

U.S. Department of Education Office of Safe and Drug-Free Schools

Continuity of Operations (COOP) Planning

U.S. Department of Education, Office of Safe and Drug-Free Schools
Potomac Center Plaza, 550 12th Street, SW, 10th Floor
Washington, DC 20202

Presentation Goals

- I. Define a Continuity of Operations (COOP) Plan
- II. Connect a COOP plan to the four phases of emergency management (Prevention-Mitigation, Preparedness, Response and Recovery)
- III. Highlight COOP-planning considerations
- IV. Describe the nine elements of a viable COOP plan
- V. Outline potential impacts of a COOP situation
- VI. Conduct a tabletop exercise
- VII. Provide resources for further planning

Presentation Goals

I. Define a Continuity of Operations (COOP) Plan

I. Define Continuity of Operations (COOP) Plan

- The U.S. Department of Education views a COOP plan as a program that **ensures continued performance** of essential functions across a full range of potential emergencies, be they natural or man-made.
- A COOP plan provides **guidance and establishes responsibilities and procedures** to ensure that business resilience is developed and maintained.
- COOP is **not the same** as an Emergency Operations Plan but rather supplements it, in the event normal facility or human resources are not available.

I. Define Continuity of Operations (COOP) Plan (Cont'd.)

A COOP provides a continuity infrastructure that through careful planning ensures:

- Emergency delegation of authority and an orderly line of succession, as necessary;
- Safekeeping of essential personnel, resources, facilities, and vital records;
- Emergency acquisition of resources necessary for business resumption; and
- The capability to perform critical functions remotely until resumption of normal operations.

Presentation Goals

- I. Define a Continuity of Operations (COOP) Plan
- II. Connect COOP to the four phases of emergency management (Prevention-Mitigation, Preparedness, Response and Recovery)**

II. Connection to the Four Phases of Emergency Management

COOP-planning:

- Can **Prevent or Mitigate** loss of essential functions;
- Helps **Prepare** a district or individual school to adapt to unusual operational requirements;
- Provides the ability to **Respond** to a wide range of functional impacts; and
- Defines a process to **Recover** and return to normal operations.

Presentation Goals

- I. Define a Continuity of Operations (COOP) Plan
- II. Connect COOP to the four phases of emergency management (Prevention-Mitigation, Preparedness, Response and Recovery)
- III. Highlight COOP-planning considerations**

III. COOP-planning Considerations

A school district's COOP plan should:

- Allow for its implementation anytime, with or without warning, during duty and non-duty hours;
- Provide full operational capability for essential functions no later than 12 hours after activation; and
- Sustain essential functions for up to 30 days.

III. COOP-planning Considerations (Cont'd.)

A COOP plan is utilized when:

- An incident impacts the ability to carry out essential functions (e.g., employee safety, equipment, records and other assets protection) and missions via normal operations; and
- Facilities and human resources are compromised (e.g., administrative building is damaged/destroyed or personnel are unavailable for duty during a pandemic event).
- NOTE: Incidents may require full COOP plan implementation in which essential functions are carried out at a remote site or incidents may best be addressed through a modified COOP on-site.

III. COOP-planning Considerations (Cont'd.)

Key Leadership and Personnel in a COOP

- Leadership and personnel who know the status of their functionality
- Leadership and personnel must be familiar with their assigned essential functions
- Leadership and personnel must be aware of COOP capabilities
- Leadership and personnel must be able to make a decision or recommendation for implementing COOP

Presentation Goals

- I. Define a Continuity of Operations (COOP) Plan
- II. Connect COOP to the four phases of emergency management (Prevention-Mitigation, Preparedness, Response and Recovery)
- III. Highlight COOP-planning considerations
- IV. Describe the nine elements of a viable COOP plan**

IV. Elements of a Viable COOP Plan

- Essential functions
- Delegations of authority
- Alternate facilities
- Interoperable communications
- Vital records and databases
- Human capital management
- Testing, training and exercise
- Devolution
- Reconstitution

IV. Element 1: Essential Functions

- Identification of essential functions are the beginning stage of COOP-planning.
- Essential functions must be determined before other COOP processes.
- Essential functions are based on customers needs and supporting emergency management roles.
- Identification of nonessential functions allows for recognition of which services will cease in an emergency situation.

