

[image: image1.png]

COMMONWEALTH

OF

PENNSYLVANIA
CONTINUITY OF OPERATIONS
PLAN TEMPLATE
	** DOCUMENT CLASSIFICATION NOTICE **
The information in this document, while not confidential, is sensitive in nature. Therefore, it may not be distributed to or discussed with anyone outside of the [insert name of agency] without the authorization of the [insert title of agency head] or any individual authorized to grant permission on his or her behalf. The information contained herein is exempt from the provisions of the Right-to-Know Law according to the policy outlined in Management Directive 205.36 dated November 5, 2003, since the release of this document to the public may jeopardize the safety and security of Commonwealth employees and facilities.

August 2007 – Version 1.0

COMMONWEALTH OF PENNSYLVANIA
[INSERT DEPARTMENT OR JURISDICTION NAME]
CONTINUITY OF OPERATIONS PLAN
APPROVALS
This Continuity of Operations (COOP) plan was prepared by [insert name of agency] to develop, implement and maintain a viable COOP capability. This COOP plan complies with applicable internal agency policies, state and local regulations and supports recommendations provided in the Federal Emergency Management Agency’s Federal Preparedness Circular 65. This COOP plan has been distributed internally within the [insert name of agency] and with external agencies that may be affected by its implementation.
Approved:

Date ____________

[Title]

Approved:

Date ____________

[Title]

Approved:

Date ____________

[Title]

Approved:

Date ____________

[Title]

COMMONWEALTH OF PENNSYLVANIA

[INSERT DEPARTMENT OR JURISDICTION NAME]

CONTINUITY OF OPERATIONS PLAN
TABLE OF CONTENTS

Page
1.
EXECUTIVE SUMMARY

1
2.
INTRODUCTION

1
A.
Purpose

1
B.
Applicability and Scope

2
C.
Policy

3
D.
Objectives

3
E.
Assumptions

3
3.
AUTHORITIES AND REFERENCES

4

A.
Authorities

4

B.
References

5
4.
CRITICAL BUSINESS FUNCTIONS

5
5.
CONCEPT OF OPERATIONS (CONOPS)

6
A.
Planning Scenarios

6
B.
COOP Execution

7
C.
COOP Team

8
D.
Time-phased COOP Implementation

8

Phase 1 – Activation and Relocation

9

Phase 2 – Alternate Operations

10

Phase 3 – Reconstitution

11
E.
Notification and Alert

11
F.
Delegation of Authority and Orders of Succession

12
6.
RESPONSIBILITIES AND PROCEDURES

12

A.
Responsibilities

12

B.
Procedures

15
7.
ADMINISTRATION AND LOGISTICS

17

A.
Alternate Facility

17
B.
Vital Records, Equipment and Systems

17
C.
Interoperable Communications

17
D.
Resource Management

17
E.
Employee Support

18
8. COOP PLAN MAINTENANCE

18
9. COOP PLAN CERTIFICATION

18
10. PANDEMIC COOP ANNEX

APPENDICES

Glossary

Form A.
COOP Response Team

Form B.
Prioritized Listing of Critical Functions

Form C.
Personnel Contact List (Rapid Recall List)
Form D.
Delegation of Authority

Form E.
Orders of Succession

Form F.
1. Requirements for Alternate Work Site

2. Agency Alternate Facilities

Form G.
Vital Records
Form H.
Vital Systems, Equipment and Priority

Form I.
Alternative Modes of Communication

Form J.
Organizational Go Kit Contents and Maintenance List
Form K.
Training, Testing and Maintenance
Form L.
COOP Plan Maintenance
Form M
COOP Plan Cross-walk

Form N
Agency COOP Pandemic Planning Cross-walk
This page intentionally left blank

COMMONWEALTH OF PENNSYLVANIA

[INSERT DEPARTMENT OR JURISDICTION NAME]
CONTINUITY OF OPERATIONS PLAN

1. EXECUTIVE SUMMARY

[Insert a brief outline of the organization and content of the COOP plan describing what it is, who it affects and the circumstances under which it should be executed. Discuss the key elements of the COOP plan and explain the organization’s implementation strategies. Some agencies may use this space to include an Executive Operational Summary that is used for briefing senior executive staff. An updated version of the Executive Level Summary provided in Excel format to the Office of Administration in August 2007 may be attached as an Annex, but is not to be confused with the Summary to be developed here.]
2.
INTRODUCTION
The [insert name of agency] has operations that must be performed, or rapidly and efficiently resumed, in an emergency. While the impact of an emergency cannot be predicted, planning for operations under such conditions can mitigate the impact of the emergency on our people, our facilities and our mission. To that end, the [insert name of agency] has prepared a Continuity of Operations (COOP) plan.

This COOP plan establishes policy and guidance to ensure the execution of the critical functions for the [insert name of agency] in the event that an emergency at the agency or in its service area threatens or incapacitates operations, and/or requires the relocation of selected personnel and functions.

