

Final

CONTINUITY OF OPERATIONS PLAN (COOP)

Planning Guide and Outline

*A Format For the State, Local ,and Tribal Terrorities to
Use in Continuity Preparedness*

**Prepared By the New York State
Office of Emergency Management**

July, 2015

Note: This document can serve as the framework for your Continuity of Operations Plan (COOP) and is meant to accompany the New York State’s Continuity of Operations Resource Guidance. Throughout this outline, you will find recommendations and prompts to assist you with the development of your plan. For more of a tutorial that includes some sample text, please reference the Resource Guide.

Executive Summary

1. Inside the Front Cover

- Should include a signatory page stating the effective date of the plan.
- Include a revision and distribution table.
- Record of distribution (if applicable).
- Table of contents.
- List of supplemental annexes (attached or not).

2. Executive Summary/Policy

This section of the Continuity of Operation Plan (COOP) should address:

- What COOP is.
- The agency’s/organization’s policy on continuity of operations.
- What the mission of this plan is, what it covers, and the position of leadership in support of this plan.
- When this plan would be implemented.
- The identification and introduction of a Continuity Program Manager that has been delegated the authority to be a decision-maker on issues relevant to COOP.

Section I – General Considerations & Planning Guidelines

1. Introduction

A COOP is unique in many ways to any other emergency management plan. This section should provide a brief overview of what information the COOP will be addressing, as well as introduce the complexities that are faced when an agency/organization is forced to enter into a continuity environment. This portion of the plan should include:

- A brief overview and background of what the plan encompasses.
- An overview on leadership’s direction to prepare for, respond to, and recover from a potential emergency or disaster that forces an agency/organization into a continuity environment.

- A simple highlight on the variety of emergency and disaster situations and their potential impact on the agency/organization (internal and external).
- An overview of the efforts taken to minimize the effects an emergency or disaster will have on day-to-day operations.
- A reference any supporting documents.
- An identification of how the plan will or has been socialized in the organization.

2. Purpose

This section should identify the reason for developing this plan. It should include the organizational response structure (in general terms) that will be implemented when an agency/organization is forced to enter into a continuity environment.

- Indicate that Mission Essential Functions (MEFs) have been identified, assessed and prioritized for the agency to follow.
- Identify that efforts have been made to ensure the continuous delivery or minimal interruption of the organization's mission essential functions.
- Identify and briefly discuss the resources available to prevent or mitigate, respond to, and recover from an incident that forces entrance into a continuity environment.

3. Scope

This section identifies and explains what the COOP does and does not apply to. This portion of the plan should:

- Indicate what this plan is used for and the resources and activities necessary to support continuity planning in the areas of preparedness, response and recovery.
- Identify what necessitates the use of a COOP.
- Clearly identify what relationship, if any, the COOP has to the Occupant Emergency Plan (OEP).

4. Situation

This section of the COOP should clearly describe a continuity environment within the agency/organization. At a minimum, the situation should identify and analyze the potential scenarios an agency/organization might have to respond to.

- Identify the need for a continuity plan within an agency/organization.
- Identify potential hazards and determine the probable impact each of those hazards could have on employees and day-to-day operations of that agency/organization.
- Identify the activities the agency/organization will undergo while entering a continuity environment.
- Identify that operations may be stressful, and require agency staff to operate in extraordinary circumstances, perform shift work, put in extra hours, and travel to an alternate work site.

5. Planning Assumptions

This section of the COOP will outline the technical basis to plan for. The assumptions are drawn from the Situation section. Planning Assumptions should:

- Identify what is considered “true” or “fact” as learned through the planning process.
- Identify what the agency/organization can expect to experience when forced into a continuity environment.
- Describe the impact an event can have on an agency/organization and the operational challenges that may be faced.
- Identify any adjustments to day-to-day operations that may be necessary in order to operate efficiently and effectively in a continuity environment for any period of time.
- Identify the need to devolve and/or delegate functions until such a time that the agency can reconstitute its functions.

