5-G: Vital Files, Records and Databases

	1: Essential Service or Function
	2: Vital File, Record or Database
	3: Format
	4: Storage

Locations
	5: Back-up

Method

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Annex 5-H: Campus Communication Plan
YOUR JURISDICTION Incident Commander

The YOUR JURISDICTION COOP Incident Commander (UCIC) shall be in charge of the YOUR JURISDICTION’s response to any situation that would require activation of any portion of the YOUR JURISDICTION’s Continuity of Operations Plan. By designating an individual as the UCIC, the Chancellor delegates full authority and responsibility to manage and direct all activities to implement the COOP Plan.

Notification of COOP

In the event that a disaster severely affects staffing levels or multiple facilities across campus, the campus Executive Council or designee will designated a YOUR JURISDICTION COOP IC (UCIC) and two deputies. The UCIC will assist affected departments/divisions with sustaining critical functions (business, academic, research) by traditional and nontraditional means by providing an alternate operations site if necessary. The UCIC or deputy will also assist with the relocation of personnel and sustaining critical functions for non-academic units, i.e., Human Resources, Budget and Planning, Information Technology, Facility Management.

The campus administration and the Department/Divisions will communicate via the UCIC until they can return to normal operations at their primary facility or a new location. This process will require a formal emergency communications plan so information flows smoothly, reducing error or redundancy. An emergency communications plan requires that all orders, directives, resource requests, and status changes follow the hierarchy of each department/division unless otherwise directed.

Formal communications will be used when:

· Receiving and giving work assignments

· Requesting support or additional resources

· Reporting progress of assigned tasks

The YOUR JURISDICTION would function on the following assumptions:

· At least 50% of the facilities on campus have not been affected by the disaster

· Department/Division staffing levels remain high enough to continue critical services

Each affected Department/Division should relay the following information to the UCIC following their formal emergency communications plan:

1. Extent of damage to the building

· Can you occupy any part of the building?

· How many critical services can you continue in your building?

· How many should be carried out at another location?

2. Personnel status

· What percentage of staff unavailable?

· What percentage of staff are you down?

· Can you sustain critical services with your current available staff?

Affected academic Departments/Divisions should consider the following traditional vs. non-traditional teaching methods: lecture hall, video conferencing, outside, area schools and colleges, other UW system campuses, Learn at UW.

The affected Departments/Divisions shall continue to work together to ensure relocation and service recovery has taken place. Both campus administration and the Department/Divisions should continue to dialog through the UCIC until they can return to normal operations at their primary facility or new location.

Annex 5-I: Acronyms

AAR
After-Action Report

CIC
COOP Incident Commander

COOP
Continuity of Operations Plan

DIC
Deputy Incident Commander

DoIT
Division of Information Technology

DSF
Department of State Facilities

EMT
Executive Management Team

EOC
Emergency Operations Center

FP&M
Facilities Planning and Management

ICS
Incident Command System

ICS
Integrated Communications System

IRT
Incident Response Team

PIO
Public Information Officer

RTO
Recovery Time Objective

UCIC
YOUR JURISDICTION COOP Incident Commander
Annex 5-J: Glossary

Alternate communications: Provide for the capability to perform essential functions, in conjunction with other agencies, until normal operations can be resumed.

Continuity of Government Plans: Developed and implemented in the event of a catastrophic emergency to ensure that our government continues to exist and function.

Continuity of Operations: A Federal initiative, required by Presidential Directive, to ensure that Executive Branch departments and agencies are able to continue their essential functions under a broad range of circumstances.

Delegations of Authority: Formal documents that specify who is authorized to act on behalf of the agency or other key officials for specific purposes.

Devolution: The capability to transfer statutory authority and responsibility for essential functions from an agency's primary operating staff and facilities to other employees and facilities.

Essential Functions: Those functions that enable an organization to provide vital services, exercise civil authority, maintain the safety of the general public, and sustain the industrial or economic base during an emergency. Essential functions must continue with no or minimal disruption.

Exercises: Events that allow participants to apply their skills and knowledge to improve operational readiness. Exercises also allow planners to evaluate the effectiveness of previously conducted tests, training, and exercises.

Federal Preparedness Circular 65: Issued by FEMA to provide specific and detailed guidance regarding COOP capabilities.

Full-Scale Exercise: Test the agency's total response capability for COOP situations. These exercises are as close to reality as possible, with personnel being deployed and systems and equipment being implemented.

Functional Exercise: Simulate a function (e.g., alert, notification) within a real incident. Functional exercises test a single part of COOP activation to be tested independently of other responders.

"Go Kit": A kit that should be assembled by each employee and his or her family and should include personal items and necessities, financial and legal documents, and the name and phone number of an out-of-area contact.

Hands-On Training: Can provide practice in specialized skills (e.g., notification procedures), allow for practice of newly acquired skills, and help maintain proficiency at infrequently used skills.

Incident Action Plan (IAP): An oral or written plan containing general objectives reflecting the overall strategy for managing an incident. It may include the identification of operational resources and assignments. It may also include attachments that provide direction and important information for managing the incident during one or more operational periods.
Multi-Year Strategy and Program Management Plan: The long-term plan for keeping the COOP up to date.

Occupant Emergency Plans: Intended to ensure the safety of personnel in the event of an incident inside or immediately surrounding an agency's building.

Orders of Succession: Provide for the orderly and predefined assumption of senior agency offices during an emergency in the event that any officials are unavailable to execute their legal duties. All orders of succession should include the conditions under which succession will take place, the method of notification, and limitation on delegations of authority by successors.

Orientations: The first type of training conducted in an exercise program. Orientations are usually conducted as briefings and are a good way to introduce the general concepts of a COOP plan, announce staff assignments, roles, and responsibilities, present general procedures, and describe how the COOP plan will be tested and exercised and within what timeframes.

Presidential Decision Directive 67: Issued by former-President Bill Clinton, requiring all Federal departments and agencies to develop plans in response to all hazards and a full spectrum of threats.

Reconstitution: The process by which surviving and/or replacement agency personnel resume normal agency operations from the original or replacement primary facility.

Relocation: Involves the actual movement of essential functions, personnel, records, and equipment to the alternate operation facility. Relocation may also involve transferring communications capability to the alternate facility, ordering supplies and equipment that are not already in place at the alternate facility, and other planned activities, such as providing network access.

Tabletop Exercise: A simulation activity in which a scenario is presented and participants in the exercise respond as if the scenario was really happening.

Test: An evaluation of a capability against an established and measurable standard.

Test, Training, and Exercise Program (TT&E): Includes measure to ensure that an agency's COOP program is capable of supporting the continued operation of its essential functions throughout the duration of a COOP situation. TT&E programs should be a blend of test, training, and exercise events to ensure that it is comprehensive in that it includes all three components and reflects lessons learned from previous TT&E events.

Training: Instruction in core competencies and skills and is the principal means by which individuals achieve a level of proficiency.

Vital Records: Records that are vital to an agency and its operations. The records include emergency operating records and legal and financial records.

Annex 5-K: COOP Plan Approval

The Department of _____ has reviewed and approved the Continuity of Operations Plan (COOP). This plan will be updated quarterly. It will be tested or exercised and all staff will be trained annually.

Name of COOP Development Team Lead
Title of Team Lead
Date Signed
Name of Department Chair
Department Chair
Date Signed
November 2009

- 1 -

_1311602360.vsd
Name
Title

Name
Title

Name
Title

Executive Management Team
(EMT)

COOP Incident Commander
(CIC)

Incident Response Team
(IRT)

Assigned Personnel

Unassigned Personnel
(stay in contact with
designated COOP rep)