COOP planning is a good business practice and is part of the fundamental mission of all agencies as responsible and reliable public agencies. The changing threat environment and recent emergencies have shifted awareness to the need for COOP capabilities that enable agencies to continue their critical functions across a broad spectrum of emergencies.

A. Purpose
The capability to prepare for, respond to and recover from emergencies affecting [insert name of agency]’s operations is dependent upon the proficiency and well being of its employees and the clarity of its leadership. To ensure the capability to support employees and contractors, system users, emergency responders, local and regional emergency management agencies, and the general public during emergencies, [insert name of agency] has adopted this COOP plan.

This COOP plan describes how [insert name of agency] will sustain the capability to perform critical functions during and after a disruption in internal operations whether caused by severe weather, other natural or man-made disasters, or malevolent attack. This COOP plan ensures that [insert name of agency]:

· has the capability to implement the COOP plan both with and without warning;

· is able to perform critical functions no later than 12 hours after activation of the COOP plan;

· is able to maintain critical functions for up to 30 days;

· conducts regularly scheduled testing, training and exercising of agency personnel, equipment, systems, processes and procedures used to support the agency during a COOP event;

· provides for a regular risk analysis of current alternate operating facilities;

· plans the location of alternate facilities in areas where the ability to initiate, maintain and terminate continuity operations is maximized;

· develops standard operating procedures which enable the performance of critical functions; and

· promotes the development, maintenance and annual review of agency COOP capabilities.

This COOP plan supports the performance of critical functions from alternate locations (due to the primary facility becoming unusable for long or short periods of time) and also provides for continuity of management and decision-making, in the event that senior management or technical personnel are unavailable, inaccessible or lost to the organization.

B.
Applicability and Scope
The COOP plan is applicable to all [insert name of agency] bureaus, divisions, units and personnel. This COOP plan describes the actions that shall be taken to activate a viable COOP capability within 12 hours of an emergency event, and to sustain that capability for up to 30 days. The COOP plan can be activated during duty and non-duty hours, both with and without warning.

The COOP plan covers all facilities, systems, vehicles and buildings operated or maintained by [insert name of agency]. The COOP plan supports the performance of critical functions from an alternate location(s) (due to the primary facility becoming unusable for long or short periods of time) and also provides for continuity of management and decision-making, in the event that senior management or technical personnel are unavailable.

The COOP plan has been distributed to senior managers within the [insert name of agency]. Training has been provided to [insert name of agency]’s personnel with identified responsibilities, and the COOP plan has been shared with the Governor’s Office of Administration. A copy of the updated Executive Level Summary (first produced in August 2007) should be shared with the Pennsylvania Emergency Management Agency (PEMA) for those agencies with primary or secondary responsibilities outlined in the State Emergency Operations Plan (SEOP). PEMA may provide further guidance on coordination of COOP information with local or county emergency management agencies (EMAs)
.
C.
Policy
It is the policy of the Commonwealth of Pennsylvania and the [insert name of agency] to respond quickly at all levels in the event of an emergency or threat in order to continue critical internal operations and to provide support to the citizens of Pennsylvania, other customers of the Commonwealth, emergency management and response agencies, and other agencies or services that may be affected by the emergency.

A viable COOP capability identifies critical functions and consists of plans and procedures, alternate facilities, and interoperable communications and data support systems, reinforced by comprehensive training, orientation, and exercise programs. COOP capabilities must be maintained at a high level of readiness, capable of being activated both with and without warning, ready to achieve operational status no later than 12 hours after activation, and able to maintain sustained operations for up to 30 days or until termination.

D.
Objectives
The objectives of this plan are to:

· ensure the safety of Commonwealth employees;
· maintain command, control and direction during emergencies;

· reduce disruptions to operations;

· protect critical facilities, equipment, records, and other assets;

· assess and minimize damages and losses;

· provide organizational and operational stability;

· facilitate decision-making during an emergency;

· achieve an orderly recovery from emergency operations;

· assist affected employees and their families;

· provide for the line of succession to critical management and technical positions;

· provide resources and capabilities to develop plans for restoring or reconstituting regular activities, depending upon the scope, severity, and nature of the incident; and

· fulfill the agency’s responsibilities in local, regional and state emergency operations plans and agreements.
E.
Assumptions
The following assumptions are made in considering continuity of operations planning by the [insert name of agency]include:
· During duty hours, a building will be evacuated in accordance with Management Directive 720.3. Employees must assemble and participate in accountability procedures developed as a result of requirements in Management Directive 205.38. Upon declaration of COOP activation by senior leadership, employees will be instructed about their responsibilities under the activation and relocation phases of the COOP plan.
· Emergencies or threatened emergencies can adversely impact the agency’s ability to continue to support critical functions and to provide support to the operations of clients and external agencies.
· Appropriate resources and funding shall be available for the planning, implementation and maintenance of the COOP program. Required resources shall be dedicated in a timely fashion following activation of the COOP plan.
· When a COOP event is declared, the agency shall implement a predetermined plan using trained and equipped personnel.

