District of Columbia Public Schools/Office of Public Education Facilities Modernization
School Emergency Response Plan and Management Guide

Section 2
Executive Support Planning
"Disasters are inevitable. Appropriate preparation is not.”

(R. Lazarus)

[image: image7.png]Evaluation, ﬁ Ongoing

revisions Tests,
and updates Training and
Exercises
Activationin Evaluation,
an revisions

emergency ‘ landupdates

[image: image1.jpg]Preparedness

Recovery

 Unit 1

Executive Support Planning

Introduction

Purpose

The purpose of Executive Support Planning is to provide continuance of operations, emergency preparedness/response information and resources to assist School Emergency Response Teams (SERT) in protecting the safety and well-being of students and staff during an emergency. This Plan addresses Level II and III emergencies, as defined later in this section. Emergencies involving only a specific site are designated as Level I and should be managed according to the site emergency plan. Activation of the Executive Support Team (EST) will not occur for site-specific emergencies; however, the EST staff may provide additional resources, if deemed necessary.
This standardized Plan has been developed for all school sites to promote coordinated preparedness and integrated emergency response procedures. Each site must modify the Plan to meet its own capabilities and special needs. Therefore, where appropriate, throughout the Plan we address variances in the needs and requirements of different school levels. All schools will submit their School Emergency Response Plan on an annual basis, through the DC Safety and Emergency Alliance web-based application. When a Level II or III critical incident occurs, the EST Recorder will take copies of the affected school(s) plans to the EST Operations Center to facilitate coordination and communication. EST assignments will be distributed to all schools, offices, and within a web-based application annually or when changes occur.
Police, fire, and/or criminal investigative processes may supersede any Local Education Agency (LEA) plans.
Planning Objectives

· Protect the safety and welfare of students and staff

· Provide a safe and coordinated response to emergency situations.

· Protect school facilities and property

· Enable the system to restore normal conditions with minimal confusion, in the shortest time possible

· Provide coordination between sites, EST, MPD, FEMS, and the EOC
· Provide for the orderly conversion of predesignated school sites to shelters when necessary (please note—use of school facilities as shelters may or may not be directly related to an incident originating in the school system)
Scope

This plan encompasses all schools and addresses a broad range of potential major emergencies. Such incidents may include: major fire, earthquake, hazardous materials spills, widespread power outage, escapes from the Department of Corrections (DOC) detention centers, and similar events affecting more than one site.

Authority

The School Emergency Response Plan is promulgated by the Executive Office of the Mayor. The Plan should be implemented at the time of a disaster, at the direction of the EST Leader or his/her designated alternate. School Emergency Response Plans are implemented by school principals once an emergency incident arises or when directed by the EST Leader. Each principal becomes the Incident Commander (IC) and is authorized and directed to implement the School Emergency Response Plan or initiate actions necessary to save lives and mitigate the effects of disasters. Any site-based administrator has the authority to directly notify the EST Leader or designee (the EST Manager) when Level II or III emergencies occur. MPD and/or FEMS emergency procedures will supersede any site-based plan.

Notification

In the event of a Level II or III emergency, the IC notifies the EST by calling the EST Manager at________________. If no answer, call ________________. State the following:
This is (your name), and I have a level II or III emergency at (location). I can be reached at (phone number ____).
The EST Manager will be responsible for notifying the EST Leader and assembling the EST to convene at the designated EST Operations Center, if necessary. The IC will be the key contact person for the EST Manager. If the IC is unable to notify the EST or police/fire department, first responders will use their radios to notify the Safe Schools Liaison, who will in turn notify the EST.
Procedures

The following guidelines shall govern emergency preparedness and response within the school system
· Student safety is of the utmost importance. All actions taken will safeguard the well-being of students and employees.

· In the event of a major disaster during school hours, the EST Leader or his/her designee will order school dismissal. Pending issuance of the order, students will remain under the supervision of school authorities until released to parents or preauthorized guardians.
· Students will be released when parents or guardians arrive at the school and properly identify themselves. The school will maintain a list of emergency contacts, including individuals authorized to receive students.
· School employees must prearrange for the care of family members to fulfill emergency responsibilities, including providing post-disaster care of students.

· Each school and office will have a School Emergency Response Plan with a designated IC who will supervise Plan development, execution, and evaluation. An alternate will be named to serve in the absence of the IC.

· MPD will designate an appropriate liaison to the school system, to be based at the designated EST Operations Center.

· The designated EST Operations Center is ___, or as designated by the EST Manager.

· Seek cooperation of the PTA and other parent groups in organizing disaster response activities and assignments.

Critical Incidents and Assumptions

Critical incidents with some degree of probability of occurring include:

· Medical emergencies

· Fire

· Explosion/bomb threat

· Hazardous materials/chemical spill

· Civil disturbance

· School violence (assaults/shootings/stabbings)

· Utility failures
· Hostage situations
· Unauthorized intrusions; and
· Severe weather

Assumptions inherent in a school response to any disaster include:

· All emergencies are reported to the EST Manager.
· School sites may implement their School Emergency Response Plans independent of the EST.

· Depending on the severity and scope of the incident and its impact on individual sites, School Emergency Response Plans will be partially or fully activated, as deemed necessary by the IC.

· Policies and procedures outlined in this Plan are to be implemented as necessary.
Emergency Recovery

Emergency Recovery is the process of implementing the policies, procedures, and actions to resume normal operation after a crisis. Part of emergency planning includes preparing for a quick rebound after an unwelcomed event, so that normal operations can be resumed.
The EST Leader will designate a Recovery Coordinator as outlined in Section 5 – Recovery Planning, as needed.
Levels of Emergencies
The scope and magnitude of the emergency and the availability of personnel and other resources will determine a school system’s response to emergencies. Based on the emergency, MPD, FEMS, Department of Health (DOH), Department of the Environment (DDOE), or Department of Consumer and Regulatory Affairs (DCRA) procedures will supersede local site protocols. There are three identified levels of emergencies. Only Levels II and III enact the Executive Response Team. The three levels are defined below:
Level I—School Emergency

A Level I emergency is a site-based event affecting only that location and does not require the activation of the EST. However, the IC may use EST personnel or resources (e.g., the Crisis Team [see Section 1])

Level II—System Emergency

A Level II emergency is a local event having an impact on more than one site or having a large-scale community impact, such as a major fire, civil disturbance, hostage situation, or widespread power outage. Also, a Level II emergency may be an event that only affects one location, but the magnitude of the emergency requires the support of the EST, who determines what additional. Depending on the magnitude of the event, the resources and expertise of the EST may be needed to manage the event. School Emergency Response Plans are implemented by the IC, as the EST assembles key staff and section leaders.

Level III—District Emergency*
A Level III emergency is a community or region wide event affecting multiple sites such as an earthquake, chemical/biological-related incidents, or any incident having a collateral impact on the District of Columbia and the National Capital Region (NCR). An example would be a mass evacuation from Maryland or Virginia. In the event of a Level III emergency, site emergency plans are implemented along with EST, and the District of Columbia Response Plan would be fully activated to coordinate system wide response efforts.
Integration with Other Plans

This plan supports and is integrated with all participating school site plans. Also, this Guide complements the District of Columbia Response Plan and activities in the HSEMA Emergency Operations Center (EOC).
The EST will activate the Emergency Recovery Team upon resolution of all emergency issues affecting students and staff. The two teams will collaborate to promote systemwide recovery. (See Emergency Recovery on the following pages.)
Checklist for Executive Support Planning

Each Local Education Agency (LEA) should form an Executive Support Team comprised of a variety of executive-level school employees, community representatives, and stakeholders..
· Has each team member read or become familiar with this School Emergency Response Plan and Management Guide?
· Review EST Member Action Sheets to determine staff assignments
· Complete the following:
· Executive Support Team Member Assignments
· Executive Support Team Contact Information
· EST Operations Center Locations
· Continuity of Operations Plan (COOP); and

· Pandemic Flu Response (COOP Addendum).
· Review Universal Emergency Procedures.
· Review Emergency Management Protocols. Modify for your LEA if necessary.
· Review School Emergency Procedures Guide (Flipchart) and ensure school level distribution, training, and use.
· Update and/or modify contact information in Section 4: Emergency Response Protocols.
· Update and/or modify Section 6: Safety and Security Protocols and Section 7: Appendices, with your LEA specific directives.
· EST Manager and/or the Liaison Officer assume active membership on the Interagency Team, the DC Safety and Emergency Alliance.
· Ensure development and maintenance of the site-based School Emergency Response Plans for all schools within your LEA.
· Establish a mechanism for individual schools within your LEA to request assistance in creating school-based plans/mitigating identified hazards.
· Designate a school executive-level contact or liaison to monitor individual school progress.
· Establish a regular meeting or planning schedule for the EST and attend required EST trainings.

Implementation of the Executive Support Team (EST)
 Level II or III Critical Incident Occurs

On School Site

At Community Level
[image: image3.wmf][image: image4.wmf]
[image: image5.wmf][image: image6.wmf]Incident Commander (IC)

IC notifies EST Manager/Leader

activates School Emergency

of incident or EST Manager/Leader
Response Plan
notifies IC of incident

 EST Leader Activates Executive Support Team

If needed, EOC Liaison

EST Manager assembles
responds to HSEMA EOC

appropriate Team members and

designates EST Operations Center

Convene Emergency Recovery Team

School Site(s) Communications

as needed (Works concurrently with EST)

 IC

Duration of Event

Short Term

 Extended

Assign Team Replacements

 Debrief at Conclusion of Event

Executive Support Team Roles
And Responsibilities

Command and control rests with the EST Leader. As appropriate, the EST Leader activates the EST. The EST Manager activates others needed to fulfill emergency response tasks. The following roles and responsibilities require staff assignments.
	Title
	Role and Responsibility

	EST Leader

	Oversees LEA response to emergency. Activates EST. Coordinates with HSEMA EOC and EST.

	EST Manager
	Reports to EST Leader. Coordinates response of EST. Manages EST Operations Center. Makes decisions for LEA response to critical incident.

	EOC Liaison
	Reports to HSEMA EOC. Represents LEA at EOC. Provides EST Leader and EST Manager with current information.

	Public Information Officer (PIO)

	Reports to EST Manager. Coordinates release of information with other agency PIOs. Prepares press releases. Coordinates information with all stakeholders.

	Liaison Officer

	Reports to LEA Manager. Functions as liaison to other agencies. Relays information to all stakeholders.

	Safe Schools Liaison
	Reports to MPD. Facilitates MPD interests to EST.

	Legal Officer

	Reports to EST Manager. Provides professional legal counsel. Advises PIO on legal impact of statements. Collaborates with legal counsel from other agencies.

	Facilities Section Chief

	Reports to EST Manager. Organizes and directs operations regarding the physical environment.

	Technology Section Chief

	Reports to EST Manager. Works with EST Operations Center and affected sites to make sure lines of communication are open.

	Logistics Section Chief

	Reports to EST Manager. Organizes and directs operations associated with maintenance of physical environment.

	Support Services Section Chief

	Reports to EST Manager. Organizes and directs operations associated with student health and well-being, which include accountability and care of students during event.

	Human Resources Section Chief

	Reports to EST Manager. Organizes and directs operations associated with health and well-being of staff which include accountability and care of staff during event.

	Fiscal Services Section Chief
	Reports to EST Manager. Tracks expenses and facilitates purchases to meet needs of school staff and students during the event.

