


TEXAS TECH UNIVERSITY SYSTEM™


Continuity of Operations (COOP) Program Overview

Kyle Gunn

Assistant Director Office of Risk Management

May, 2017

Continuity of Operation Plan (COOP)


- Similar to Business Continuity Plan (BCP); both address the same elements using different terminology and structure
- BCP = Private Sector Focus
- COOP = Public Sector Focus
- Federal and State initiatives require a COOP
- Addresses the continuation of essential services and functions across a wide range of potential emergencies:
 - Natural
 - Manmade
 - Technological
 - National Security Emergencies

Activation Example


*This is the initial 72 hours from a real world activation when a Wisconsin state building caught fire.

■ Friday, May 16

- 1:33 am Fire Alarm
- 3:50 am Firefighters find source of fire
- 5:05 am Critical notifications sent to affected Departments and COOP manager
- 6:30 am Incident command for Recovery established

■ Saturday, May 17

- 7:00 am COOP Essential Records prioritized
- 9:00 am Massive trash generation problem in building

Activation Example cont.


■ Sunday, May 18

- Deputy Incident Commander notified that all 1300+ employees will be gainfully employed through the crisis and that all employees must have the ability to work in their standard roles by Thursday, May 22nd.

* From there the different departments were scattered to different office buildings throughout the city.

10 Elements


1. Essential Functions (EFs)
2. Orders of Succession
3. Delegations of Authority
4. Continuity Facilities
5. Essential Records
6. Continuity Communications
7. Human Resources and Key Personnel
8. Devolution of control
9. Reconstitution
10. Tests, Training and Exercises (TT&E) Program

Benefits


- Preparedness
- Anticipate events and necessary response actions
- Minimize chaos
- Adaptable to sudden changes in the operational environment
- Consistency of services
- Reliability
- Public Relations
- Improve management controls by establishing measures of performance
- Improve communication to support essential functions

COOP Planning Objectives


- Ensure timely and orderly continuous performance of essential functions during and after an emergency
- Protects facilities, equipment, records, and other essential assets that support essential functions
- Reduce or mitigate disruptions to operations
- Reduce or minimize loss of life/damage
- Achieve timely recovery/reconstitution (resumption of normal activities)
- Family support planning for personnel during an emergency

COOP Planning Considerations


COOP plans must:

- Be capable of implementation anytime without warning
- Provide full operational capability for essential functions no later than 12 hours after activation
- Be capable of maintaining and sustaining operations for up to 30 days
 - 60 days during a Pandemic event.
- Include regularly scheduled testing, training & exercising (TT&E) of personnel, systems, processes, and procedures

Creating a COOP Team


- Whoever contributes to your organization's Essential Functions (EFs). These departments must continue to function to keep the organization running. Examples are:
 - Provost
 - CAO
 - Facilities
 - FP&C
 - HR
 - Payroll
 - Contracting
 - Procurement

COOP Program Model – 7 Phases


- Phase 1: Initiate COOP Program
 - Appoint COOP manager
 - Organize COOP Team
 - Identify resources for COOP program
 - Establish objectives, milestones, deliverables, and timelines
- Phase 2: Identify functional requirements
 - Assess essential functions
 - Conduct a Business Process Analysis (BPA)
 - Conduct a Risk Assessment (RA)

COOP Program Model – 7 Phases cont.


- Phase 3: Design and Develop the Plan
 - Determine plan format
 - Analyze existing Business Continuity Plans (BCPs), Standard Operating Procedures (SOPs) and Emergency Operations Plans (EOPs)
 - Collect necessary data for creating the COOP plan
- Phase 4: Implement Program
 - Publish COOP plan
 - Distribute COOP plan

COOP Program Model – 7 Phases cont.


- Phase 5: Test, train, and exercise (TT&E)
 - Conduct tests
 - Train Staff
 - Exercise the plan
- Phase 6: Revise and update the plan
 - Revise and update the plan based on problems and gaps identified during TT&E
 - Certification
- Phase 7: Execute the plan
 - Activate and use the plan during an actual emergency
 - Analyze the level of execution (Entire plan, portions of the plan)
 - Implementation of reconstitution and devolution if necessary

Closing


- Thorough COOP planning and preparation will provide the capability to continue essential functions and services through any emergency.
- A viable COOP program includes comprehensive planning, testing, training, maintenance, and exercises to ensure that desired capabilities are achieved and sustained.
- Emergencies/Disasters can disrupt operations for an undetermined amount of time. Good COOP planning will alleviate and minimize those disruptions.


Questions?

Contact:

Kyle Gunn

Phone: 806-834-8287

Email: kyle.gunn@ttu.edu


TEXAS TECH UNIVERSITY SYSTEM™