· Agency and non-agency personnel and resources located outside the area affected by the emergency or threat shall be available as necessary to continue critical functions.

· The agency shall provide operational capability within 12 hours of the event and be able to continue critical operations for 30 days, or until termination of the event, whichever is earlier.

· Normally available staff members may be rendered unavailable by a disaster or its aftermath, or may be otherwise unable to participate in the recovery.

· Procedures are sufficiently detailed enabling another individual, other than the person primarily responsible for the work, to follow them.

· Recovery of a critical subset of the agency’s functions and application systems shall occur to allow the agency to continue critical functions adequately.

· A disaster may require agency users, clients and local agencies to function with limited automated support and some degradation of service until full recovery is made.
· In compliance with the National Incident Management System (NIMS), and Homeland Security Presidential Directive (HSPD) - 5, all COOP program activities shall incorporate the principles of NIMS and the Incident Command System (ICS).

3.
AUTHORITIES AND REFERENCES
A.
Authorities

The COOP plan has been developed with the full endorsement of the [insert name of agency]’s [insert title of agency head] and senior management.

The COOP plan complies with the following state regulations and Executive Order(s):

· PA Code 4 § 6.53
· Executive Order 2006-1, January 10, 2006
B.
References

References used to develop this template include:

· Continuity of Operations (COOP) Plan Template, Federal Emergency Management Agency

· Continuity of Operations (COOP) Plan Template Instructions, Federal Emergency Management Agency

· Interim Guidance on Continuity of Operations Planning for State and Local Governments, May 2004
· Guidance on Continuity of Operations Planning for State, Local, Tribal, Territorial and Private Sector Organizations, (FEMA), draft, August 2007
· The State of Maryland, Continuity of Operations Planning Manual, July 2005 (v2)
· The Commonwealth of Virginia Continuity of Operations (COOP) Template, March 2006

· The Commonwealth of Virginia Continuity of Operations (COOP) Worksheets, March 2006

· The Commonwealth of Virginia Continuity of Operations (COOP) Planning Manual Worksheets, September 2006

Other references that have supported the development of this COOP plan include the following:

· Homeland Security Presidential Directive (HSPD) 20, National Security Presidential Directive (NSPD) 51: National Continuity Policy
· Management Directive 720.3, Emergency Evacuation Plans at Commonwealth Facilities
· Management Directive 205.38, Procedures for Safe Assembly of Commonwealth Employees During Emergency Evacuation of Commonwealth Facilities.
· Capitol Complex Emergency Evacuation Plan (draft January 2007, restricted)
Though not required, the COOP plan addresses elements identified in the Federal Emergency Management Agency, Continuity of Operations Federal Preparedness Circular 65, issued on June 15, 2004. The updated FPC 65 is available at:

http://www.fema.gov/pdf/library/fpc65_0604.pdf or http://www.fema.gov/txt/library/fpc65_0604.txt.

4.
CRITICAL BUSINESS FUNCTIONS
When confronting events which disrupt normal operations, [insert name of agency] is committed to ensuring that critical business functions will be continued even under the most challenging emergency circumstances. The [insert name of agency] has identified as critical only those priority business functions that are required by statute, regulation or executive order, or are otherwise necessary to provide vital services, exercise civil authority, maintain the safety and well being of the general populace, or to sustain critical support to the citizens of Pennsylvania or other Commonwealth departments.

During activation of this COOP plan, all other activities may be suspended to enable the agency to concentrate on providing the critical functions and building the internal capabilities necessary to increase and eventually restore operations. Appropriate communications with regular or expected users of services provided by those suspended services shall be a priority.
The [insert name of agency] has identified and prioritized critical business functions in Form B, Prioritized Listing of Critical Functions, in the Appendix. Critical business functions and their supporting critical processes and services, support personnel, and resources shall be reviewed and updated on an as-needed basis or, at minimum, on an annual basis if there are no major programmatic or customer-based changes within the organization.
5.
CONCEPT OF OPERATIONS (CONOPS)
To implement the COOP plan, the agency has developed a Concept of Operations (CONOPS), which describes its approach to implementing the COOP plan, and how each COOP plan element shall be addressed. In particular, this CONOPS focuses on establishing emergency decision-making authority and defining a decision process for determining appropriate actions in implementing COOP plans and procedures. This concept of operations also identifies the different classes of threat or hazard for which the plan is devised. Finally, the CONOPS identifies how the agency shall address issues associated with notification and alert, and command and control.

A.
Planning Scenarios
The COOP plan has been developed taking into account three separate “classes” of threats that may result in COOP activation. For each class, activities have been identified to ensure the activation of the COOP plan and the continuous capability of the [insert name of agency] to make decisions and take action.
Activation of the COOP plan may involve:

· the deliberate and pre-planned movement of selected key personnel and technical personnel to an alternate operating facility;

· the implementation of temporary work procedures;

· the delegation of emergency authorities to successors of senior management and technical personnel due to them being unavailable during the emergency; and/or

· the assignment of COOP teams to perform specific activities necessary to ensure critical functions.