	EST Recorder

	Reports to EST Manager. Documents all meeting results, directives, and decisions. Keeps accurate files.

EST Member Action Sheet
EST Leader
Responsibilities
· Oversees school system response to emergency incidents

· Participates in media briefings as necessary
· Coordinates with the District of Columbia HSEMA EOC
· Designates LEA representative to the HSEMA EOC
· Informs the Mayor of incidents impacting the LEA
· Remains at Administrative Offices
· Activates Continuity of Operations Plan (COOP) when necessary
Immediate Actions (initiated within first hour of the emergency)

Initiates the LEA EST by assuming the role of EST Leader

Notifies appropriate staff of need to send designated representative to the EOC

Notifies EST Manager of the incident

Establishes online communication with EOC and the 911-center dispatcher

Appoints all EST staff positions. Depending on the situation at hand, the IC may elect not to fill some of the positions

Attends the status/action plan meeting

Monitors status reports from EST manager

Determines need for participation of outside resource representatives

Communicates status to EOC, Mayor’s Office, and other appropriate agencies as necessary

Adopts a proactive attitude. Thinks ahead and anticipates situations and problems before they occur

Intermediate Actions (normally after first hour of the emergency and over next four–six hours)

Authorizes resources as needed or requested

Attends briefings as scheduled by EST Manager

Approves media releases submitted by the Public Information Officer

Communicates status to the EOC, Mayor’s Office, and other appropriate agencies, as necessary

Extended Actions (if emergency lasts longer than eight hours and/or when emergency ends)

Reviews plans for recovery and salvage efforts, institutes special security requirements as conditions warrant (i.e., locking down section of physical facility for safe purposes and/or to facilitate recovery and salvage efforts), and updates the action plan for continuance or termination. A meeting should occur at least once every eight hours.

Declares the end of the emergency and closes down the EST.

Instructs Section Chiefs and EST staff to submit a written summary of their activities during the emergency, within 72 hours.

Ensures a detailed review and evaluation of the LEA response to the emergency within two weeks.

Appoints a team to relieve the initial EST and holds a meeting to debrief the situation, if needed.
EST Member Action Sheet
EST Manager
Responsibilities
· Reports to EST Leader
· Coordinates response for all functions assigned to the EST
· Represents the EST Leader in the absence of the EST Leader or designee

· Reports to EST Leader

· Manages the command and control of the EST Operations Center

· Assures the ability of the EST to function by overseeing the placement and maintenance of equipment and supplies in a preparatory state of readiness

· Establishes the EST Operations Center from which the EST leaders are to meet

· Authorizes expenditures of funds to meet crisis

· Coordinates with EOC and MPD Police Liaison

· Deploys additional resources to the emergency site, if needed (e.g. clerical, support services)
· Implements Continuity of Operations Plan (COOP) after activation by the EST Leader

· Joins the Interagency Team, known as the DC Safety and Emergency Alliance
Immediate Actions (initiated within first hour of the emergency)

Reports to EST Leader and obtains briefing on the situation

Manages EST Operations Center functions

Ensures EST is properly set up, assures notifications to appropriate personnel, and coordinates staging of equipment and supplies in the proper locations

Oversees EST communication capabilities and restrictions. Establishes operating procedures for use of telephone and radio systems

Contacts EOC to establish that EST is operational

Tests LEA capability to transmit via the Washington Area Warning Alert System

Attempts to determine estimated times of arrival of responding staff to EST Operations Center.

Distributes section packets, which contain:

___ Job Action Sheets for each position;

___ Identification badges for each position;

___ Forms pertinent to Section and positions; and

___ Event Logs for each position.

Announces status/action plan meeting of all Section Chiefs and EST staff positions. Meeting occurs after Section Chiefs have established initial contact with their direct reports, as delineated in the Plan. Completes a brief assessment of the situation as it pertains to their area of responsibility. Meeting should be held within 15–30 minutes after confirmation and declaration of an actual emergency

Forecasts future EST needs

Requests additional personnel for the section to maintain sufficient staff coverage for a two-shift (12-hour) EST operation

Updates EST Leader on the status of incident

Adopts a proactive attitude. Thinks ahead and anticipates situations and problems before they occur.
Intermediate Actions (normally taken after 1st hour of the emergency and over next four–six hours)

Ensures maintenance of section EST logs and files

Develops contingency plan for all plans and procedures requiring off-site communications.

Conducts hourly briefings with Section Chiefs and EST staff

Ensures notification and coordination of EST emergency expenditures are coordinated through Finance/Administration

Updates EST Leader on status of the incident

Provides periodic situational briefings to EST Section Chiefs on most current information.

Facilitates seamless transition of shift changes and briefs relief personnel

Ensures completion of all paperwork and closure of logs
Extended Actions (if emergency lasts longer than eight hours and/or when emergency declared over)

Deactivates EST and ensures closure of logs upon authorization of EST Leader

Accounts for all equipment issues

Ensures required forms or reports are completed prior to staff release and departure

Conducts detailed review and evaluation of LEA emergency response within two weeks of incident and contributes toward development of the After-Action Report

EST Member Action Sheet
Emergency Operations Center Liaison
Responsibilities

· Reports to EST Leader
· Designates appropriate LEA representative to report to the HSEMA EOC
· Provides EST Leader and EST Manager with current information
· Provides HSEMA EOC with information and contacts for LEA
Immediate Actions (within first hour of emergency)

___ Obtains an incident briefing and determines assignment/relocation to the HSEMA EOC.

___ Establishes communication with HSEMA EOC representative

___ Reports to designated location

Intermediate Actions (normally taken after 1st hour of the emergency and over next four–six hours)

 Apprises EST Leader and EST Manager of situational updates from HSEMA EOC.

 Informs HSEMA EOC of LEA response actions
Extended Actions (if emergency lasts longer than eight hours and/or emergency ends)

Advises EST Leader when the emergency concludes

Collaborates with EST Leader and HSEMA EOC representative when affected sites transition to normal operations
HSEMA EOC:
2720 Martin Luther King Jr. Avenue, SE
Washington, DC 20032 (202) 727-6161
EST MEMBER ACTION SHEET

Public Information Officer
(Communications)

Responsibilities

· Reports to EST Manager
· Coordinates information release with Executive Office of the Mayor (Office of Communications) and other District agency PIOs

· Provides press releases

· Coordinates communications with LEA employees
· Coordinates communications with DC public, charter, and private school networks.
· Coordinates communications with parents

Immediate Actions (initiated within the first hour of the emergency)

Reports upon arrival to EST Manager

Wears position identification badge

Obtains briefings on the current situation

Identifies restrictions for news releases from Emergency EST Leader

Attends all status/action plan meetings convened by EST Manager

Establishes and maintains ongoing communications with Liaison Officer

Uses the Public Information Office as the official information center. In the event of an internal disaster, the official information center will be located as close as possible to the EST.

Coordinates with Mayor’s Office of Communications and the Joint Information Center (JIC) during all emergencies and disasters.

__
Establishes an offsite press briefing room

Establishes a staging area for media

Establishes and implements controls limiting access by news media

Establishes and maintains constant communication with PIOs from other involved agencies.

Drafts an initial news release in collaboration with other agencies for EST Leader’s review and approval that describes the LEA response to the incident

Provides statements for dissemination to the public, emergency support staff in Public Information, and secretaries throughout the Central Office

Provides copies of all releases to EST Leader and ensures file copies are maintained with the Critical Incident Recorder

Monitors incident news broadcasts and corrects any misinformation

Adopts a proactive attitude. Thinks ahead. Anticipates situations, problems before they occur.

Intermediate Actions (normally taken after 1st hour of emergency and over the next four–six hours)

Attends all briefings called by EOC Manager.

Ensures all news releases are reviewed and approved by EST Leader.

Provides onsite media with incident information reports on a routine basis when approved by EST Leader (i.e., hourly updates or when significant situation changes occur involving the emergency and LEA response).

Establishes rumor-control procedures for identifying false or erroneous information; implements measures to abate such information.

Informs EST Leader of all unusual requests for information; reports critical or unfavorable media comments. Provides estimates of incident impacts and severity; provides recommendations as appropriate.

Prepares intermittent updates for the EOC, Mayor’s Office, and other appropriate agencies, as necessary

Furnishes a representative for the JIC capable of providing incident briefing updates
Extended Actions (if emergency lasts longer than eight hours and/or emergency is declared over)

Obtains regular updates from Section Chiefs

Confers with EST Leader to discuss special reports to the media, especially on resolution of the emergency

Conducts shift-change briefings with emergency communications staff

Provides written summary of related activities performed within 72 hours after emergency ends.

Provides assistance to ensure staff and volunteers activated during the emergency receive appropriate compensation and timely recognition for their efforts

Prepares final news releases and advises media reps of points-of-contact for followup coverage.
EST MEMBER ACTION SHEET

Liaison Officer

Responsibilities

· Reports to EST Manager
· Functions as primary incident interagency contact person for MPD, FEMS, DOC, and other organizations
· Relays information to LEA EST staff

· Relays information to the district PTA president

· Relays information to the District Advisory Board chairperson

· Relays information to the EOM
· Relays information to site leader(s), principal(s) of affected school(s)

Immediate Actions (initiated within first hour of the emergency)

Checks in upon arrival with EST Manager

Wears position identification badge

Obtains briefings on the current situation

Reviews LEA emergency organizational charts to determine appropriate contacts and message routing

Attends status/action plan meeting convened by EST Manager

Establishes and maintains communications with PIO

Secures incident information to address agency inquiries, such as the EOC

Establishes contact with Liaison Officers of each cooperating agency, such as the EOC.

Ensures Liaison Officers receive updates on incident development and changes to LEA emergency response

Adopts proactive attitude. Thinks ahead. Anticipates situations and problems before they occur.

Intermediate Actions (normally taken after 1st hour of emergency and over next four–six hours)

Requests assistance, information through other agencies (e.g., MPD, DOH, FEMS) as needed

Confers with Section Chiefs as necessary to update other involved agencies (e.g., HSEMA, EOC)

Apprises EST Leader of changes in emergency response by other agencies (e.g., deactivation of EOC)

Extended Actions (if emergency lasts longer than eight hours and/or emergency is declared over)

Advises other agencies when the EST Leader concludes LEA emergency response. However, long-term recovery and/or salvage efforts may continue. This information is transmitted to other agencies involved in the recovery process.
EST MEMBER ACTION SHEET

Safe Schools Liaison
(MPD Personnel)
Responsibilities

· Reports to MPD
· Functions as police liaison with LEA
· Serves as a member of Executive Support Team
· Serves on the DC Safety and Emergency Alliance
Immediate Actions (initiated within first hour of the emergency)

___ Reports to MPD
___ Checks in with EST Manager
___ Receives incident briefing for an update on LEA response and situational awareness
Intermediate Actions (normally taken after first hour of the emergency and over next four hours)

___ Provides continuing support to the EST
___ Provides LEA, MPD, and other agencies with technical assistance in managing the crisis

___ Briefs EST Manager on law enforcement efforts impacting LEA operations and facilities
___ Assists EST Manager with safety decisions for LEA students and staff

Extended Actions (if emergency lasts longer than eight hours and/or emergency is declared over)

___ Assists with briefing the replacement team

___ Debriefs EST after crises

EST MEMBER ACTION SHEET

Legal
(Attorney)

Responsibilities

· Reports to EST Manager

· Provides professional advice on legal ramifications of any action having an adverse impact on the school system

· Provides legal advice on paperwork and tracking forms necessary to confirm actions are initiated in the best interest of the school system and provides adequate solution to the emergency
· Advises PIO concerning the legal impact of statements and press releases issued to the public

· Documents emergency actions taken by LEA
Immediate Actions (initiated within first hour of the emergency)

Checks in upon arrival with EST Manager

Reports to EST Leader

Wears position identification badge

Obtains briefings on the current situation

Attends status/action plan meeting convened by EST Manager

Adopts proactive attitude. Thinks ahead. Anticipates situations and problems before they occur.