IV. Element 1: Essential Functions (Cont'd.)

Examples of essential functions:

- Transportation—of students or evacuees
- Communications—internal and external audiences
- Instructional services—distance learning
- Facility use—accessible main buildings or alternative locations

IV. Element 1: Essential Functions (Cont'd.)

- School divisions may benefit from considering essential functions during different operational scenarios.
- Essential functions may be different when schools are open vs. when schools are closed.
- Schools should identify and recognize their role in emergency support functions related to the local community Emergency Operations Plan.

IV. Element 1: Essential Functions (Cont'd.)

Those functions that must continue with no or minimal disruption include:

- Provision of safety and security;
- Facilitation of emergency response operations;
- Provision of critical educational and support services; and
- Restoration of normal operations.

IV. Element 2: Delegations of Authority

Specify who is authorized to make decisions or act on behalf of:

- The school or district administrative head;
- District leadership;
- Other key individuals associated with essential functions performance; and
- School board members.

IV. Element 2: Delegations of Authority (Cont'd.)

Delegations of authority should:

- Be predetermined;
- Be documented in writing;
- Specify at least two alternate authorities; and
- Address limitations on the delegated authority.

IV. Element 2: Delegations of Authority (Cont'd.)

Delegations of authority have several purposes:

- Approving emergency policy changes
- Approving changes of Standard Operating Procedures
- Empowering designee(s) to act on behalf of district in interagency response
- Making personnel management decisions
- Approving commitment of resources
- Signing contracts and authorizing procurement

IV. Element 2: Delegations of Authority (Cont'd.)

- Legal counsel should review delegations of authority to identify possible legal restrictions.
- State laws may impact school board issues (e.g., during a natural disaster schools should know who has the authority to close schools - mayors, governors, superintendents).

IV. Element 2: Delegations of Authority (Cont'd.)

Orders of Succession

- Provides for the assumption of senior leadership during an emergency when the incumbents are unable or unavailable to execute their duties
- Allows for an orderly and predefined transition of authority

IV. Element 3: Alternate Facilities

- Schools should identify locations other than their normal facilities (which include schools, administrative buildings, alternative facilities) to carry out essential functions in a COOP situation.

IV. Element 3: Alternate Facilities (Cont'd.)

- Determine if relocation within the district is feasible or if other arrangements must be made with other school districts, agencies or partners
- Provide for reliable logistical support, services and infrastructure systems
- Keep in mind the need to sustain operations for 30 days
- Consider prepositioning assets and resources at alternate facility (e.g., computers, servers, etc.)
- Determine which essential functions and services can be conducted from a remote location (e.g., home) and those that need to be performed at a predesignated alternate facility

IV. Element 4: Interoperable Communications

Alternate facilities must provide interoperable communications in order to:

- Communicate externally with relevant teachers, staff and partners
- Communicate internally with leadership and staff
- Ensure connectivity between internal and external parties even if primary means of communication fails

IV. Element 4: Interoperable Communications (Cont'd.)

Districts should consider:

- Alternate means of communicating with the local emergency operations center, first responders, or even the state authority in the event cellular towers and phone land lines are affected;
- Access to county and state radio frequency;
- Access to satellite phones; and
- Linkage to National Oceanic and Atmospheric Administration (NOAA) radios.

IV. Element 5: Vital Records

- Vital records are electronic and hard copy documents, references and records needed to support essential functions during a COOP situation.
- Two types of vital records:
 1. Emergency operating records
 2. Legal and financial records

IV. Element 5: Vital Records (Cont'd.)

Emergency Operating Records

- Emergency operations plans and directives
- Orders of succession
- Delegations of authority
- References for those who perform which essential functions

IV. Element 5: Vital Records (Cont'd.)

Legal and Financial Records

- Personnel Records
- Social Security Records
- Payroll Records
- Retirement Records
- Insurance Records
- Contract Records
- Student Records

IV. Element 6: Human Capital Management

Human capital management:

- Is the sum of talent, energy, knowledge, and enthusiasm that people invest in their work
- Places the most qualified people in the right jobs to perform essential functions most effectively
- Considers reassignment of personnel from nonessential functions

IV. Element 6: Human Capital Management (Cont'd.)

Human Capital Management:

- Ensures that all employees have a clear understanding of what they are supposed to do in an emergency
- Includes specific protocols for identifying and assisting employees with disabilities

IV. Element 6: Human Capital Management (Cont'd.)

- All employees need to be informed prior to and during the course of an emergency so they can be ready to go back to work when recalled or to support their agencies' efforts from home.
- Management is responsible for accounting for all staff.
- During a COOP situation most employees will either:
 - Fulfill their predesignated emergency support function, or
 - Go home, or
 - Remain available, or
 - Wait for further direction.

IV. Element 7: Tests, Training and Exercises

Tests, training and exercises of the COOP plan ensure that:

- The COOP plan is capable of supporting operations of essential functions.
- All equipment and systems work as required.
- A gap analysis addresses identified deficiencies.
- The plan identifies interdependencies, supply chain issues and infrastructure capabilities.

IV. Element 7: Tests, Training and Exercises (Cont'd.)

Tests, training and exercises ensure that:

- All employees are able to deploy to the alternate facility within the required time frame (12 hours).
- The alternate facility includes everything that is needed for the response team to perform the essential functions.

IV. Element 8: Devolution

Devolution is:

- The capability to transfer statutory authority and responsibility for essential functions from an agency's primary operating staff and facility to other employees and facilities for an extended period.
- A way of ensuring a COOP capability in the event COOP personnel are unable to perform their mission or if the alternate facility is unavailable to support it.

IV. Element 8: Devolution (Cont'd.)

COOP planning should:

- Identify likely triggers and authorities for devolution implementation.
- Describe how and when devolution will occur.
- Identify the resources that will be required to continue essential functions under a devolution scenario.

IV. Element 9: Reconstitution

Reconstitution is:

The process by which teachers, staff and, ultimately, students resume normal operations (which must be identified and outlined in a plan) from the original or a replacement primary operating facility.

IV. Element 9: Reconstitution (Cont'd.)

- Reconstitution may be complex.
- Recognition of minimum staffing requirements required to return to normal operations.
- Districts may need to appoint a reconstitution manager to handle the reconstitution process.

Presentation Goals

- I. Define a Continuity of Operations (COOP) Plan
- II. Connect COOP to the four phases of emergency management (Prevention-Mitigation, Preparedness, Response and Recovery)
- III. Highlight COOP-planning considerations
- IV. Describe the nine elements of a viable COOP
- V. Outline potential impacts of a COOP situation**

V. Potential COOP Situation Impacts

- Disrupted lines of direction and control
- Confusion over who is in charge
- Disrupted operations for brief or extended periods of time
- Compromised security of students and staff
- Disruption of normal communication links and methods
- Disruption to supply chain

V. Potential COOP Situation Impacts (Cont'd.)

- Period of uncertainty about what is happening, extent of severity, and what to do to protect yourself and your loved ones
- Possible threat to job security
- School concern about financial and human resource policy implications
- Instructional delivery measures that may affect special education requirements

Presentation Goals

- I. Define a Continuity of Operations (COOP) Plan
- II. Connect COOP to the four phases of emergency management (Prevention-Mitigation, Preparedness, Response and Recovery)
- III. Highlight COOP-planning considerations
- IV. Describe the nine elements of a viable COOP
- V. Outline potential impacts of a COOP situation
- VI. Conduct a tabletop exercise**

VI. Tabletop Exercise

VI. Tabletop Exercise: District Facts

- There are 185 public schools in Central County.
- It is the fifth largest school district in REMS State and the 11th largest in the nation with 168,550 students (K–12).
- Central County has rural, urban, and suburban communities.
- District and school officials may relocate predesignated essential staff and resources to a remote facility.