The following three threat scenarios have been identified by the Commonwealth as the most likely to trigger COOP plan activation:
· Class 1 Scenario: Single Building/Agency: In this scenario, a portion or all of the agency’s operations are disrupted at one location, with limited displacement of operations to alternate facilities. There is limited impact on interdependencies between the agency and other operations including customers, vendors and suppliers, and the event is most likely of a short to medium-term duration. The most likely causes of such a disruption are fire; system/mechanical failure; loss of utilities such as electricity, telephone, water, or steam; or explosion (regardless of cause) that produces no significant damage to any other facilities or systems used by the agency.
· Class 2 Scenario: Catastrophic Event: This scenario assumes that an incident affects a geographic region with a cluster of Commonwealth operations, e.g. the Capitol Complex. This scenario also assumes the disruption of operations to a number of agencies, leading to a massive and widespread displacement of the workforce and a disruption to multiple interdependencies between and among agencies, as well as those with customers and critical suppliers. Disruption of normal business operations is assumed to be for an extended period of time. The Capitol Complex Emergency Evacuation Plan (CCEEP), available on a restricted basis, provides further coordinating instructions for COOP leadership.
· Class 3 Scenario: Pandemic Influenza: This scenario assumes that there is an pandemic-related disruption of the workforce that is indiscriminate as far as impact, and that infrastructure is affected only to the extent that systems require maintenance and/or operation by a severely depleted workforce. A pandemic event will most likely last for 12-18 months with as many as three waves of new infections lasting 4-6 weeks each. Continuous critical function evaluation may be required. For instance, a function that may not be critical the first 3 months will become critical the 4th month The Pennsylvania Influenza Pandemic Response Plan, prepared by the PA Department of Health and available at pandemicflu.state.pa.us, provides further coordinating instructions.

B.
COOP Execution
The [insert title of agency head], or his or her designated successor, may implement this COOP plan. The COOP plan is implemented based on known or anticipated threats and emergencies that may occur with or without warning. The Commonwealth of Pennsylvania All-Hazard Mitigation Plan, maintained by PEMA, will help to understand these threats and to identify mitigation strategies:
· Known Threats And Emergencies (With Warning): There are some threats to operations that may afford advance warning that shall permit the orderly alert, notification, evacuation, and if necessary, the relocation of employees. Situations that might provide such warning include a hurricane, a transportation accident resulting in a threat of a release of hazardous material (HAZMAT) or a threat of a terrorist incident.

· Unanticipated Threats and Emergencies (No Warning) During Non-Duty Hours: Incidents may not be preceded by warning, e.g., earthquakes, arson, HAZMAT, or terrorist incidents, and may occur while a majority of the on-site staff is not at work. In these circumstances, while operations from the primary facilities may be impossible, the majority of our employees shall still be able to respond to instructions, including the requirement to relocate following proper notification.
· Unanticipated Threats and Emergencies (No Warning) During Duty Hours: Incidents may also occur with no warning during normal office hours. In these circumstances, execution of the COOP plan, if indicated by the circumstances of the event, would begin with implementation of building evacuation and safe assembly procedures, continuing through to notification of the COOP Team.
C.
COOP Team

In the event of activation or partial activation of the COOP plan, a COOP response team has been identified and organized according to federal NIMS/ICS guidelines (Form A, COOP Response Team, in the Appendix). To staff the COOP teams, the [insert name of agency] has identified key positions to provide management and technical expertise necessary to establish critical functions within 12 hours after the emergency event, and these are identified in Form C, Personnel Contact List (Rapid Recall List) located in the Appendix.
D.
Time-phased COOP Implementation
When confronting events which disrupt the normal operations of the agency, [insert name of agency] shall implement its COOP plan utilizing the following time- phased approach {NOTE: This approach is for recommended use only. If your agency has critical business functions of a public safety nature or related to other systems or services that must be operational according to a different schedule, please substitute your specific implementation schedule for the one described below]:

	Phase
	Time Frame
	Activity

	Phase I- Activation and Relocation

	0-12 Hours

	· Notify alternate facility manager of impending activation and relocation requirements.

· Notify affected local, regional and state agencies.

· Activate plans to transfer to alternate facility.

· Instruct advance team to ready alternate facility.

· Notify agency employees and contractors regarding activation of COOP plan and their status.

· Assemble documents and equipment required for critical functions at alternate facility.

· Order needed equipment/supplies.

· Transport documents, equipment and designated communications.

· Secure original facility.

· Continue critical functions at regular facility, if available, until alternate facility is ready.

· Advise alternate facility on status.

· Activate advance, operations, and support teams, as necessary.

	Phase II- Alternate Facility/Work Site Operations

	12 Hours to Termination of

Emergency
	· Provide guidance to contingency team personnel and information to the public.