Intermediate Actions (normally taken after 1st hour of the emergency and over next four–six hours)

Attends all briefings called by EST Manager

Extended Actions (if emergency lasts longer than eight hours and/or the emergency is declared over)

Attends all briefings convened by EST Manager

EST MEMBER ACTION SHEET

Facilities Section Chief

Responsibilities

· Reports to EST Manager

· Direct reports include:
· _________________________ (Maintenance Branch Leader);
· _________________________ (Construction Branch Leader);
· _________________________ (Operations Branch Leader); and
· _________________________ (Design Branch Leader).
· Organizes and directs operations associated with maintenance of physical environment

· Advises EST Manager

· Oversees all areas identified in operations chain of command

· Communicates and coordinates information with Section Chiefs from Logistics, Student Services, Finance, and Human Resources

· Assumes duties of subordinates to provide staff coverage
· Reports to EOC as incident conditions warrant
Immediate Actions (initiated within first hour of the emergency)

Checks in on arrival with EST Manager

Wears position identification badge

Obtains briefings on the current situation

Appoints Branch Leaders as noted above (Operations Section Chief has discretion to fill some positions depending on developments)

Briefs Branch Leaders (direct reports) on current situation and instructs them to conduct initial assessments of their responsibilities

Provides identification badges for each position

Attends status/action meeting convened by EST Manager. Initial assessments by Branch Leaders are reported at this time.

Meets with Branch Leaders to outline Section action plan; designates schedule for future meetings

Provides EST Manager with initial facility damage survey report, if applicable.

Ensures that directives from EST Manager are carried out in timely and appropriate fashion

Adopts a proactive attitude. Thinks ahead. Anticipates situations, problems before they occur.

Intermediate Actions (normally taken after 1st hour of emergency and over the next four–six hours)

Issues requests to EST Manager to fulfill resource requirements for Branch Leaders

Obtains status reports from other Section Chiefs

Receives hourly status reports from Branch Leaders

Attends briefings with EST Manager and provides status reports and recommendations for updating action plans regarding continuance and termination of plans

Assures that Branch Leaders document actions and decisions on a continuous basis

Extended Actions (if emergency lasts longer than eight hours and/or the emergency is declared over)

Obtains status reports on action plans from Branch Leaders at least every two hours

Confers with EST Manager to discuss recovery and salvage requirements

Meets with EST Manager as necessary to update Section action plan regarding continuance or termination of the Plan. Meetings should occur at least once every eight hours

Observes Branch Leaders for signs of stress and fatigue. Provides relief and rest periods as required.

Ensures actions are taken to return Section to normal operations when EST Leader declares the emergency over.

Assures that Branch Leaders report to CFO on additional expenses incurred as a result of the emergency. This is provided at the conclusion of the emergency. Documents additional expenses: manpower costs (i.e., overtime); costs of rented equipment; and/or purchase of additional supplies and/or materials. Also, reports financial expenses to HSEMA to substantiate District and Federal emergency or disaster declarations.

Provides written summary of related activities performed by the section within 72 hours of the conclusion of the emergency

Coordinates with HSEMA and FEMA personnel to complete post-disaster preliminary and joint damage assessments of affected LEA facilities. Also, assigns project officer for duration of recovery period to collaborate with HSEMA and FEMA regarding emergency repairs and long-term recovery restoration.
EST MEMBER ACTION SHEET

Logistics Section Chief

Responsibilities

· Reports to EST Manager.

· Direct reports include:

· _________________________ (Distribution Branch Leader);
· _________________________ (Food Service Branch Leader);
· _________________________ (Transportation Branch Leader); and
· _________________________ (Other Branch Leader).
· Organizes and directs operations associated with maintenance of physical environment and EST Operations Center
· Advises EST Manager of incident developments
· Oversees all areas identified in logistics chain of command

· Communicates and coordinates information with Section Chief from Operations, Student Services, Fiscal Services, and Human Resources

· Assumes duties of subordinate positions if not available.

Immediate Actions (initiated within first hour of the emergency)

Checks in on arrival with EST Manager

Reports to the EST Leader

Wears position identification badge

Obtains briefing on the situation

Appoints Branch Leaders as noted above.

Issues identification badges for each position

Briefs Branch Leaders (direct reports) on current situation and instructs them to conduct an initial assessment of their areas of responsibility

Attends status/action meeting convened by EST Manager. Initial assessments completed by Branch Leaders are reported during the meeting

Confers with Branch Leaders to outline Section action plan and schedules next meeting

Provides EST Manager with initial facility damage survey report, if applicable

Ensures directives from EST Manager are carried out in a timely and appropriate fashion.

Adopts a proactive attitude. Thinks ahead. Anticipates situations, problems before they occur.

Identifies anticipated gaps in services or resources required to address the emergency
Intermediate Actions (normally taken after 1st hour of the emergency and over next four–six hours)

Issues requests to EST Manager for resources needed by Branch Leaders

Obtains status reports from other Section Chiefs

Receives hourly status reports from Branch Leaders

Attends briefings with EST Manager and provides status reports and recommendations for updating action plans regarding continuance and termination of Plans

Assures that Branch Leaders document actions and decisions continuously

Coordinates continuously with Branch Leaders regarding any gaps in services or resources required to address the emergency
Extended Actions (if emergency lasts longer than eight hours and/or declared ended)

Obtains status reports on action plans from the Branch Leaders at least every two hours

Meets with EST Manager to discuss recovery and salvage requirements

Confers with EST Manager to update the section action plan regarding continuance or termination of the Plan. Meetings will occur at least once every eight hours.

Observes Branch Leaders for signs of stress and fatigue; provides relief and rest periods as incident conditions warrant.

Ensures actions are taken to return the section to normal operations pending confirmation of the conclusion of the emergency by the EST Leader

Assures Branch Leaders provide the CFO with a report on additional expenses incurred as a result of the emergency. Additional expenses include manpower costs (i.e., overtime) and costs associated with equipment rental or purchase of additional supplies and/or materials.

Provides a written summary of related activities performed by Section 72 hours after emergency has ended.

Coordinates continuously with Branch Leaders regarding any gaps in services or resources required to address the emergency

Secures detailed inventory from Branch Leaders of depleted resources and confers with HSEMA regarding additional requests for supplemental District/Federal assistance.
EST MEMBER ACTION SHEET

Support Services Section Chief

Responsibilities

· Reports to EST Manager.
· Direct reports include:
· _________________________ (School Counseling Branch Leader);
· _________________________ (Health Services Branch Leader);
· _________________________ (Psychological Services Branch Leader);
· _________________________ (Pupil Services Branch Leader); and
· _________________________ (Other Branch Leader).
· Organizes and directs operations associated with health and well-being of students.

· Accounts for students at affected sites.

· Develops short- and long-term action plans for care of students.

· Ensures critical incident stress management services are available for students.

· Advises EST Manager of incident developments.
· Oversees all areas identified in Student Services chain of command.

· Communicates and coordinates information with Section Chiefs from Operations, Logistics, Fiscal Services, and Human Resources.

· Assembles staff to provide assistance for care of evacuated or displaced students and staff.

· Assumes duties of subordinate functions, if personnel are not available.

Immediate Actions (initiated within first hour of the emergency)

Checks in with EST Manager.

Wears position identification badge.

Obtains briefings on current situation.

Appoints Branch Leaders as noted above (depending on situation, Support Services Section Chief uses discretion on filling some positions).

Distributes Support Services Section packet with identification badges for each position.

Conducts briefings for Branch Leaders (direct reports) on current situation and provides instructions for conducting initial assessments of their respective areas.

Attends status/action meeting convened by EST Manager. Initial assessments made by Branch Leaders are reported during the meeting.

Meets with Branch Leaders to outline Section action plan and designates time for next meeting.

Informs EST Manager regarding any health concerns of students and staff at affected sites.

Collaborates with DOH, MPD, F&EMS and other departments in timely response to address immediate health concerns and/or potential health risks.

Ensures directives from the EST Manager are carried out in a timely and appropriate fashion.

Adopts a proactive attitude. Thinks ahead. Anticipates situations, problems before they occur.

Intermediate Actions (normally taken after 1st hour of emergency and over next four–six hours)

Initiates requests to the EST Manager for resources needed by the Branch Leaders.

Obtains status reports from the other Section Chiefs.

Receives status reports from Branch Leaders on an hourly basis.

Attends briefings with EST Manager and provides status reports and recommendations for updating action plans regarding continuance and termination of Plans.

Assures Branch Leaders document actions and decisions on a continuous basis.

Collaborates with DOH, MPD, FEMS, and other departments to address developing health concerns and/or potential health risks.
Extended Actions (if emergency lasts longer than eight hours and/or when emergency declared over)

Obtains status reports on action plans from Branch Leaders a minimum of every two hours.

Meets with EST Manager to discuss recovery and salvage requirements.

Confers with EST Manager to update section action plan regarding continuance or termination. Meetings occur at least once every eight hours.

Observes Branch Leaders for signs of stress and fatigue; provides relief/rest periods as required.

Ensures actions are taken to return Section to normal operations pending confirmed conclusion of the emergency by EST Leader.

Assures that Branch Leaders provide CFO with report on additional expenses incurred as a result of the emergency. Additional expenses include manpower costs (i.e., overtime) and costs associated with equipment rental or purchase of additional supplies/materials. Collection of this information should be recorded for planning purposes. Also, documentation will substantiate any Federal disaster assistance request.

Provides a written summary of related activities performed by Section within 72 hours of conclusion of the emergency.
EST MEMBER ACTION SHEET

Human Resources Section Chief

Responsibilities

· Reports to EST Manager.
· Direct reports include:
· _________________________ (Director);
· _________________________ (Health Services Branch Leader);
· _________________________ (Benefits Manager);
· _________________________ (EECO Officer); and
· _________________________ (Position Administrator).
· Organizes and directs operations associated with health and well-being of staff.

· Accounts for staff at affected sites.

· Develops short- and long-term action plans for care of staff.

· Ensures critical incident stress management services are available for staff.

· Advises EST Manager.

· Oversees all areas identified in Human Resources Services chain of command.

· Communicates and coordinates information with Section Chiefs from Operations, Logistics, Student Services, Support Services, and Fiscal Services.

· Establishes contact information on all LEA employees.

· Establishes means of communicating information to the families of LEA employees.
· Assumes duties of subordinate functions, if personnel are not available.

Immediate Actions (initiated within first hour of the emergency)

Reports to EST Manager.

Wears position identification badge.

Obtains briefing on situation.

Appoints Branch Leaders as noted above (depending on the situation, Support Services Section Chief uses discretion to fill some positions).

Provides identification badges for each position.

Briefs Branch Leaders (direct reports) on current situation and instructs them to conduct initial assessments of their respective area.

Attends status/action meeting convened by EST Manager. Initial assessments made by Branch Leaders are reported at this time.

Meets with Branch Leaders to outline Section action plan and designates time for next meeting.