6. Concept of Operations

This section of the COOP will outline the anticipated sequence of events in responding to a situation and entering a continuity environment. A Concept of Operations should:

- Offer a clear understanding of how an agency/organization intends to enter into and exit from a continuity environment. This can be tied to the OEP, or be initiated as a separate, isolated event, such as computer failure.
- Provide a general sequence of actions before, during, and after the continuity environment.
- Identify the role of a Continuity Manager and the relationship to the Crisis Management Team (if applicable).
- Emphasize that the MEFs will be reinstated in an order of priority.

7. Authority

This section of the COOP should outline the authority to undertake this planning effort. (i.e., State Laws, State/local Executive Orders, or Federal Directives, HSPD-20, etc.).

8. Plan Maintenance and Distribution

The COOP should be reviewed and updated as necessary, but at a minimum of once each year. Plan updates may also be based upon experiences and lessons-learned from exercises or real-world events, or through administrative changes in government.

- Identify who will be responsible for updates.
- Determine when annual updates will be conducted.
- Document any changes/updates to the plan on the revisions page.
- Identify the process for updating and the training to follow plan changes.

Section II – Preparedness

1. Overview

This section of the plan should outline the measures the agency/organization has taken to adequately manage risk, increase organizational resilience, and the steps it has taken to ensure continuance of its functions. A brief introduction should be given to the planning process and basic tenets of continuity planning and their connection to preparedness.

Some examples of these tenets are:

- Mission Essential Functions
- Alternate Facilities
- Critical Systems
- Lines of Succession & Delegation of Authority

2. Continuity Plan / Continuity Program Management

In this section of the plan, provide a brief introduction to the program management that is applicable to your agency/organization.

- A. Continuity Program Manager (CPM): The team leader that fosters the efforts in the agency/organization. The plan should include policy/roles such as:
 - The responsibility for the coordination (i.e. test, training, exercising) of all continuity program activities under the direction of the leadership.
 - The identification of the position by leadership.
 - The mission to develop, implement, administer, evaluate, maintain and report on the program.
 - The delegated authority to lead the organization's efforts in preparedness, response, and recovery.
- B. Continuity Planning Team (CPT):
 - Identify the team for your organization.
 - Attempt to establish a team that is cross-organizational, comprised of supervisory-level team members from each organizational segment in the agency.
 - Explain how the team will work to represent each business unit and plan for the continuance of the missions the unit is responsible for.
- C. Crisis Management Team (CMT): If you establish a planning team, use that same team to manage a continuity environment. Formally recognize the CMT in the COOP.
 - Identify that the agency's/organization's Continuity Planning Teams will assume the role as Crisis Management Team for the agency/organization during an event.
 - Identify the roles of each team member in implementing this COOP. Note that when activated, the CMT can assume the Command and General Staff positions within the Incident Command System (ICS).
 - Include the interaction with leadership.

3. Occupant Emergency Plans (OEP)

An OEP is a building-level emergency response plan designed to protect inhabitants by providing warning, evacuation and in-place shelter in response to an emergency, such as a fire in the building. In this plan, note the presence of an OEP and what its scope/application is. In doing so, also note:

- The COOP can be a “stand-alone” document that can be activated with or without activation of the OEP.
- Any link between the COOP and the OEP (i.e. timing, consecutive, concurrent).
- If an OEP does not exist, recommend the development of one.

4. Facility Overview

Simply identify the agency’s/organization’s resilience from a facility perspective. Each facility should be assessed during the continuity planning process. This portion of the plan should:

- Include a brief description of how the facility is used on a daily basis.
- Address the resiliency of the building (i.e. redundant systems, building security), and any changes that can be made to improve it.
- Identify any risk assessments that has been conducted on the facility.
- Address the vulnerabilities in the facility that were identified during the planning process/risk assessment.
- Outline the courses of action for addressing the vulnerabilities in this section. Courses of action should include intentional, targeted capital programming efforts that are intended to bolster organizational resilience.

5. Alternate Facility

This portion of the plan should:

- Include the location and type of alternate worksite(s) the agency/organization has chosen.
- If multiple work sites may be needed to accommodate all employees.
- Include the operating schedule and what is required to be taken when activation is necessary.
- Include any consideration of shift patterns, telecommuting, or “piggy-backing” with other agencies/organizations should be addressed.
- Identify (or conduct) the presence of a risk assessment for the alternate facility to ensure that the facility is not subject to the same risk (i.e., flooding) as the primary facility.