· Identify replacements for missing personnel (delegation of authority and orders of succession).

· Commence full execution of operations supporting critical functions at the alternate facility.

	Phase III- Reconstitution

	Termination of Emergency

	· Inform all personnel that the threat no longer exists.

· Supervise return to normal operating facility.

· Conduct a review of COOP plan execution and effectiveness. Update COOP plan to correct deficiencies and/or incorporate best practices.

A brief description of [insert name of agency]’s approach to each phase of activation is provided below.

· Phase 1: Activation and Relocation

a. Alert and Notification: The agency has established specific procedures to alert and notify the [Secretary/Agency Head], senior management staff, and members of the advance team, operations team, support teams and contingency teams that COOP activation is imminent. [Briefly describe procedures that support the use of Forms A “COOP Response Team” and C Personnel Contact List (Rapid Recall List), located in the Appendix]

b. Initial Actions: The agency has identified specific actions to be taken to terminate primary operations and activate the COOP team, communication links, and the alternate facility. [Briefly describe actions or include as appendix.]

c. Activation Procedures Duty Hours: The agency has established procedures for an efficient and complete transition of direction and control from the primary facility to the alternate facility, which includes security measures for both sites. These procedures complement the agency’s evacuation plans and emergency response plans. [Briefly describe procedure or include as appendix.]
d. Activation Procedures Non-Duty Hours: Procedures for the notification of key staff when not at the primary site have been developed. [Briefly describe procedure or include as appendix]

e. Deployment and Departure Procedures (Time-Phased Operations): Allowances have been made for partial pre-deployment of any essential functions that are critical to operations; determination will be based on the level of threat. [Briefly describe procedure or include as appendix]

f. Transition to Alternate Operations: The agency has established minimum standards for communication, direction, and control that are to be maintained until the alternate facility is operational. [Briefly describe procedure or include as appendix.]

g. Site-Support Responsibilities: The agency has developed a checklist to guide activation of the alternate facility. [Briefly describe procedure or include as appendix.]
· Phase 2: Alternate Operations

a. Operational Hours: During activation of the COOP plan, the [insert name of agency]’s operating hours will be between [insert X:XX am and X:XX pm]. As critical functions are provided and additional services come on line, these hours will be extended.
b. Execution of Critical Functions: The agency will perform any functions determined to be critical to operations from the alternate facility using temporary work orders or procedures. [Briefly describe procedure or include as appendix.]
c. Establishment of Communications: The agency will re-establish normal lines of communication within the agency, to other agencies, and to the public. [Briefly describe procedure or include as appendix.]

d. Support and Contingency Team Responsibilities: Responsibilities will be assigned to personnel to perform critical functions. [Briefly describe procedure or include as appendix.]

e. Augmentation of Staff: As the situation comes under control, additional staff will be activated to provide other services and functions, as necessary. [Briefly describe procedure or include as appendix.]

f. Amplification of Guidance to Support the Contingency Teams: Additional guidance will be provided to all personnel in regards to duration of alternate operations and include pertinent information on payroll, time and attendance, duty assignments, etc. [Briefly describe procedure or include as appendix.]

g. Development of Plans and Schedules for Reconstitution and Termination: As soon as feasible, preparation for transferring operations of communication, vital records, databases and other activities back to the primary facility will begin. Circumstances may dictate that a new primary facility is designated and subsequently occupied. [Briefly describe procedure or include as appendix.]

· Phase 3: Reconstitution

a. Reconstitution Process: The agency will develop general guidelines and policies for ending alternate operations and returning to a non-emergency status at the designated primary facility. [Briefly describe procedure or include as appendix.]

b. Reconstitution Procedures: The agency will establish specific actions to ensure a timely and efficient transition of communications, vital records and databases to the primary facility. [Briefly describe procedure or include as appendix]

c. After-Action Review and Remedial Action Plans: The agency will develop a task force to assess all phases and elements of the alternate operations and provide specific solutions to correct any areas of concern. [Briefly describe procedure or include as appendix.]

E.
Notification and Alert

The [insert name of agency] recognizes that the COOP plan should be able to be activated under all conditions:

· With Warning: It is expected that, in many cases, the [insert name of agency] will receive a warning of at least a few hours prior to an event. This will normally enable the full execution of the COOP plan with a complete and orderly alert, notification, and deployment of key personnel to an assembly site or pre-identified deployment location. Notification will occur through beeper/pager, email and telephonic methods using standard procedures developed by the agency [reference procedure].

· Without Warning: The ability to execute the COOP plan following an event that occurs with little or no warning will depend on the severity of the emergency and the number of personnel that survive.

a. Non-Duty Hours. COOP team personnel will be alerted and activated to support operations for the duration of the emergency. [Describe or include as appendix.] Notification will occur through beeper/pager and telephonic means.

b. Duty Hours. If possible, the COOP plan will be activated and available members of the COOP teams will be deployed as directed to support operations for the duration of the emergency. Depending on the status of communications, notification will be made by beeper/pager, telephone, in-person at facilities, and using designated call down procedures [Describe or include as appendix]
F.
Delegations of Authority and Orders of Succession

In the event that executive leadership, senior management or senior technical personnel are unavailable during an emergency, the [insert name of agency] has developed a set of procedures to govern both orders of succession and delegations of authority.