Provides EST Manager with information regarding staff health concerns at affected sites.

Collaborates with DOH, MPD, and FEMS and other departments in timely response to immediate health concerns and/or potential health risks.

Ensures directives from EST Manager are carried out in timely and appropriate fashion.

Adopts proactive attitude. Thinks ahead. Anticipates situations, problems before they occur.

Anticipates shortfalls in the delivery of services and resources.
Intermediate Actions (normally taken after 1st hour of emergency and over next four–six hours)

Issues requests to the EST Manager to fulfill resource requirements for Branch Leaders.

Obtains status reports from Section Chiefs.

Receives hourly status reports from Branch Leaders.

Attends briefings with EST Manager and provides status reports and recommendations for updating action plans on continuance and termination of Plans.

Assures Branch Leaders document actions and decisions on a continuous basis.

Identifies shortfalls in delivery of services and resources. Coordinates with Branch Leaders and Section Chiefs as conditions warrant.
Extended Actions (if emergency lasts longer than eight hours and/or when declared over)

Obtains status reports on action plans from Branch Leaders minimum every two hours.

Confers with EST Manager to discuss recovery and salvage requirements.

Meets with EST Manager to update section action plan regarding continuance or termination of Plan. Meetings will occur at least once every eight hours.

Observes Branch Leaders for signs of stress and fatigue; provides relief/rest periods as required.

Ensures actions are taken to return Section to normal operations pending confirmation of the conclusion of the incident by EST Leader.

Assures Branch Leaders report to CFO on additional expenses incurred as a result of the emergency. Additional expenses include manpower costs (i.e., overtime) and costs associated with equipment rental or purchase of additional supplies/materials. Collection of this information should be recorded for planning purposes. Also, documentation will substantiate any Federal disaster assistance request.

Identifies shortfalls in delivery of services and resources. Coordinates with Branch Leaders and Section Chiefs as conditions warrant.

Provides a written summary of related activities performed by Section within 72 hours of conclusion of the emergency.

EST MEMBER ACTION SHEET

Technology Section Chief
 (IT)

Responsibilities

· Reports to EST Manager.
· Organizes and directs operations associated with technology.

· Collaborates with EOC designee to ensure open lines of communication among all affected sites and the EST Operations Center. Also coordinates with EOC and liaisons as circumstances warrant.
· Oversees all areas identified in the technology chain of command.

· Communicates and coordinates information with Section Chiefs from Operations, Student Services, Fiscal Services, and Human Resources.

Immediate Actions (initiated within first hour of the emergency)

Checks in on arrival with EST Manager.

Wears position identification badge.

Obtains briefing on the situation.

Briefs direct reports on current situation and provides instruction to conduct initial

assessment of their respective areas.

Attends status/action meeting convened by EST Manager.

Provides EST Manager with initial impact report on areas of responsibility.

Identifies potential risks and documents any disruptions of essential technology functions.
Intermediate Actions (normally taken after 1st hour of the emergency and over next four–six hours)

Issues requests to EST Manager for required resources.

Attends briefings with EST Manager and provides status reports and recommendations for updating action plans on continuance/termination of plans.

Ensures direct reports document actions and decisions on a continuous basis.

Identifies potential risks and documents any disruptions of essential technology functions.

Identifies shortfalls in delivery of services. Coordinates with Branch Leaders and Section Chiefs as conditions warrant.
Extended Actions (if emergency lasts longer than eight hours and/or emergency is declared over)

Obtains status reports on action plans from direct reports.

Meets with EST Manager to discuss recovery requirements.

Confers with EST Manager to update Section action plan on continuance/termination of Plan.

Ensures actions are taken to return the section to normal operations pending confirmation of the conclusion of the emergency by EST Leader.

Assures direct reports provide CFO with report on additional expenses incurred as a result of the emergency. Additional expenses include manpower costs (overtime) and costs associated with equipment rental or purchase of additional supplies and/or
materials. Collection of this information should be recorded for planning purposes. Also, the documentation will substantiate any Federal disaster assistance request.

Provides written summary of related activities performed by the section within 72 hours of the conclusion of the emergency.
EST MEMBER ACTION SHEET

Fiscal Services Section Chief
(CFO)
Responsibilities

· Reports to EST Manager.
· Tracks ongoing expenses used to manage crisis.

· Facilitates the purchase of equipment and supplies needed to meet crisis demands.
Immediate Actions (initiated within first hour of the emergency)

Establishes line of communication with EST Manager.

Establishes means of fast tracking any purchase requests.

Intermediate Actions (normally taken after 1st hour of emergency and over next four–six hours)

Receives briefing from EST Manager or designee regarding status of the crisis.

Extended Actions (if emergency lasts longer than eight hours and/or declared over)

Prepares fiscal summary of expenditures during the critical incident.

Collaborates with HSEMA regarding federal reimbursement for LEA damages associated
with a Presidentially declared disaster.

Prepares summary of expenses and provides supporting documentation to facilitate federal
reimbursement through HSEMA.
EST MEMBER ACTION SHEETS

Executive Support Team Recorder

Responsibilities

· Reports to EST Manager.
· Documents all meeting results, directives, and decisions.

· Retains accurate files on all meetings.

· Maintains files on all press releases.

· Collaborates with EST Manger to ascertain additional support/clerical personnel requirements.

· Documents EST assignments and replacement team members.

· Maintains all copies of site-based emergency plans.

· Completes EST Assignment sheet annually. When changes occur, disseminates copies to all schools, administrative offices, and Office of Security.
· Update Continuity of Operations Plan (COOP).
Immediate Actions (initiated within first hour of the emergency)

Checks in on arrival with EST Manager.

Retrieves and takes emergency plans for affected school(s) to the EST Operations Center.

Wears position identification badge.

Attends first briefing session on the emergency situation.

Records all discussion and decisions; disseminates summaries to appropriate personnel.

Clarifies unclear directives with EST Manager.

Adopts a proactive attitude.

Intermediate Actions (normally taken after 1st hour of emergency and over next four–six hours)

Establishes filing system to maintain notes and files from meetings.

Ensures all Branch Leaders have copies of their directives.

Establishes a room for word processing and, if possible, a dedicated FAX line.

Extended Actions (if emergency lasts longer than eight hours and/or on conclusion of emergency)

Obtains status reports from EST Manager and organizes reports in a binder labeled with date and time.

Coordinates with EST Manager regarding site-specific reporting requirements (i.e., frequently in the aftermath of event, LEA and other District agencies will be required for provide data for inclusion in an After Action Report [AAR]). Report includes, but is not limited to, the following: description of the incident or background; summary of accomplishments and challenges encountered during the event; and recommendations to improve future emergency preparedness, response, or recovery.

 Unit 2

Executive Support Team Assignments

Identify the Executive Support Team members and disseminate their names and numbers to all schools and offices annually or when any changes occur. Record their information in the table below.
	Title
	Name

Location & Numbers
	Alternate Name

Location & Numbers

	EST Leader

	
	

	EST Manager

	
	

	EOC Liaison

	
	

	Public Information Officer

	
	

	Liaison Office

	
	

	Safe Schools Liaison

	
	

	Legal Officer

	
	

	Facilities Section Chief

	
	

	Technology Section Chief

	
	

	Logistics Section Chief

	
	

	Support Services Section Chief

	
	

	Human Resources Section Chief

	
	

	Fiscal Services Section Chief

	
	

	EST Recorder

	
	

Executive Support Team
Optional Contacts
Identify any additional EST members and their contact information, update annually or as needed.. Record their information in the table below.

	Title
	Name

Location & Numbers
	Alternate Name

Location & Numbers

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

EST Operations Center

The EST will convene in a centralized meeting place, known as an EST Operations Center, under the direction of the EST Manager/Leader. The primary location and at least two alternate locations in different geographical areas of the District must be identified for use during EST activation. EST Operation Centers must have communication and data links available.

EST Operations Center Locations

Location

Communication/Phone No.
Primary Location:

Alternate Location:

Alternate Location:

 Unit 3

Continuity of Operations Plan (COOP)

[AGENCY or LEA NAME]

CONFIDENTIAL

OFFICIAL USE ONLY

LIMITED DISTRIBUTION

WARNING: This document is CONFIDENTIAL and FOR INTERNAL USE ONLY. This operational plan is protected from disclosure under the District of Columbia Public Information Act, D.C. Code § 2-534and is NOT FOR PUBLIC INSPECTION by any person or governmental entity. This is not a federal document; therefore it is not subject to requests under the Freedom of Information Act. Release of this document to unauthorized individuals is strictly prohibited.

Table of Contents

page no.
I. Security Notice Letter from EST Leader

II. Signature Page

III. Executive Summary and Introduction

IV. Concept of Operations

V. Phase I – Activation

A. Alert and Notification

B. Implementation and Relocation

VI. Phase II – Site Operations

A. Essential Functions

B. Order of Succession & Delegation of Authority

C. Communications

D. Vital Records, Databases, and Equipment

E. Alternate Facilities for Relocation

F. Personnel Policies & Procedures

VII. Phase III – Recovery

VIII. Exercise Planning and COOP Plan Distribution

A. Exercise and Maintenance of COOP Plan

B. Scheduled Maintenance

C. Unscheduled Maintenance

D. After Action Report

E. Plan Distribution.

F. Plan Storage

Table of Figures

page no.

Figure 1:
Priority of Essential Functions

Figure 2:
Essential Functions

Figure 3:
Order of Succession for Leadership Positions

Figure 4:
Delegation of Authority

Figure 5:
Public Information Incident Command System

Figure 6:
Public Information Officer Contact Information

Figure 7:
Media Contacts

Figure 8:
Local Agencies Contact Information

Figure 9:
Local Area Hospitals [Full list in Appendix I]

Figure 10:
Emergency Communications Contact Information

Figure 11:
Emergency Communications Equipment

Figure 12
Emergency Communications Systems

Figure 13:
Vital Records and Databases

Figure 14:
Vital Records Responsible Party/Vendor Contact Information

Figure 15:
Vital Equipment

Figure 16:
Vital Equipment Responsible Party/Vendor Contact Information

Figure 17:
Facility Locations

Figure 18:
Personnel Procedure Contact Information

Figure 19
Suggested Scheduled Maintenance and Planning Responsibilities

Figure 20
Unscheduled Maintenance

Figure 21
Plan Distribution

SECURITY NOTICE LETTER

FROM DIRECTOR

To:

[AGENCY or LEA]

From:
Director

Date:

Subject:
[AGENCY or LEA] Continuity of Operations Plan

I hereby authorize the use of the following Continuity of Operations (“COOP”) Plan as the operational plan for responding to emergencies within the [AGENCY or LEA]. [AGENCY or LEA]’s mission is to […] . It must have a plan for continuing operations when a crisis has affected the agency itself. This plan is attached.

The information contained in this document is confidential. The disclosure of some or all of the information in this plan could compromise the safety and privacy of agency personnel, and the security of [AGENCY or LEA]’s essential equipment, services, and systems. Therefore, disclosure is strictly prohibited. The contents are not to be disclosed or duplicated, in whole or in part, without my express consent or the COOP Executive Support Team Manager. This document contains personal and sensitive information must be used for emergency response and recovery purposes only.