6. Mission Essential Functions

In the COOP, note that mission essential functions (MEFs) are those functions that are required to be performed or recovered during a disruption regardless of impact. Ensure that MEFs are tied to functions that meet appropriate criteria (support the agency’s/organization’s capability to maintain its statutory obligations, support a disaster response, and allow it to maintain its standing in the government marketplace). Here, identify the logic/process in assessing MEFs, include:

- The process to identify the MEFs at the section, department or bureau level, with approvals at each level.
- Ensuring MEFs were approved by agency leadership.
- Ensuring the MEF's are prioritized and will be recovered in that priority.
- Acceptable down-times have been set for each MEF. Highlight any MEFs that have a zero down-time.
- A reference to the table of MEFs in an attachment to your COOP.
- The risks that may impact the MEFs, and ways to prevent/mitigate risk to those functions.

7. Business Process Analysis (BPA)

This portion of the COOP should identify the process the agency/organization underwent to ensure functions can be maintained/recovered. Once your functions have been identified, identify and assess the “inputs” and “outputs” that are needed to implement that function. A BPA can be conducted formally for each MEF on one form; or can be done as needed using separate worksheets providing all dependencies and interdependencies have been identified. Worksheets should be attached to the COOP for reference. At this point in the plan, include:

- The process the agency/organization went through to assess each MEF's dependencies and interdependencies.
- The identification of Mission Critical Systems, Files, Vital Records and Databases
 - Mission Critical Systems – The standard and non-standard hardware and software needed to support each/all of the MEFs.
 - Vital Records – Note whether these are records that are either computerized or hardcopy and available when needed.
 - Dependencies and Interdependencies – Internal or external functions, agencies or organizations that you are dependent on to maintain MEFs.
 - Internal and external contractors, vendors or suppliers.
 - Attach the tables used for the assessment (or the BPA) to this COOP for reference if needed during an emergency.

8. Resource Requirements and Outstanding Logistical Support

Identify any resources that may be necessary to ensure the agency can continue to operate. This may include:

- Simple items, such as paper, pens, or printers or charging devices – items that can mean a difference when operating in a continuity environment.
- Transportation, staffing services, mail, garbage collection.
- Mission Critical Go-Kits – Kits created by the agency to support operating at an alternate worksite. Identify responsible parties for each kit within each organizational segment.
- Addressing unidentified alternate work sites – If not already accomplished, identify sourcing options to acquire space, such as working through a general services office, piggy-backing with another agency, schools, emergency procurement of vacant space, private sector support.
- Reference any worksheets completed to outline the provisions needed and listed above.

- During a disaster, request for resource support should be coordinated through the applicable emergency operations center.

Worksheets can be used to capture logistics and go-kit information and attached to the COOP to catalogue these items if necessary.

9. Risk Assessment and Mitigation

Conducting a risk assessment is a vital step toward the creation of a successful plan. During the planning process, use a recognized methodology to assess internal and external risks.

Attach risk assessment results to the COOP for follow-up use.

- Identify and rank the risks that could impact the agency – internal and external.
- Be sure to identify risks that are all hazards.
- Conduct a risk assessment for each agency facility and the alternate facility.
- Identify the steps, if any, to prevent/mitigate those risks from occurring and effecting agency operations.

This risk assessment may occur as a stand-alone function, or can occur in tandem with a business impact analysis (below).

10. Business Impact Analysis (BIA)

A BIA can link risks identified in the risk assessment to the MEF that may be impacted, and then quantify the potential outcome. In this part of the COOP, note if a BIA has been done (or not), and indicate how the MEFs are valued in order of priority/impact to the overall agency.

- Use the worksheets in the guidance to conduct the BIA.
- Reference such worksheets to the reader/user for when needed.
- The BIA should include each of the MEFs that have been identified.
- In this part of the COOP, note the MEFs that are impacted by high-frequency events.

11. Succession, Delegation of Authority and Devolution

Succession, devolution, and delegation of authority must be addressed in each COOP.

Worksheets are included to support these concepts, and should be referenced here. In this part of the COOP, explain that these elements have been addressed and highlight these areas:

- Lines of Succession – Have been identified for each essential staff position, with at least 3 layers of succession for each.
 - In this part of the COOP, identify the succession for leadership.
- Devolution – Identify the basic tenets of your devolution scheme.
 - Identify which functions will be devolved, and to whom, such as a regional office.
 - Define what the threshold is for when functions will be devolved.
 - Identify that upon activating the alternate site, the agency will reconstitute those functions and ensure MEF continuance consistent with priority.