· Authorities have been identified for delegation in support of policy determinations and executive decisions. All such delegations specify what the authority covers, what limits may be placed upon exercising it, which (by title) will have the authority, and under what circumstances. [Reference Form D: Delegation of Authority]
· Authorized successors have been identified for key management and technical positions within the agency. [Reference Form E: Orders of Succession

6.
RESPONSIBLITIES AND PROCEDURES
A.
Responsibilities
The purpose of this section is to identify key positions within the agency and their responsibilities in the event of an emergency requiring COOP activation. This is additional detail to that found in Form A, COOP Response Team. Agencies should collapse or expand the information in this section as appropriate.
The following lists identify major responsibilities of key and designated officials required to implement [insert name of agency]’s COOP plan. [Insert other key officials or teams, as necessary.]
The [Secretary/Chief Executive] is responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

The COOP Coordinator is responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

The Crisis Management Team is responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility
· [insert responsibility]

The [insert title of position] in charge of Disaster Response Team A, B, C, etc. is responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

Members of Disaster Response Team A, B, C, etc are responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

The [insert title of position] in charge of the Emergency Response Team is responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

Members of the Emergency Response Team are responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

The Reconstitution Manager is responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

Members of the Reconstitution Team are responsible for:

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

· [insert responsibility]

B.
Procedures
The [insert name of agency] has developed specialized lists of responsibilities by unit based on its unique organizational structure. Responsibilities are presented in checklist format for those key personnel that shall:

· manage the activation of the COOP plan;

· oversee implementation of emergency response procedures to ensure the safety of employees, contractors, customers and the general public;

· activate alternate facilities and supporting communications and information technology systems;

· coordinate with local responders;

· support legal activities on behalf of the agency;

· provide public information;

· perform situation assessment for the agency infrastructure;

· perform inspection and repair;

· develop temporary service plans;

· lead the recovery transition; and
· recovery of employees children from daycare for Class 1 (single) or remote evacuation site for Class 2 (area) COOP events.
The following table indicates where checklists and procedures supporting key COOP activities can be located within the agency.

	Checklist/Procedure
	Location

	Building Evacuation Plan
	

	Procedure for employee advisories, alerts and instructions
	

	Roster of fully equipped and trained personnel
	

	Personnel accountability procedure
	

	Implementation of order of successions in emergency situations
	

	Alert and notification checklists and/or procedures
	

	Initial actions checklists and/or procedures
	

	Activation during duty hours checklists and/or procedures
	

	Activation during non-duty hours checklists and/or procedures
	

	Deployment and departure (transition to alternate facility) checklists and/or procedures
	

	Pre-positioned resources and drive away kits
	

	Activation of alternate facility checklists and/or procedures
	

	Re-establishment of communications checklists and/or procedures
	

	Vital record and databases contingency checklist and/or procedures
	

	Protection and safeguarding of vital record and databases
	

	Vital equipment and systems contingency checklist and/or procedures
	

	Resource acquisition checklists and/or procedures
	

	Execution of critical functions checklists and/or procedures
	

	Support and contingency team checklists and/or procedures
	

	Family Support and Preparedness Plan (including the recovery of children from daycare facility or from remote evacuation site)
	

	Devolution of command and control
	

	Reconstitution and termination checklist and/or procedure
	

	Facility vulnerability assessment
	

	Pandemic Influenza Plan
	

7.
ADMINISTRATION AND LOGISTICS
A.
Alternate Facility
The [insert name of agency] recognizes that normal operations may be disrupted and that there may be a need to perform critical business functions at alternate facilities.

Information on requirements for alternate facilities that would be capable of supporting critical business functions is collected on Form F1 Requirements for Alternate Work Site, found in the Appendix. In addition, depending on the emergency conditions, the [insert name of agency], through cooperative agreements and mutual aid agreements, also has access to additional facilities that could support critical business functions. The current options for Alternate Work Sites, including any unmet space needs are captured in Form F2, Agency Alternate Facilities located in the Appendix.