Director

SIGNATURE PAGE
The following Executive Support Team (EST) Member is responsible for maintaining and updating this COOP Plan on an annual basis:

Signature and Title

 Date

Executive Support Team Recorder
EXECUTIVE SUMMARY

This Continuity of Operations Plan (COOP) provides for resuming essential operations within 12 hours, and sustaining essential operations for a period of at least 14 days in the event of a localized, District-wide, or catastrophic emergency. During these 14 days the primary objectives are to:

(1)
Minimize injury, loss of life, and property damage;

(2)
Ensure the continuous performance of essential functions and operations of [AGENCY or LEA]; and

(3)
Protect facilities, systems, equipment, records, and assets.

The COOP Plan is a living document; thus, staff must perform tests, training, and exercises on the Plan and its contents are kept up-to-date and effective. This Plan specifies the personnel who must perform this maintenance quarterly, semi-annually, annually, and as needed.

The COOP Plan is activated in response to emergency situations. Depending on the scale of the incident, the COOP Plan may be activated in whole or in part. The Executive Support Team Leader is in charge of COOP activation based upon the procedures set forth in the Plan.

INTRODUCTION
[Information on Agency should be included here]

Purpose

The purpose of establishing a COOP Plan for [AGENCY or LEA] is to ensure the continuity of essential organizational functions after a disaster. The Plan is an “all-hazards” plan, which means it is a plan that will allow an organization to continue its essential functions after any type of emergency, large or small. The key purposes of this COOP Plan are to:

· Minimize injury, loss of life, and property damage;

· Ensure the succession of the Executive Support Team Leader, if required, on a temporary basis, and maintain or re-establish control and direction of [AGENCY or LEA];

· Ensure continuous performance of and mitigate disruptions to essential functions and operations, including the establishment of communications with missions and other District and Federal agencies;

· Protect facilities, equipment, records, and other assets;

· Achieve a timely and orderly recovery from the emergency and resumption of normal operations.

Applicability and Scope

The provisions of this COOP plan are applicable to all personnel located at [AGENCY or LEA HQ] this plan applies to all manmade and natural emergencies and threats. The plan provides for resuming operational capability within 12 hours and sustaining essential operations for a period of at least 14 days. In addition, this plan addresses the issues related to recovery after COOP activation and provides detailed plan maintenance procedures. However, the plan does not present a detailed recovery strategy for returning to normal operations.

How to Use This Plan

The plan commences with a Concept of Operations section which details planning scenarios, general assumptions, and gives a broad view of COOP plan activation. The plan is then organized into three major sections which are labeled Phase I: Activation; Phase II: Site Operations; and Phase III: Recovery. Following these sections is a section on Exercise Planning and COOP Plan Distribution. The Plan concludes with Appendices, which offer references such as checklists, maps to alternate facilities, memoranda of understanding, personnel notification procedures, and a glossary.

Concept of

 Operations
	Planning Considerations and Assumptions

General Assumptions
This COOP plan is based on the following assumptions:

· Emergencies or threatened emergencies may adversely affect [AGENCY or LEA] ability to continue to support essential internal operations and to provide support to the operations of clients and external agencies.

· Personnel and other resources from [AGENCY or LEA] and other organizations outside of the area affected by the emergency or threat will be made available if required to continue essential operations.

· Emergencies and threatened emergencies differ in order of priority or impact.

· [AGENCY or LEA] personnel will be paid automatically and at the rate of pay to which personnel are entitled in the event it is difficult or impossible to continue using existing time reporting and certification systems, and provide for travel-related services.

· [AGENCY or LEA] Headquarters is vulnerable to being rendered unusable by the full range of all hazards (man-made and natural disasters).

· [AGENCY or LEA]’s Emergency Relocation Site (ERS) would not be adversely impacted by the crisis affecting [AGENCY or LEA] Headquarters

· The event that causes [AGENCY or LEA]’s COOP activation does not cause the ERS to interrupt services or space used by [AGENCY or LEA];

· When a COOP event is declared, implementing the COOP plan would ensure the continuity of minimal essential [AGENCY or LEA] operations, and allow the gradual build-up to the performance of critical functions during the crisis. At a minimum level of operations, the ERS will enable [AGENCY or LEA] leadership to maintain communications with divisions and handle requests made to [AGENCY or LEA];

· Pre-established priorities of the resumptions of essential functions may require alteration once the actual extent of the threat has been identified;

· [AGENCY or LEA] will provide operational capability of the COOP activation and will continue essential functions for up to 14 days or until termination of the event;

· All [AGENCY or LEA]employees (other than those on pre-scheduled leave) are available for work;

· [AGENCY or LEA]’s computer systems are backed up regularly, and access to vital systems will be available at the ERS;

· [AGENCY or LEA]’s vital records will be available or recoverable if this COOP plan is implemented.

COOP Activation

· Activation of the COOP Plan may be required at any time—during business hours or non-business hours.

· The Executive Support Team Leader is responsible for all pre-activation measures.

· The [AGENCY or LEA] EST Leader will be responsible for COOP Plan activation for the agency.

· The COOP plan is a guide; however, authority for emergency response activities also rests with local public safety and emergency responders.
· Executive Support Plan model will be used in the COOP activation.
· The [AGENCY or LEA] Executive Support Team structure will operate in conjunction with the EOC.
· The EST Recorder will perform incident tracking and reporting duties.

Alternate Facilities
· The COOP Plan will be accessible at all times and in all primary and alternate locations, including [AGENCY or LEA] Headquarters and the Emergency Relocation Site.

· Alternate facilities are compatible with all needed telecommunications, internet systems, mail services, and public access.

· When COOP Plan Activation necessitates relocation to an alternate site, the EST Manager will evaluate the situation and notify personnel in the Executive Support Team and appropriate team members to facilitate preparation of the facility/facilities for arrival of the Executive Support Team members from various offices.

· The District of Columbia Office of Property Management (OPM) is responsible for securing and maintaining the operations status of all primary and alternate facilities prior to, during, and following an emergency event.

· The EST Manager will then be responsible for disseminating administrative and logistical information to all other arriving office personnel.

· [AGENCY or LEA] personnel will then begin retrieving stored information, data and, equipment to prepare to continue essential functions on site.

Communications

· Interoperable communication service providers for [AGENCY or LEA] and each division are operating.

· The Public Information Officer (PIO) will be the primary person communicating with the media and the public.

Tests, Training, and Exercises

· Appropriate funding and resources will be provided to support COOP planning, and tests, training, and exercises.

· Based on planning and tests, training, and exercises, the COOP Plan will be maintained and updated.

· Communication between [AGENCY or LEA] and external stakeholders will be maintained to ensure the integrity of the COOP plan materials.

Emergency Response Personnel

An emergency response employee is an employee designated in the COOP Plan as necessary to conduct an essential function listed in this COOP Plan. These employees should follow the instructions of the EST Leader, as well as the instructions in the COOP Plan.

All personnel are required to supply and maintain current contact information to their Division Chief. All personnel contact information will be kept confidential and be used only during an emergency.
Team Assignments

COOP team assignments are identical to the Executive Support Team (EST) members previously identified and have the same roles and responsibilities. EST member names and numbers are to be updated as needed and distributed to all schools and offices annually or when any changes occur. Refer to Section 2, Unit 2 – Executive Support Team Assignments for details.
phase I

activation

	Alert and Notification

This section provides an overview of how individuals within [AGENCY or LEA] will be notified of an emergency incident following COOP activation by the Executive Support Team Leader, followed by initial implementation steps. (See also Concept of Operations section for information on Executive Support Team).

Primary System:
Alternate System:
Alternate System: Media

Emergency Response Personnel may also be notified of activation, evacuation or relocation through the media, especially if the emergency occurs after hours when most or all personnel are not present. The EST Public Information Officer (PIO) is responsible for issuing staff notification to the media. These messages may contain:
· Situational updates

· Instructions for reporting to an alternate worksite

· Instructions for notifying other staff if necessary

· Instructions for confirmation of message delivery

· Changes in operational status.

All personnel are responsible for monitoring media outlets for notification and activation instructions.

In the rare event of a critical emergency, such as a crisis that disrupts public services or a public health epidemic (e.g., pandemic influenza), employees may be instructed not to report for work. During such circumstances, [AGENCY or LEA] personnel may be asked to work at home to fulfill some essential functions.

	Implementation and Relocation

Once the Alert and Notification process has been completed and an Emergency Response has gone into effect, the EST Leader and Executive Support Team must implement the COOP Plan, including relocation to an Alternate Facility following evacuation of the Primary Facility.

Steps for Incident Tracking

Incident Tracking involves keeping a running account of all communications, activities, expenditures, and resource utilization during an emergency.

Steps for Relocation to Alternate Facility
· The EST Manager must ensure that all Emergency Response Personnel are accounted for and are prepared to resume the Division or LEA Essential Functions.

· For a list of Emergency Response Personnel, see Figure [].

· For a list of Essential Functions, see Figures [2].

· Based on the situation and circumstance of the event, the EST Leader or their designee will evaluate the capability and capacity levels required to support essential functions of [AGENCY or LEA] headquarters and select appropriate alternate facilities for each division from the listing of available alternate facilities in the COOP Plan.

· When it is determined that relocation is to occur, the EST Manager should notify the designated alternate facility to expect the relocation of that division. See Alternate Facilities section for further information.

· See the [AGENCY or LEA] Relocation and Recovery Plan for further detail and instructions.

· Emergency Response Personnel must report to the Emergency Relocation Site [ERS] as soon as possible in order to resume essential functions within 12 hours of the emergency occurring.

· Each division chief should notify the EST Manager once all the division’s personnel have reported to the ERS.

· Designated personnel, who have established drive-away kits, if necessary, under the IT relocation plan, will ensure that they are complete, with current documents and equipment, to begin preparation for the movement of resources.

Records and Documents
· All personnel assemble documents, Vital Records, and other assets as required for the performance of essential functions that will not be available to them at the alternate facility, i.e. create a vital records “Go-Kit”. See Figure 13 for Vital Records.

· Each Division or LEA Chief should take appropriate measures to ensure security of the division’s essential equipment or records remaining in the building.

· Other employees may be directed to remain at home, or return home, and await further guidance.
Deployment and Departure to Alternate Facility
· Privately owned vehicles may likely be used for transportation to the designated facility.
· Specific instructions on relocation should be provided at the time of activation.
· Other personnel present at [AGENCY or LEA] Headquarters at the time of an emergency notification will be directed to proceed to their homes to await further instructions.
· At the time of notification, any available information regarding routes that should be used to depart the [AGENCY or LEA] facility or other appropriate safety precautions will be disseminated.
· If you have any relevant information on traffic routes, report it to the EST Manager or PIO.
· During non-duty hours, non-Emergency Relocation Team members will remain at their homes and await further guidance.
Phase II

Site operations

ESSENTIAL FUNCTIONS

Definition: Essential functions are those functions that should not be interrupted or deferred by an emergency scenario, and must be resumed within 12 hours and maintained for up to 14 days following an emergency scenario.

Instructions:

· Essential functions are ranked according to their priority so that the EST Leader knows when to activate which functional capabilities and in what order.
· NOTE: More than one function can be assigned the same priority.
· The length of time within which the essential function must be resumed is listed under “Recovery Time.”
· NOTE: Each office may determine the necessary Recovery Time for each Essential Function. Unless otherwise noted by the office, the suggested Recovery Time shall be:
· Priority 1 = Recovery Time within 12 – 24 hours
· Priority 2 = Recovery Time 2-3 days
· Priority 3 = Recovery Time within 4-14 days
· Essential functions of each Division should be explained to all personnel.
Figure 1: Priority of Essential Functions
	Priority
	Recovery Time
	Essential Function

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Instructions:

· Use this chart to determine which activities must be resumed during a COOP activation.
· Responsible positions schedule maintenance and inform appropriate employees.
Figure 2: Essential Functions
	Priority
	Essential Function
	Critical Process
	Title/ Person
	Alternate Title/ Person
	Primary Location
	Alternate Location

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Order of Succession & Delegation of Authority
Definitions:

Order of Succession: The Order of Succession establishes a transfer of leadership and decision-making authority for the period of the COOP Plan activation

Is Order of Succession Appropriate?