- Delegation of Authority (DOA) – Identify the concept for delegation and:
 - Which agency will assume which MEF(s).
 - The length of time for assuming those functions.
 - The steps your agency/organization will take in reclaiming that authority.
 - The individuals with the legal authorization to act on behalf of the previous incumbent for a specified purpose or duties.

12. Continuity of Communications

In this section of the plan, identify the communications that will be used in a continuity environment. Note in the plan how communications:

- Includes the use of information technology (if systems are backed up and functioning).
- Addresses cellular or hand-held communications, to include contact lists for staff.
- Plans to have redundancy of communications, with a goal that capabilities will be functioning within 12 hours for a minimum period of 30 days.

13. Test, Training and Exercises

The agency/organization must ensure that employees of a response organization have received training relative to their position and function during an emergency. This section of the COOP should outline the policy on training, and any exercises or real-world events that the agency has experienced. Included in this section should be:

- The requirements for all agency personnel to receive training (initial, refresher, documenting training).
- An outline of the methods/frequency for the agency's testing, training and exercises.
- The development/use of after action reports (AARs) that provide insight into improving preparedness.
- Corrective Action Program (CAP) – The agency/organization's commitments on instituting a program to ensure readiness, identify accountability, and track improvements.

Section III - Response

1. Alert, Notification and Plan Activation

This section should identify the process for the initial recognition of a risk/threat to the agency/organization, the assessment of that risk/threat by appropriate personnel, and the actions the agency/organization takes to activate their response organization and this COOP. In this portion of the COOP, identify:

- The mechanism to quickly identify the presence of an internal or external risk, and then communicate that risk to leadership and the CPT for decision-making.
- The provisions to alert and notify staff of COOP activation during business hours and off-hours.
- The methods to be used for providing notification, and the people who are tasked with performing the actual outreach.

- The stakeholders external to the agency that need to be notified that your agency/organization has activated its COOP. Include elected leadership, partner agencies, and your customer base that you support.
- Worksheets that can be used to accomplish this and be readily available for use.

2. Critical Recovery Tasks

This section of the COOP should be consistent with the concept of operations envisioned in Section I of this COOP. These tasks are specific to your agency/organization. Identify your critical recovery tasks here:

- Be succinct and note the activation of the Crisis Management Team.
- Define the actions of leadership.
- Note that positions may be devolved or delegated.
- The usage of an alternate worksite (or not).
- Note that MEFs will be addressed in order of priority once the agency reconstitutes.

A simple worksheet (included in the guidance) can help steer the identification of critical recovery tasks.

3. Assignment of Responsibilities

This section of the COOP should identify the responsibilities of each role within the agency/organization. This section should outline:

- The role of leadership.
- The responsibilities of each section, department, or bureau.
- The roles of the employees (expectations) and how assignments are determined within the agency/organization's current framework.
- The role of facility management staff (if separate from the agency).

4. Emergency Response Organization

Pre-emergency, the Continuity Planning Team prepares the agency for a continuity event. As a result, team members have a good understanding of the COOP, and are in an excellent position to guide the agency/organization in a continuity environment. This section should address how that response will be organized, using the tenets of the incident command system.

- Use a simple organization chart, identify Command and General Staff positions for the agency.
- Use the Crisis Management Team to manage the section leadership positions.
- Identify an agency leader to manage the command structure.

5. Agency Emergency Response Levels

Not all situations will warrant a full COOP activation. As such, some incidents may warrant plan implementation to a lesser extent. The activation should be flexible and scalable. In this area of the COOP, include:

- Operating Levels – numbered relative to the response needed (1-4).

- Levels are based on the impact on the agency and its ability to maintain its MEFs.
- The operating levels should include the provisions for a partial, limited or full activation.
- Each level can define which provisions in the COOP are used (i.e., devolution, delegation of authority, alternate facility, etc.) and which are not needed.
- In turn, the operating level defines the incident command operating structure that is needed for that level of response.