B.
Vital Records, Equipment and Systems

The [insert name of agency] has identified vital records, equipment and systems that must be available to support performance of critical functions. These are the records, equipment and systems that will be prioritized for restoration and recovery by the Commonwealth in the event that a supplier or suppliers need to be contracted. Vital Records are identified in Form G, and Vital Systems, Equipment and Prioity are identified in Form H, both of which are found in the associated Appendix.
C.
Interoperable Communications

Communications is a critical component of a successful COOP capability. Communication systems must support connectivity to internal organizations, other agencies, critical customers, and the public. To ensure communications during COOP events, the [insert name of agency] has identified primary and alternate modes of communication, and has preventive controls in place for each means of communication. Communication systems, alternate providers and alternate modes of communications are identified in Form I, Alternative Modes of Communication, and included in the Appendix.
D.
Resource Management
Resource management responsibilities include the pre-positioning of vital record and data bases, preferably in an off-site or protected location; pre-positioning of resources at the alternate site; preparation and maintenance of emergency drive-away kits; arranging for travel of key personnel to the alternate facility as well as the transfer of documents and needed communications, data processing and other equipment to the alternate site.
The [insert name of agency] has identified the resource requirements necessary to relocate to the alternate facility and to continue operations on Form J Organizational Go Kit Contents and Maintenance List, located in the Appendix. This list includes basic communications and operational tools required to initiate critical functions from an alternate site, as well as the responsibilities for providing specific resources and the circumstance under which this responsibility may shift. Unspecified resource requests or procurements shall be handled by the Logistic Chief or his designated personnel.
E.
Employee Support
If circumstances require, the [insert name of agency] recognizes that the well being of an employees’ dependants and domestic companion animals are of mutual concern to ensure that employees remains available to support alternate facility operations. Employees must coordinate with their daycare providers to determine when it is appropriate to pick up their child. In some cases, the parent may be able to withdraw their child from the facility immediately. In other cases, the parent should plan to pick up the child from a remote evacuation site, as in the case of a capitol complex evacuation. Employees must determine a prudent course of action in coordination with daycare providers, and management must take this into consideration.
8.
COOP PLAN MAINTENANCE
The [insert name of agency] has developed a multi-year strategy that provides staff with a regularly scheduled and integrated testing, training and exercise program to ensure that the agency’s COOP capability remains viable. Testing, training, and exercising is intended to familiarize agency staff members with their roles and responsibilities during an emergency, ensure that systems and equipment are maintained in a constant state of readiness, and validate aspects of the COOP plan.
The Agency’s schedule of tests, training and exercises of COOP capability are reflected in Form K, Training, Testing and Maintenance, found in the Appendix.
The agency multi-year strategy and program management plan is recorded in Form L, COOP Plan Maintenance and found in the Appendix.
9.
COOP
 PLAN CERTIFICATION

To ensure that this plan is realistic and adequately provides for emergency performance of all critical functions, this COOP plan shall be cross-walked against Federal and State planning guidelines. The COOP Plan Cross-walk, attached as Appendix M, shall be completed and forwarded to management with the request for promulgation of the plan.
10.
PANDEMIC COOP ANNEX

The agency’s ability to ensure COOP viability in the face of a pandemic influenza class 3 threat should be measured against the Commonwealth of Pennsylvania’s COOP Pandemic Crosswalk. The completed Pandemic COOP Crosswalk should be completed and included as Form N.

GLOSSARY
This appendix should contain a list of key words, phrases, and acronyms used throughout the COOP plan and within the COOP community. Each key word, phrase and acronym should be clearly defined.

A. ACTIVATION: When a COOP plan has been implemented whether in whole or in part.

B. ADVANCE TEAM: Group of people assigned responsibility for preparing the alternate facility for operations once the activation decision has been made.

C. AFTER-ACTION REPORT (AAR): A narrative report that presents issues found during an incident and recommendations on how those issues can be resolved.

D. ALTERNATE FACILITY: An alternate work site that provides the capability to perform minimum critical functions until normal operations can be resumed.
E. CONTINGENCY STAFF/TEAM: Personnel of a department or jurisdiction who are designated to report to the alternate facility during COOP implementation to ensure that the department or jurisdiction is able to perform its critical functions.
F. CONTINUITY OF GOVERNMENT (COG): The term COG applies to the measures taken by a state or local government to continue to perform required functions during and after a severe emergency. COG is a coordinated effort within each branch of the government to continue its minimum critical responsibilities in a catastrophic emergency.

G. CONTINUITY OF OPERATIONS (COOP): An internal effort within individual components (e.g. – executive, legislative, judicial branches) of a government to assure the capability exists to continue critical component functions across a wide range of potential emergencies, including localized acts of nature, accidents, and technological and/or attack-related emergencies.

H. COOP EVENT: Any event that causes a department or jurisdiction to activate all or part of its COOP plan. It may or may not include relocation to an alternate site to assure continuance of critical functions.

I. COOP RESPONSE AND RECOVERY TEAM: Individuals, identified by position, within a state department or local jurisdiction that are responsible for ensuring that critical functions are performed in an emergency and taking action to facilitate that performance, and to initiate planning necessary for the resumption of non-emergency operations at a primary facility.

J. CRITICAL CUSTOMERS: Organizations or individuals for which a state department of local jurisdiction performs mission-critical functions.