· When an individual in a leadership position is not available during the COOP event.

· The successor takes over that individual’s entire position’s leadership roles.

· All leadership responsibilities of that position are transferred to the successor for the duration of the COOP event.

Delegation of Authority: Delegation of Authority establishes successive lines of responsibility for the period of COOP Plan activation in which the individual primarily responsible for the task is temporarily unavailable

Is Delegation of Authority Appropriate?

· When an individual performing an essential function is temporarily unavailable or unable to complete the essential function under his/ her purview.

· The alternate temporarily performs specified essential functions.

· When the primary individual is available and able to perform the essential function, he/she resumes the responsibility.

[AGENCY or LEA] Organizational Chart
Instructions: Insert a current Organizational Chart below.

	Order of Succession for Leadership Positions

FIGURE 3: ORDER OF SUCCESSION FOR LEADERSHIP POSITIONS
	Leadership Position
	Current Position Holder
	Successor 1
	Successor 2

	Director
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	
	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Name:

Office:

Office Phone:

E-mail:

	Delegation of Authority

FIGURE 4: DELEGATION OF AUTHORITY
Note: For many divisions, there is no difference between Order of Succession and Delegation of Authority.

	DELEGATION OF AUTHORITY
	Position
	Functions
	Alternate 1
	Alternate 2

	
	
	
	Name:

Office:

Cell:

E-Mail:
	Name:

Office:

Cell:

E-Mail:

	
	
	
	Name:

Office:

Cell:

E-Mail:
	Name:

Office:

Cell:

E-Mail:

	
	
	
	Name:

Office:

Cell:

E-Mail:
	Name:

Office:

Cell:

E-Mail:

	
	
	
	Name:

Office:

Cell:

E-Mail:
	Name:

Office:

Cell:

E-Mail:

	
	
	
	Name:

Office:

Cell:

E-Mail:
	Name:

Office:

Cell:

E-Mail:

	
	
	
	Name:

Office:

Cell:

E-mail:
	Name:

Office:

Cell:

E-Mail:

	
	
	
	Name:

Office:

Cell:

E-Mail:
	Name:

Office:

Cell:

E-Mail:

	
	
	
	Name:

Office:

Cell:

E-Mail:
	Name:

Office:

Cell:

E-Mail:

	
	
	
	Name:

Office:

Cell:

E-Mail:
	Name:

Office:

Cell:

E-Mail:

communications

Definitions:

Communications: The act of gathering and verifying information to notify employees and the public of COOP activation and ensure that leadership has accurate information on which to base decisions

Emergency Communications Equipment: During an emergency and the activation of the COOP Plan, communications with all stakeholders will be necessary but may not be available through regular means. Emergency communications equipment should be interoperable and redundant.

Public Information Officer (PIO): A single point of contact who is designated to disseminate information to the Executive Support Team, all employees, the media, public and external stakeholders

	Department-Wide Communications Flowchart

FIGURE 5: PUBLIC Information Incident Command System (CRITICAL INCIDENT RESPONSE PLAN)

Flow of Information Instructions

· Personnel bring information or ask for information from their Supervisor.

· Office Supervisor relays information and info requests to the Public Information Officer (PIO).

· PIO disseminates information to the EST Leader, the media and the internal stakeholders.

[image: image2.emf]EST Leader

SERT Team

Public Information

Officer (PIO)

	Public Communications Contact Information

Instructions
· Use this chart to determine the appropriate person to contact when information should be distributed or is needed.

figure 6: public Information Officer (PIO) Contact Information

	Position
	Name
	Office
	Primary Location
	Alternate Location
	Alternate 2 Location
	Contact information

	PIO
	
	
	
	
	
	Office:

Home:

Cell:

E-Mail:

	Alternate PIO
	
	
	
	
	
	Office:

Home:

Cell:

E-Mail:

	Media Contact Information

Instructions:

· Use this chart to broadcast information to the media, if you are the PIO or the PIO’s designee.
· The Public Information Officer (PIO) is the official spokesperson of [AGENCY or LEA] during the incident.

· The PIO, or the PIO’s designee, contacts the media to announce information

FIGURE 7: MEDIA Contacts

	Medium
	Telephone
	Other Contact Information

	Radio
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Television
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Local Agency Contact Information

INSTRUCTIONS:

· Use this chart to contact external stakeholders.

· In an emergency, dial 911.

· For all other concerns, dial the non-emergency phone number.

· Note the date, time, and request for assistance on the incident tracking forms.

FIGURE 8: lOCAL Agencies

	Agency
	Name/Title
	Address
	Telephone Number
	Other Contact information

	Office of Emergency Management
	
	
	
	

	Office of the Labor Commissioner
	
	
	
	

	Sheriff’s Office
	
	
	
	

	Police
	
	
	
	

	Fire
	
	
	
	

	Department of Corrections
	
	
	
	

	Department of Social Services
	
	
	
	

	Department of Juvenile Services
	
	
	
	

	Local Area Hospital Information

INSTRUCTIONS:

· Use this chart to disseminate information to an injured/ill employee’s emergency contact person.

· Office Supervisor or designee determines the hospital location of the injured/ill employee and calls the emergency contact person.

· Office Supervisor provides emergency contact person with the name, address, and phone number of the hospital to which the injured/ill employee was transported.

· NOTE—Office Supervisor should remember to be sensitive when sharing information with the emergency contact person and should use his/ her best judgment.
FIGURE 9: Local Area Hospitals (washington, D.C.)

	Name
	Address
	Phone Number

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Emergency Communications Equipment

INSTRUCTIONS
· Pre-Event
· Program emergency communications equipment with phone numbers of key internal and external contacts, where possible
· Train EST on use of the devices
· Keep all equipment charged and change batteries regularly, if necessary
· During Event

· Individuals assigned communications equipment tune to the assigned channel to communicate
· Use plain language to describe the situation in order to avoid confusion
· If equipment is transferred to another position, annotate this on the Incident Tracking Form.
figure 10: emergency Communications contact information

	Agency/Communications
	Name/Title
	Address
	Telephone number
	Other Contact Information

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

figure 11: emergency Communications Equipment

The following communications equipment is necessary to ensure communications during an emergency.
	Device
	Assigned to Name/Position
	Location of Device
	Phone Number/ Channel/Call Sign
	Agency Compatibility

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Figure 12: EMERGENCY COMMUNICATIONS SYSTEMS

The following are communications systems essential during an emergency.

	System
	Operated by Name/Position
	Location of Operation
	Phone Number/ Channel/Call Sign
	Agency Compatibility

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

vital records, databases

& Equipment

DEFINITION:

VITAL RECORDS, DATABASES, & SYSTEMS: Records, documents, or systems, regardless of media (paper, microfilm, audio or video tape, computer disks, etc.) that, if damaged or destroyed, would disrupt [AGENCY or LEA]’s essential functions, cause considerable inconvenience, and require replacement or re-creation at considerable expense.
INSTRUCTIONS
· Use this chart to determine vital records and their locations.
· Use this chart for determining whether the record must be hand-carried to the alternate facility.
Figure 13 – Vital Records, Databases, & Systems

	Vital File, Record or Database
	Location
	Form(s)
	Frequency of Backup
	Accessible Remotely
	Pre-Positioned at Alternate Facility
	Hand Carry to Alternate Location
	Necessary equipment

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Vital Records/Databases/Systems Responsible Party/Vendor Contact Information

INSTRUCTIONS
· Use this chart to determine the appropriate vendor
· Identify the record that is malfunctioning
· The information to the right of the record/database is the vendor who is responsible for it
· Contact the vendor identified above, notify them of the problem, and set up a time for them to fix the problem
Figure 14 – Vital Records rESPONSIBLE pARTY/vENDOR Contact Information

	Record/Database
	rESPONSIBLE pARTY/vENDOR Contact
	Name
	Phone
	E-mail
	Location

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Vital Equipment

Definition:

Vital equipment: Equipment that, if damaged or destroyed, would significantly disrupt [AGENCY or LEA]’s essential functions and require replacement at considerable expense

INSTRUCTIONS:
· Look at the equipment type listed and find the quantity needed in order for the office to conduct its essential functions
· Determine whether the required resources are available to support the equipment type
· NOTE: It is assumed that each facility has power and sufficient internet connectivity.

· If the primary equipment type is unavailable, the proposed alternate equipment should be utilized
Figure 15 – Vital Equipment

	Equipment
	Number Needed
	Location
	Handcarry to ERS
	Required Resources
	Proposed Alternate

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Vital Equipment Go-Kits

Definition:

Vital equipment Go-Kit: Preassembled items necessary for an individual [AGENCY or LEA] employee to carry out essential functions at the ERS

INSTRUCTIONS:
· Each division and each division chief should create a vital equipment go-kit according to the charts below.

· Each division vital equipment go-kit should be placed in a convenient location known to all personnel from the division who would relocate to the ERS during COOP.

· Each division-chief vital equipment go-kit should be placed in the chief’s office.

· During an evacuation of [AGENCY or LEA] Headquarters, personnel from each division and each division chief should carry their vital equipment go-kits out of the building, if this can be done safely.

· If the COOP plan is activated, each vital equipment go-kit should be transported to the Emergency Relocation Site.

	Vital Equipment Responsible Party/Vendor Contact Information

INSTRUCTIONS
· Use this chart to determine the appropriate vendor to contact when the equipment is malfunctioning.
· Identify the equipment that is malfunctioning.
· The information to the right of the equipment lists the vendor who is responsible for its maintenance.
· Contact the appropriate responsible party or vendor, notify him/her of the problem, and set up a time for the vendor to fix the problem.
Figure 16 – Vital Equipment Responsible Party/Vendor Contact Information

	Equipment
	Responsible Party/Vendor Contact
	Name
	Phone
	E-mail
	Location

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

alternate facility
Definition:

Alternate Facilities: An Alternate Facility is a pre-screened and pre-approved location, other than the normal facility, used to conduct essential functions in the event that the primary facility is unavailable.

When COOP Plan activation requires relocation to an alternate site (See Concept of Operations for information on scale of the incident), the EST Leader will evaluate the situation and notify personnel in the Executive Support Team to facilitate preparation of the facility for arrival of the Executive Support Team. The Executive Support Team will then be responsible for disseminating administrative and logistical information to all other arriving office personnel. [AGENCY or LEA] personnel will then begin retrieving stored information, data, and equipment to prepare to continue essential functions on site.

	Facility Locations For All Levels of COOP Plan Activation

Instructions:
· Please refer to the figure below for [AGENCY or LEA] relocation. The EST Manager will notify employees of any deviation.