6. Team Leaders for Alternate Relocation Sites (if necessary)

In some cases, an agency/organization may use a regional office, sister agency/organization, its own property, or other provision as an alternate work site. Team leaders may be necessary for managing the alternate worksite. If this need applies, then note here in the plan as follows:

- Identification of a team leader for each site.
- The lines of succession for each leader.
- The communication with the team leader and the CMT and agency leadership.

7. Facility Relocation Handout for Employees to the Alternate Site

Employees who have devolved from their primary work site should be provided informational guidance about working from the alternate site. In the COOP, identify:

- Communication and reception protocol in place for your displaced employees.
- Key things they need to know in working at the alternate site, such as parking arrangements, mass transit, commuting routes.
- Issues specific to helping employees, such as local eateries, pharmacies, daycare and an overview of the area they are operating in.

8. Devolution of Functions

Devolution requires the transition of roles and responsibilities for performance of essential functions from the primary location to another location within your organization. Devolution is a continuity option instead of or in conjunction with relocation in order to ensure the continued performance of essential functions.

- Devolution functions should address scenarios when:
 - The primary facility is destroyed & non-operational.
 - The primary facility is destroyed & agency staff is non-operational.
- Consideration should be given to:
 - Identifying the steps you take in re-assuming the functions and responsibilities that have been devolved as your agency reconstitutes.
 - Identifying, as best as you can, a potential solution for who will assume the MEFs if the employees are unable to do so.
 - Identifying who can assume the functions while you are being deployed/moved to an alternate worksite.

Section IV – Recovery /Demobilization

1. Recovery and Reconstitution

Recovery strategies can and should be considered in short-term and long-term concepts. Recovery of MEFs occurs at the alternate site during COOP implementation. The agency reconstitutes itself once it is back in its primary operating site, or a new long-term location. Regardless of location, the COOP should identify several key elements in reconstituting the agency including:

- How the agency/organization will restore operations to its primary site. This may include a transition over time to move personnel/functions gradually in steps, or all at once.
- How staff will be notified of the move to its primary site.
- How internal and external stakeholders, partners, and elected leaders will be notified of the agency's steps.

2. Agency Facility

This section of the COOP should address where day-to-day operations will resume after termination of a continuity environment. The COOP should identify potential solutions if a new operating site is warranted. Consider the following:

- Short Term – Office space that meet the basic needs and priorities of your agency while a more permanent solution is developed.
- Long Term – Space that your agency can occupy for a minimum of 18-24 months while a new facility is designed and constructed.

3. Personnel (Human Capital)

A COOP should address, as best as it can, the potential steps an agency will take in the event personnel are lost in the emergency. Steps to reconstitute staff may include:

- Levering emergency contracts.
- State, County and municipal personnel who are familiar with agency operations
- Existing Civil Service lists for appropriate personnel
- Other agency staff who can fill emergency rolls
- State or local retirees willing to return on a contract basis

4. Documentation for Demobilization

Provisions should be made to ensure information and materials generated in the event are transferred to the primary operating facility. The COOP should note here:

- File saving and transferring information from the alternate site to the primary site.
- Tracking files, documents, records (including emergency operating costs) for future reference.

Attachment 1

Continuity of Operations Plan (COOP)

Preparedness Templates

Mission Essential Functions

Essential Functions <i>day-to-day operations</i>	Down Time of Functions		Resources used to perform this function
	Recovery Time Object (RTO) (operations)	Recovery Point Objective (RPO) (data)	i.e. P Network drive, special software,

Personnel

Lines of Succession

Department / Section	Primary POC	1 st Alternate	2 nd Alternate

Department / Section	Primary POC	1 st Alternate	2 nd Alternate

Key Recovery Staff

Role-Responsibilities	Name and # of Primary Contact	Name and # of Secondary Contact

Mission Critical (Emergency) Go-Kits

Section	Alternate Location	Agency Point of Contact

Systems, Files, Records and Database

Application/Technology

Applications/Technology	IT point of contact	Recovery Time Object (RTO)	Recovery Point Objective (RPO)
1			
2			

--	--	--	--

Vital Records

	Description of vital record	Placement at primary location	Backup available? Location?
1			
2			

Key Non-Standard Software

	Non-standard Software Name	Users	Location of Installation Media
1			

Logistics

Logistical Support - Equipment Requirements

	Equipment Needed	Quantity	Department
1			
2			

(Organization) MEF # — BPA MEF Title Date		
MEF Statement:		
Line 1: MEF Output: (A list describing what products	and services are produced or delivered to	

	Agency / Department	Data from	Data to	Contact Name / Number
1				
2				

Internal/External Contacts, Vendors & Suppliers

Dependencies & Interdependencies

external partners or constituents. If possible, metrics that provide time and other performance measures should be included.)