VI. Tabletop Exercise: State Facts

- There are 68 districts (rural, urban, suburban) and 2.6 million students.
- The governor is responsible for appointing education commissioner.
- Each county has a superintendent which is either elected by citizens or appointed by the local school board.
- The local school board oversees the district on policy, budget, board attorney, appointing superintendent (if not elected).
- The REMS state has a Domestic Security Task Force (DSTF) that answers to the governor.
- Regional DSTFs are located throughout the state—Central County School District is within Region 7 along with three other districts.
- Each county has a sheriff's office, local police and fire department.

VI. Tabletop Exercise: Scenario

- Over the weekend, a hurricane/tornado/fire moves through Central County destroying multiple homes, schools, the school administrative center, and much of your school division's transportation resources.
- The governor and local political leader have declared a state of emergency.
- There are multiple injuries and deaths throughout the area.
- It does not appear that the school division will be able to provide normal education operations.

VI. Tabletop Exercise: Questions to Consider

- What are your main priorities?
- How do you activate your Emergency Operations Plan?
- Do you activate your COOP?
- If yes, how do you activate your COOP plan?
- What is your message to the community?
- What essential functions are required?

VI. Tabletop Exercise: Inject One

- The local government requests the school district to assist with the emergency by fulfilling its obligations under the local emergency operations plan by providing the following:
 - Opening of multiple shelters at schools that are not damaged;
 - Food collection, storage, and production for distribution;
 - Assist with damage assessment and debris removal;
 - Transportation to/from the shelters; and
 - Utilization of warehouse facilities for distribution of incoming medical supplies.
- The school board wants to know when the school district will reopen and the extent of damage to schools.
- School staff and parents are calling wanting to know if they should return to school.

VI. Tabletop Exercise: Questions to Consider

- What are your priorities?
- Who has the authority to close the schools?
- Who is the lead responsible for this situation?
- What partners are involved with this situation?
- What type of plans or procedures do you have in place to manage this situation at the district level?
- What type of message is being sent to the public, parents, staff, and how?

VI. Tabletop Exercise: Inject Two

- Damage assessments of the school buildings indicates that you can reopen in two weeks.
- Shelter operations will cease in one week.
- The school district's administrative center is totally destroyed. Normal operations will not be available for at least six months.
- The teacher's union has inquired about uninterrupted pay and benefits.
- Numerous staff, including teachers, were severely injured. The exact number is unknown.

VI. Tabletop Exercise: Questions to Consider

- What are your priorities?
- Who has the authority to reopen the schools?
- Who is the lead responsible for this situation?
- What partners are involved with this situation?
- What type of plans or procedures do you have in place to manage this situation at the district level?
- What type of message is being sent to the public, parents, staff, and how?
- How do you track financial expenditures related to the emergency?

Presentation Goals

- I. Define a Continuity of Operations (COOP) Plan
- II. Connect COOP to the four phases of emergency management (Prevention-Mitigation, Preparedness, Response and Recovery)
- III. Highlight COOP-planning considerations
- IV. Describe the nine elements of a viable COOP
- V. Outline potential impacts of a COOP situation
- VI. Conduct a tabletop exercise
- VII. Provide resources for further planning**

VII. Resources

Fairfax County Virginia's COOP Web Site

- <http://www.fairfaxcounty.gov/oem/business/coop.htm>

FEMA's Emergency Management Institute's Independent Study Courses

- IS 546 - Continuity of Operations Planning Awareness
<http://training.fema.gov/EMIWeb/IS/is546.asp>
- IS 547 - Introduction to Continuity of Operations Planning
<http://training.fema.gov/EMIWeb/IS/is547.asp>

Ready.gov Web Site

- <http://www.ready.gov/business/plan/planning.html>

Virginia Department of Emergency Management COOP Toolkit

- <http://www.vaemergency.com/library/coop/index.cfm>

Presentation Credits

Thank you to the following persons for their role as lead authors of this presentation:

- **Ian Moffett**, Central Operations Commander, Miami Dade (Fla.) School Police Department; and
- **Jess Martinez**, Emergency Response and Crisis Management Project Coordinator, San Diego County Office of Education (Calif.).

Special thanks to the following person for providing review and comment to these materials:

- **Fred Ellis**, Director, Office of Safety and Security, Fairfax Public Schools (Va.).