FIGURE 17 – FACILITY LOCATIONS

	Office
	Location

	Primary Facility
	

	Small-scale (Office Only)
	

	Intermediate (Building Only)
	

	Large-scale (Local Area)
	

	Public Health Emergency
	

personnel policies &

procedures

	Personnel Policies Contact Person

INSTRUCTIONS:
· Personnel contact the Office Supervisor to obtain answers to personnel policy and procedure questions.
· Where possible, reference policy sheets or contact insurance carrier providers for information.
Figure 18: Personnel Procedure Contact Information
	Position
	HR
	Office Supervisor

	Name
	
	

	Office
	
	

	Primary Location
	
	

	Alternate location B
	
	

	Alternate Location C
	
	

	Office Number
	
	

	Office E-mail
	
	

	Home Phone
	
	

	Home E-mail
	
	

	Cell Phone
	
	

	Personnel Policies

Suggested Guidelines for Communicating to Employees

· Work with the Human Resources office to review and revise as needed, employee work policies, extended leave, working from home, etc.

· Establish and disseminate written procedures for dismissal or closure to employees at least annually;

· Identify employees who must report for work under various emergency situations and projected scenarios to continue [AGENCY or LEA] operations and notify these employees in writing that they are so designated;

· Identify when work may or must be performed at the regular worksite or alternative worksite(s);

· Establish a procedure for notifying "non-emergency employees" or "non-special” categories of employees to report for or remain at work when [AGENCY or LEA] operations are disrupted;

· Notify employees that if they are required to report for work and are not otherwise granted excused absence, they will be charged absence without leave (“AWOL”) for the period not worked and may potentially be disciplined for being AWOL at the agency's discretion; and

· Require managers to be responsible for determining closure, dismissal, and leave policies for employees on shift work and for informing employees of these policies.

phase III
Recovery

Definition:

Recovery: After the threat or disruption subsides, each office will need to transition back to pre-event status. Recovery actions will include:

1. Returning the office to pre-incident work levels; and

2. Assessing the COOP activation response and documenting the lessons learned.

Procedures:

Recovery procedures will commence when the EST Leader ascertains that the emergency situation has ended and is unlikely to recur. Once this determination has been made, one or a combination of the following options may be implemented, depending on the situation.

1. Continue to perform essential functions at the Emergency Relocation Site for up to fourteen (14) days;

2. Begin an orderly return to [AGENCY or LEA] Headquarters and reconstitute full operations; and/or

3. Begin to establish a reconstituted [AGENCY or LEA] facility elsewhere.

The order to enter or reoccupy a primary or alternate facility will be issued once the Director, or designee, has received a confirmation of safety from the Director of the Office of Property Management, Fire & Emergency Medical Services Department, or the Mayor’s Office.

A designated [AGENCY or LEA] employee will oversee the orderly transition of all agency functions, personnel, equipment, and records from the Emergency Relocation Site to [AGENCY or LEA] Headquarters or a new facility. The designated [AGENCY or LEA] employee will oversee the automated call-down program to inform staff of orders to return to work at a new facility or at the restored facility. Information will also be distributed on hours of operations, work assignments and other pertinent information regarding recovery.

When necessary equipment and documents are in place at [AGENCY or LEA] Headquarters or the new facility, the staff remaining at the Emergency Relocation Site will transfer essential functions and resume normal operations.

Exercise planning and coop plan distribution
Definitions:

Exercise: Exercises are a variety of simulated disasters designed to keep the COOP Plan viable and to improve the ability of [AGENCY or LEA] staff to execute the Plan. The exercise portion of a Plan may call for activation several times throughout a year to evaluate the state of readiness of [AGENCY or LEA] to respond to differing incidents.
Tests: A test is a demonstration of the equipment, procedures, and systems that support an agency.

Training: To maintain a viable COOP Plan, it is vital to train and educate employees about the COOP and when the COOP Plan is to be activated. In order for employees to understand their responsibilities during a COOP Plan activation, it is necessary to conduct formal training on a regular basis. It is suggested that COOP training is provided at [AGENCY or LEA] new employee orientation.

Multiyear Strategy and Program Management Plan: A process that ensures the maintenance and continued viability of the COOP Plan. The Management Plan should assist in the long-term Life Cycle planning and maintenance of the COOP plan, including long term planning of Exercises, Tests and Trainings. These events can be tied into one or several [AGENCY or LEA] trainings and exercises.

	Scheduled Maintenance and planning

Definition:

Scheduled Maintenance: Scheduled maintenance is required to keep a COOP Plan up-to-date and effective. Additionally, it provides the benefit of ensuring that adequate resources (e.g., people and equipment) necessary to build and strengthen essential functions capabilities are identified and obtained.

Figure 19: SUGGESTED Scheduled Maintenance and planning responsibilities

INSTRUCTIONS
· Assign a position to be responsible for each action
· Insert position and name within the chart
· Responsible persons schedule maintenance actions in accordance with the assigned frequency and relay information to appropriate staff members
· Change COOP Plan information as needed

· Disseminate updated COOP Plan (See Plan Distribution below)

· Replace and dispose of sensitive materials (See Plan Storage below)

	Action
	Tasks
	Responsible Position
	Frequency

	Train new staff
	1. Include information in new employee orientation
	
	Semi-Annually

	Maintain Alternate Facilities
	1. Check all systems

2. Verify accessibility

3. Update supplies and equipment
	
	Semi-Annually

	Update the plan
	1. Review plan for accuracy

2. Incorporate lessons learned from real-life activations and from testing and exercises.
	
	Annually

	Revise checklists and contact information for Executive Support Team (EST)
	1. Update and revise checklists

2. Confirm/update information for Executive Support Team
	
	Annually

	Maintain and update Orders of Succession and Delegations of Authority
	1. Update rosters and contact information

	
	Annually

	Plan and conduct exercises
	1. Conduct internal COOP exercises
	
	Annually

	Appoint new members to Executive Support Team (EST)
	1. Train new members on their responsibilities

2. Integrate new members into team training
	
	As needed

	Monitor and maintain vital records management program
	1. Monitor volume of materials

2. Assist staff with updating/removing files
	
	As needed

	Unscheduled Maintenance

Definition:

Unscheduled Maintenance: Maintenance to the COOP Plan may need to occur at unscheduled times. Unscheduled maintenance may be necessitated by a change in the organization, personnel, operations, or equipment. When a change does occur that will affect the Plan, the Plan must be updated to ensure that it is still viable.

Figure 20: Unscheduled Maintenance

Instructions:
· Assign a position to be responsible for each action.
· Insert position and name within the chart.
· Position responsible changes for COOP Plan information as needed.

· Disseminate updated COOP Plan (See Plan Distribution below).

	Unscheduled Change
	Position Responsible
	Section(s) to be Changed

	Personnel
	
	Alert and Notification

Personnel

	Facility
	
	Vital Records

Vital Equipment

	Procedural
	
	Orders of Succession Delegation of Authority

Essential Functions

Communications

	Plan Storage

The latest version of the COOP Plan should be stored at the following locations:

1.

2.

3.

 Unit 4

Pandemic Flu Response

(COOP Addendum)

Introduction
“An influenza pandemic occurs when a new influenza virus appears against which the human population has no immunity, resulting in several simultaneous epidemics worldwide with enormous numbers of deaths and illness. With the increase in global transport and communications, as well as urbanization and overcrowded conditions, epidemics due to the new influenza virus are likely to quickly take hold around the world.”

- World Health Organization (WHO)
Influenza is a highly contagious respiratory virus that is responsible for annual epidemics in the United States and other countries. Each year an average of 200,000 people are hospitalized and 36,000 die in the U.S. from influenza infection or a secondary complication. During an influenza pandemic the level of illness and death from influenza will likely increase dramatically worldwide.

The impact of an influenza pandemic on the local economy and business processes could be devastating. It is likely that 15-35% of the population will be affected. There is a potential for high levels of illness and death, as well as significant disruption to society and our economy, making planning for the next influenza pandemic imperative.

The purpose of a school system plan for a pandemic flu is to assist LEA’s in managing the impact that the pandemic can have on the schools, based on two main strategies:

• Reducing spread of the virus within school facilities; and

• Sustaining educational functions.

The size of the school system will be a deciding factor for the specific contents of the Pandemic Flu Plan that the Executive Support Team (EST) develops to supplement the COOP. All school continuity plans for a pandemic should include the following components at a minimum:

· Provide each employee the resources to prepare themselves, students and their families

· Prevent/minimize the spread of influenza in the school system

· Monitor worker/student absentee rates

· Create a system to notify/share the information with worker/students during pandemic

· Expand the COOP to address essential resources to maintain minimal operations for the duration of a pandemic
Assumptions

Pandemic flu will spread rapidly and easily from person to person. Some general assumptions can be made, in the following areas

 Spread and severity:

· Over the course of several months , DC illness rates reach: 15-35%

· Spread across the globe in3 months

· Vaccine available 6 months after the initial outbreak

· Anti-viral treatment likely to be in short supply and may not be effective

Potential Effects:

· Large percentages of the population may be unable to work for days or weeks during the pandemic due to illness or care
· Diminished numbers of people and expertise available

· Diminished emergency and essential services – fire, police, and medical.

· Potential school closures

School Effects:

· Large numbers of staff absent, difficult to maintain school operations

· Loss of services from suppliers (e.g. food service, other essential products)

· Large numbers of students absent
· Schools, churches and other public places not being open.
Communications

Communications during a pandemic involves both internal and external communications. However, when information is being provided by the DC Department of Health the following notification categories will be used:

Alert
Conveys the highest level of importance; warrants immediate action or attention

Advisory Provides key information for a specific incident or situation; might not require immediate action

Update Provides updated information regarding an incident or situation; unlikely to require immediate action

Furthermore, the DC Department of Health has adopted the following Pandemic Levels, based on the World Health Organization’s (WHO) phases for a pandemic, but does may not always relate to events at an individual school.

Level 0 (WHO Phase 3) - Virus Alert- no human-to-human transmission

Level 1 (WHO Phase 4) - Confirmed cases of human-to-human transmission of virus

Level 2 (WHO Phase 5) - Suspected/confirmed cases in the DC area

Level 3 (WHO Phase 6) - Numerous suspected/confirmed cases in the DC area

The School System should use the same language to communicate status updates:

· To Schools
· The most effective approach to the pandemic influenza threat is to align your policies and procedures with the DC Department of Public Health for Pandemic Influenza recommendations, in order to coordinate appropriate responses and avoid causing unnecessary concern. Key: Partner closely with the DC Department of Health and establish communication mechanisms.

· Specific information for schools will also be made available through US DOH website and through DC Department of Health; local communication plans should be instituted.

· Communicate and educate faculty/staff/students/parents/guardians about effective hygiene habits before outbreaks occur to protect everyone now (promotion of frequent hand washing, coughing/sneezing etiquette).
· To Employees
· Communications to employees should be managed per your individual School Emergency Response Plan. Advise the employees in advance where to find up-to-date and reliable information.

· Communications may be via email, Internet and Intranet website, telephone, or postal services.

· Links to appropriate health or external sites should be utilized.

· Educational communications should be provided to encourage employees to acquire and maintain personal, regular healthcare services.

· Educational communications should be provided regarding school policies for employee’s compensation and sick leave absences that may be unique to a pandemic.

· Communications to Students/Parents/Guardians
· Disseminate information about the school system’s pandemic response plan, once developed.

· Anticipate the potential fear and anxiety of students and families as a result of rumors and misinformation and plan rapid and accurate communications accordingly

· Disseminate information for parents about the potential impact of a pandemic on school functioning (arranging for childcare in the event of school closure, continuity of instruction)

· The school system should assure that all communications are culturally and linguistically appropriate and meet the needs of all students/families with special needs.