Line 2 **MEF Input:** (A list describing information, authorizations, supplies, and services required to perform the MEF. Each input should briefly describe how the input supports the overall process.)

Line 3 **Leadership:** (A list identifying the key senior leaders [by position or title] who are required to participate directly in performance of the MEF.)

Line 4 **Staff:** (A list of staff requirements, positions and work schedules necessary to perform the MEF. This is particularly important if 24/7 operations or teleworking is applicable.)

Line 5 **Communications and IT:**
(A list identifying general and unique communications and IT requirements.)

Line 6 **Facilities:** (A description of the facility requirements to perform the MEF, including office space, industrial capacity and equipment, and critical supporting infrastructure.)

Line 7 **Resources and Budgeting:** (Supplies, services, capabilities, and other essential resources required to perform the MEF and supporting activities not already accounted for in the BPA process.)

Line 8 **Dependencies and Interdependencies:** (A list of partners and interdependent organizations that support and/or ensure performance of the MEF. Products or services delivered by the partners, information shared or exchanged and any other critical elements relevant to the MEF's should be highlighted.)

Line 9 **Process Details:** (A detailed narrative or diagram that ties together all of the elements involved in the process of performing the MEF from start to finish/beginning.)

Telework Flexibilities: (if appropriate)

Other Comments: (Essential Supporting Activities that support the MEF can be captured here or in line 9 Process Details.)

Business Process Analysis Data Sheet

Business Impact Analysis Worksheet

Business Impact Analysis Worksheet: Threat and Hazard Analysis

MEF Number and Statement: MEF Number and MEF Title

Entry Number	(1) Threat Hazard	(2) Threat or Hazard Characteristics	Threat or Hazard Likelihood (0-10)	MEF Vulnerability (0-10)	MEF Failure Impact (0-10)	MEF Risk Value (0-30)
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						

Attachment 2

Continuity of Operations Plan (COOP) Response/Recovery Templates

Plan Activation Procedures

Activation Indicators

Scenario / Timeframe	Decision Maker	COOP Activation

Emergency Notification Procedures

Methods for Contacting Employees

	Name

Agency Executive List

	Name	Contact Info
Primary	Agency Executive	
Secondary	Deputy Executive	
Tertiary	Other Agency Executive (e.g., Legal Office, Public Affairs)	

People Responsible for Outreach to Employees

	Name
Primary	HQ Personnel Office / Executive Staff
Secondary	Regional Personnel Office
Tertiary	Agency Operations Center

Agency Locations in COOP situation and Entity/persons to be informed

Location going into a continuity of operations situation:	Entity/persons to be informed:
Agency Headquarters	Leadership, agency personnel, internal and external stakeholders, vendors and customers.
Any Regional Office	County agency peers within that region, as applicable.
Agency Operations Center	All of the above listed points of contact.
All Locations	Local service providers (e.g., water, sewer, maintenance, telecommunications, etc.); local emergency response agencies; other entities/agencies within the facility.

Critical Recovery Tasks

Critical COOP response and recovery tasks	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	

Facility Relocation Handout for Employees to the Alternate Site

Site Setup Lead:	Agency Setup Leaders	Contact Information	
Site Setup Team:	As designated by leadership	Contact Information	
Directions:	Provide directions to the alternate site		
Nearby Hotels, Daycare, Pharmacies, ATM etc.:	Example One	Example Two	
Nearby Food Restaurants:	Restaurant One	Restaurant Two	Restaurant Three

Team Leaders and Alternate Relocation Sites (if necessary)

The table below is an example of how geographically separated individuals may be identified.

***Note: individual(s) should also be included under the lines of succession.**

Region	Name	Contact Info
Northern		
Southern		
Eastern		
Western		