K. CRITICAL FUNCTIONS: Those functions, stated or implied, that state departments and local jurisdictions are required to be performed by statute, regulation or executive order or are otherwise necessary to provide vital services, exercise civil authority, maintain the safety and well being of the general populace, and sustain the industrial and economical base in an emergency.

L. CRITICAL OPERATIONS: Those operations, stated or implied, that are required to be performed by statute or executive order or are otherwise deemed necessary.

M. CRITICAL COOP PERSONNEL: Staff of a department or jurisdiction that are needed for the performance of the organization’s critical functions.

N. DELEGATED AUTHORITY: An official mandate calling on an individual holding a specific position to assume responsibilities and authorities not normally associated with that position when specified conditions are met.
O. DEVOLUTION: The capability to transfer statutory authority and responsibility for critical functions from a department’s or jurisdiction’s primary staff to other employees and facilities, and sustain that operational capability for an extended period of time.

P. DRIVE-AWAY KIT: An easily transported set of materials, technology and vital records that shall be required to establish and maintain minimum critical operations. Also referred to as a go-kit or fly-away kit.
Q. EMERGENCY: A sudden, usually unexpected event that does or could do harm to people, resources, property, or the environment. Emergencies can range from localized events that affect a single office in a building, to human, natural or technological events that damage, or threaten to damage, local operations. An emergency could cause the temporary evacuation of personnel or the permanent displacement of personnel and equipment from the site to a new operating location environment.
R. EMERGENCY OPERATIONS RECORDS: Records that support the execution of the organization’s critical functions.
S. 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 management of the incident during one or more operational periods.

T. INCIDENT COMMAND SYSTEM (ICS): A standardized on-scene emergency management construct specifically designed to provide for the adoption of integrated organizational structure that reflects the complexity and demands of single or multiple incidents, without being hindered by jurisdictional boundaries. ICS is a combination of facilities, equipment, personnel, procedures, and communications operating with a common organizational structure, designed to aid in the management of resources during incidents.

U. INCIDENT COMMANDER (IC): The individual responsible for all incident activities, including the development of strategies and tactics and the ordering and releasing of resources. The IC has overall authority and responsibility for conducting incident operations and is responsible for the management of all incident management operations.

V. INTEROPERABLE COMMUNICATIONS: Alternate communications that provides the capability to perform minimum critical functions, in conjunction with other agencies, until normal operations can be resumed.
W. LEGAL AND FINANCIAL RECORDS: Records that are needed to protect the legal and financial rights of government and of the people affected by its actions.

X. LOGISTICS SECTION: The section responsible for providing facilities, services and material support of an incident.

Y. MANAGEMENT PLAN: An operational guide that ensures the implementation, maintenance and continued viability of the COOP plan.

Z. MISSION CRITICAL FUNCTIONS: See Critical Functions.

AA. MITIGATION: Any sustained action taken to reduce or eliminate the long-term risk to life and property from a hazard event.

AB. NATIONAL INCIDENT MANAGEMENT SYSTEM: A system mandated by Homeland Security Presidential Directive #5 (HSPD-5) that provides for a consistent national approach for Federal, state, local and tribal governments; the private-sector, and non-governmental organizations to work effectively and efficiently together to prepare for, respond to, and recover from domestics incidents, regardless of cause size or complexity.
AC. NON-CRITICAL PERSONNEL: Staff of a department or jurisdiction who are not required for the performance of an organization’s mission critical functions.

AD. OPERATIONS SECTION: The section responsible for all tactical incident operations. In ICS, it normally includes subordinate branches, divisions and groups.

AE. ORDERS OF SUCCESSIONS: Provisions for the assumption of senior department and jurisdictional offices and other positions held by critical COOP personnel when the original holder of those responsibilities and/or authorities is unable or unavailable to execute their duties.
AF. PLAN MAINTENANCE: Steps taken to ensure the plan is reviewed annually and updated whenever major changes occur.
AG. PLANNING SECTION: Responsible for the collection, evaluation and dissemination of operational information related to the incident, and for the preparation and documentation of the IAP. This section also maintains information on the current and forecasted situation and on the status of resources assigned to an incident.
AH. PRIMARY FACILITY: The site of normal, day-to-day operations; the location where the employee usually goes to work.
AI. RECONSITUTION: The resumption of non-emergency operations at a primary facility following emergency operations at an alternate facility.
AJ. SITUATION REPORT (SITREP): A written, formatted report that provides a picture of the response activities during a designated reporting period.

AK. VITAL RECORDS: Electronic and hardcopy documents, references and records needed to support critical functions during a COOP event, to recover full operations following an emergency, and to protect the legal rights and interests of citizens and government. The two basis categories of vital records are emergency operating records (e.g. plans and directives, orders of succession, delegations of authorities and staffing assignments) and rights and interests records.
AL. VITAL EQUIPMENT AND SYSTEMS: Equipment and systems that are needed to support critical functions during a COOP event.
�This needs to be spelled out because this is the first time it is mentioned.

18

_1008504875.doc
[image: image1.png]