Command and Control
The EST Leader is responsible for activating COOP and therefore the pandemic influenza response addendum.

School Emergency Response Team (SERT), particularly the Triage Coordinator (Nurse) within the school will manage the Pandemic Influenza Response at each individual school and collaborate with the EST.

Upon notification that a pandemic is occurring, the EST and affected facility SERT’s should do the following:

· Set up prominent notices at all entry points to facility, advising staff, students and visitors not to enter if they have symptoms of influenza.

· Educate employees, students, parents and visitors on how to stop the spread of the virus. Notices may be placed around the school (including entrances, notice boards, meeting rooms and restrooms). Notices should contain information regarding hand hygiene, covering coughs and sneezes, and student spacing.

· Ensure adequate supplies of tissues, hand sanitizing gels, soap and water and cleaning supplies are available for employees and students.

· The EST and SERT should ensure that employee, student and parent education includes a pandemic influenza fact sheet containing information regarding stopping the spread of the virus and performing effective student spacing.

· Shared work areas such as desktops, tables, door knobs, stair rails, etc. should be cleaned with a disinfectant at least daily, more often if possible.

· Consider and prepare for how the school may function with 30% of the workforce absent.

· Consider alternatives such as staggered school times, changes in bussing and telecommunications.

· Consider establishing policies and procedures for implementing containment measures (canceling sports events and other mass gatherings).

· Consider developing alternative procedures to assure continuity of instruction, distance learning methods (web-based, telephone trees, mailed lessons and assignments, instruction via local radio or TV stations) in the event of large numbers of absenteeism or school closure.

· As a last resort and in consultation with public health officials, dependent upon the significance of the outbreak, considering if/when the school will close, as school closures may actually increase disease transmission if not orchestrated correctly.

· Education, communication and guidance to the community that closing schools is a last resort and is only effective for disease containment if the staff and students are directed to stay at home during the school closure.

Monitoring & Reporting
Monitoring absenteeism and identifying the number of ill workers/students will provide useful information regarding operational decisions that need to be made during all phases of a pandemic. Reporting these numbers to the local public health department will also provide them with a community wide surveillance to implement necessary public health measures. For this reason, developing a monitoring and reporting system will be essential for most school continuity of operations.
· The Student Accounting Coordinator would be responsible for tracking the employees/students who call in sick or get ill at work/school. Weekly or daily reports would be provided to upper management for determining policy issues that may need to be implemented. In addition, these reports should be provided to the local health department for community wide surveillance.

· Pandemic reporting will be developed during the alert phases to identify community clusters. Self reporting forms may be made available on-line, and provided to institutional settings, long-term care homes, public schools, responder agencies, and large businesses.

Information generated through this type of integrated surveillance program will be used to: determine when a pandemic begins, track its course globally, nationally, regionally, and locally; guide antiviral use, and evaluate management efforts.

Public Health Measures
The key to make public health measures effective, involves providing information to staff on the threat of a pandemic, limitations of resources to combat the disease, and educational awareness of the measures that need to be implemented before a pandemic begins. These efforts are intended to modify behavior so that utilizing these measures will be effective.

Examples of public health measures include;

· Utilize good hygiene by following recommended protection and infection control measures

· Minimize exposure by avoiding public gatherings, public places, and areas considered high risk

· Update vaccinations including seasonal flu and pneumonia

· Keep physically healthy; eat right, drink plenty of fluids, exercise, and get plenty of sleep

· Maintain a positive mental attitude

· Stay home and seek medical care when sick

Influenza Vaccine

Public health officials will make the best use of available vaccine and will inform schools and the public on how any available vaccine will be used. It may take six months or more to manufacture the vaccine after the pandemic begins.
· Meanwhile, encourage employees and students to obtain the annual seasonal influenza vaccines.

· The DC Department of Health and the Center for Disease Control will provide advice on priority groups for pandemic influenza immunization.

Anti-Viral Medication

Antiviral medications may play an integral role in the treatment and prevention of pandemic influenza; however, their efficacy against a pandemic strain of influenza is currently unknown. Unlike the influenza vaccine, limited amounts of certain antiviral medications are already available, though there may be barriers in attempting to use them as a treatment and prevention tool in the event of pandemic influenza.

· The DC Department of Health will provide recommendations of the use of anti-viral medication.

· The pandemic coordinator should check the Iowa Department of Public Health’s website for the latest information on the use of anti-viral medications and recommendations

Infection Control Measures

Guidelines for infection control are important to clarify the routes of transmission and the ways to interrupt transmission through measures of hygiene. Infection control is an essential component of pandemic management and a component of public health measures. Utilize training sessions, and signage to make staff/students/parents aware of the essential measures.

Examples of Infection Control Measures;

· Stay at home when you are sick. If possible, stay away from work, school and from running errands. You will help others from catching your illness.

· Cover your coughs and sneeze into tissue, or cough into your shirt sleeve.

· Wash your hands often to avoid spreading and getting germs.

· Enhance existing housekeeping service by wiping down and disinfecting work areas (i.e. keyboards, telephones, desks, doorknobs, etc.) frequently.

· Enhance housekeeping services for general public use areas several times throughout the work period.

· Use personal protective equipment where appropriate to minimize exposure (i.e. gloves- handling money, masks- for ill employees)

Student Spacing (social distancing)

Student spacing refers distancing individuals and strategies to reduce the spread of the virus between people.

· Education on student spacing should be distributed to all staff, students and parents.

· Student spacing strategies may include:

· Space students’ desks three (3) feet apart, in small pods or clusters

· Discourage prolonged congregation in hallways, lunch rooms etc.

· Staggered school times

· Staggered bus routes, so there are fewer people on each route

· Limit group activities and interaction between classes

· Canceling gym class, choir or other school activities that place individuals in close proximity.

School Cleaning

· Disinfecting of shared work areas, counters, railings, door knobs and stair wells should be performed more frequently during the influenza pandemic.

· Filters of the air conditioning systems should be cleaned and changed frequently.

· Telephones should not be shared.

· Specialized cleaning solutions are not essential. Standard cleaning products are adequate (including soap and water) and can disinfect surfaces so most important is the frequency of cleaning.

· Where operationally possible, during the day increase ventilation to the facility to decrease spread of disease and following each school day the school may be thoroughly ventilated and cleaned (either opening all doors and windows or turning up air conditioning/heating systems).
Educating Students/Staff/Parents to Eliminate Concern

It is likely there will be anxiety regarding the pandemic influenza and this may contribute to increased absenteeism and/or increased distress to staff, some suggested methods to address this are:

· Educate those involved in your preparedness efforts.

· As more information becomes available, provide timely updates.

· During the pandemic, continue to educate staff, students and parents on the progress of the pandemic and its effects.

· As needed, work with local resources and local public health to assure support mechanisms are readily available for example: mental health, social services and faith based resources.

Managing Illness in Staff, Students or visitors

· Schools should post information on what to do if people get sick while at school.

· Educate staff and students regarding symptoms of illness.

· If a person becomes ill, or if someone observes that another person is exhibiting symptoms of influenza at work/school; make sure the ill person leaves the school as soon as possible.

· Consider establishing policies for transporting ill students.

· The person should be encouraged to seek medical care and report back to pandemic coordinator if influenza is likely.

· Educate staff and parents/students regarding standard baselines for staying home and when they may return to school.

Maintaining Essential Services
Continuity of Operations Plans
Continuity of Operational Plans (COOP) are implemented to ensure that essential functions can survive a natural disaster, technological failure, human error, or other disruption. The COOP plans anticipate disruptions such as fires, earthquakes, and floods; these events are restricted to certain geographic areas, and the time frames are usually well defined and limited. However, Pandemic Flu Planning, places different demands on COOP assumptions since it can spread to various geographic regions and may arrive in waves that could last several months at a time.

This requires the Executive Support Team to review and update the COOP for Essential Functions, Delegation of Authority, Vital Equipment, and Personnel Polices to ensure that strategies are in place to manage these functions for extended periods (4-6 weeks), prior to a pandemic outbreak.

EST should develop a method to cross-train or back-fill these essential employees should the impact of absenteeism minimize worker availability. Look for creative solutions to operational needs such as, creating partnerships with vendors, suppliers, personnel management agencies, and neighboring school districts, in developing a robust plan.

The key to maintaining essential services is to identify the critical components that may become scarce during a pandemic. By identifying these early, you can begin looking for ways to create back-up systems, supplies, and other resources.
Implementation, Testing, and Revisions
Implement the policy measures necessary to minimize the spread of influenza before the flu season arrives. Training sessions and signs may help encourage better hygienic practices, while And other policies like staying at home whilst ill or tracking employee/student absenteeism during the seasonal flu period may be good preventative steps to consider.
The Plan should be tested, from low-stress exercises to full scale drills, the overall feasibility of pandemic flu planning should be tested to ensure maximum efficiency in the event of an actual outbreak.
Each of these methods of testing requires extensive planning and post-exercise evaluation. Post exercise evaluations are critical for revising emergency plans and capturing actual responses, objectively. Once this data is captured, an after-action report with recommendations will be used to revise the COOP if necessary.

�

Communications Objectives:

Provide up-to-date information about the impact of the emergency on [AGENCY] operations.

Provide current information on revised or amended [AGENCY] processes and procedures. Inform the public where necessary.

Respond to rumors with accurate information.

Is it an essential function?

In order to determine if it is an essential function, you may wish to look at the following:

[AGENCY] mission statement

Controlling ordinances, statutes or case law

Internal policies

[AGENCY] Essential Employee Policy

�

�

Personnel Issues: Recovery may include the following personnel issues:

Defusing on-scene stress management;

The need to quickly recruit, screen and hire temporary or permanent workers;

Unforeseen demands on the District of Columbia to fund medical, leave and pension funds; and

Additional training and supervision.

When determining the extent of the update needed, you may wish to consider the following factors:

Are the goals and objectives still applicable?

Have the priorities of the office changed?

Do existing essential functions need to be reprioritized for implementation?

 Are the essential functions appropriate for the available resources or facilities?

Have there been any changes in the laws that affect the functions of your office?

When determining the extent of the update needed, you may wish to consider the following factors:

Are the goals and objectives still applicable?

Have the priorities of the office changed?

Do existing essential functions need to be reprioritized for implementation?

 Are the essential functions appropriate for the available resources or facilities?

Have there been any changes in the mission statement, ordinances, statues, case law, department policies, or employee policies that affect the functions of your office?

Communications Objectives:

Provide up-to-date information about the impact of the emergency on [AGENCY] operations.

Provide current information on revised or amended [AGENCY] processes and procedures. Inform the public where necessary.

Respond to rumors with accurate information.

�

Incident Tracking of Personnel

Incident tracking of personnel should include the following information:

Where is the employee?

When did you have contact with the employee?

What instructions or information were provided to the employee?

See Appendix [] for Incident Tracking forms and phone log.

� Note: Declaration of a Level II or III emergency may require activation of the EST Emergency Operation Center (EOC) to coordinate internal response, and coordination with the EOC Liaison in the HSEMA EOC, which provides overall emergency management coordination for the District of Columbia.

� Note: Declaration of LEA Level II or III emergencies may coincide with activation of the District Emergency Operations Center (EOC) by HSEMA to coordinate the response. In this case, the EOC Liaison must report to the HSEMA EOC located at 2720 Martin Luther King Jr. Ave. SE, Washington, DC 20032.

PAGE
Section 2: Executive Support Planning – 2009
 3

