Continuity of Operations Plan (COOP)

Southern Illinois University Edwardsville

Instructions: The process of planning for an emergency is very valuable. In order to be better prepared, all SIUE departments and units are required to use this form to complete a Continuity of Operations Plan (COOP)--to describe how your department will operate in the event of an influenza pandemic, and recover afterwards to be fully operational. This is your plan; feel free to augment this template to meet your needs, be collaborative during the drafting process, and seek input from your staff and leadership. For detailed instructions and more information, contact the SIUE Police Department – Emergency Management 618-650-2530.
	Department/Unit
	

	
	Developer
	Date Plan Finalized

	Plan Development
	
	

	
	Name
	Phone Number
	Alternate Phone Number

	Head Of Operations
	
	
	

	Email Address
	

A: Background Information for Pandemic Influenza

Several influenza pandemics have occurred in the last century and public health experts predict that another is likely some time in the future. No one can predict when it might happen or how severe it will be, however, it is prudent to be prepared and plan for one. In the event of an influenza pandemic, SIUE will have four primary objectives:

· Minimize the risk of pandemic influenza to students, faculty and staff.

· Support students who remain in residence halls.

· Continue functions essential to university operations during a pandemic.

· Following the pandemic, resume normal teaching, research, and service operations as soon as possible.

Planning Assumptions: Although no one can predict the precise characteristics of the next influenza pandemic, SIUE has based its plans on the following assumptions:
1. It is unknown whether students, faculty and staff will be subject to mandatory quarantine orders. Public health officials will likely rely on voluntary social distancing measures, such as canceling public events and suspending classes.

2. Public health officials may request social distancing measures be enacted if a severe outbreak were to occur. During a severe outbreak we could expect to suspend on-campus classes for 7-10 weeks.

3. Employee absenteeism will reach 40 percent for periods of about 2 weeks at the height of a pandemic wave, with lower levels of staff absent for a few weeks on either side of the peak.

4. Fifty percent of your supplies will not be available during the 7-10 week period of contagion.
5. For planning purposes, assume that absent employees include department heads, leaders, and personnel with primary responsibility for essential functions.

6. For planning purposes, assume that the wave will occur during the fall or spring semester.

B: Your Department's Objectives

Considering your department's unique mission, describe your teaching, research and/or service objectives:
	

	

	

	

	

	

	

	

	

	

C: Emergency Communication Systems

It is the responsibility of all SIUE employees to remain informed of emergencies by monitoring news media reports, as well as SIUE’s home page.

To rapidly communicate with employees in an emergency, we encourage all departments to prepare and maintain a call tree. We also encourage all employees to sign up for e-Lert text messaging. SIUE uses e-Lert text messages to alert the University community about dangerous situations. Employees and students can sign up by going to the bottom of the University’s homepage and clicking on “Emergency Notification”.
Note below the system(s) that you will use to contact your employees in an emergency. Departments should identify multiple communication systems that can be used for backup, after hours, when not on campus, or for other contingencies.

(Phone

(Email

(Direct Connect

(Call Tree

(Department website
(Pager

(Instant Messaging

(Other (describe)

D: Emergency Access to Information and Systems

If access to your department's information and systems is essential in an emergency, describe your emergency access plan below. This may include remote access (or authorization to allow remote access), contacting ITS, Blackboard, off-site data backup, backup files on flash drives, hard copies, or use of alternate email systems (e.g., Yahoo).
	

E: Your Department's Essential Functions

List below your department's functions that are essential to operational continuity and/or recovery, and who is responsible for them. Make sure that alternates are sufficiently cross-trained to assume responsibilities.

	
	Primary
	Alternate
	Second Alternate

	People Responsible
	
	
	

	Phone Numbers
	
	
	

	Essential Function
	

	
	Primary
	Alternate
	Second Alternate

	People Responsible
	
	
	

	Phone Numbers
	
	
	

	Essential Function
	

	
	Primary
	Alternate
	Second Alternate

	People Responsible
	
	
	

	Phone Numbers
	
	
	

	Essential Function
	

	
	Primary
	Alternate
	Second Alternate

	People Responsible
	
	
	

	Phone Numbers
	
	
	

	Essential Function
	

	
	Primary
	Alternate
	Second Alternate

	People Responsible
	
	
	

	Phone Numbers
	
	
	

	Essential Function
	

	
	Primary
	Alternate
	Second Alternate

	People Responsible
	
	
	

	Phone Numbers
	
	
	

	Essential Function
	

	
	Primary
	Alternate
	Second Alternate

	People Responsible
	
	
	

	Phone Numbers
	
	
	

	Essential Function
	

Review your department's key personnel, leaders, heads and those responsible for the above essential functions to identify your department's "essential employees". We encourage all employees to add personal contact information in the SIUE directory, which is kept as private information by default. This contact information can be used in an emergency.

F: Your Department's Leadership Succession

List the people who can make operational decisions if the head of your department or unit is absent.

	
	Name
	Phone Number
	Alt. Phone Number

	Head of Operations
	
	
	

	First Successor
	
	
	

	Second Successor
	
	
	

	Third Successor
	
	
	

G: Key Internal (Within SIUE) Dependencies

All SIUE departments rely on Facilities Management, Office of Information Technology, Payroll/Purchasing/Finance, and University Police. List below the other products and services upon which your department depends and the internal (SIUE) departments or units that provide them.

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

	Dependency (product or service):

Provider (SIUE department):
	

	
	

H: Key External Dependencies

List below the products, services, suppliers and providers upon which your department depends. We recommend that you encourage them to prepare a pandemic influenza continuity of operations plan.

	Dependency (product or service):
	

	
	Primary
	Alternate

	Supplier/Provider
	
	

	Phone Numbers
	
	

	Dependency (product or service):
	

	
	Primary
	Alternate

	Supplier/Provider
	
	

	Phone Numbers
	
	

	Dependency (product or service):
	

	
	Primary
	Alternate

	Supplier/Provider
	
	

	Phone Numbers
	
	

	Dependency (product or service):
	

	
	Primary
	Alternate

	Supplier/Provider
	
	

	Phone Numbers
	
	

	Dependency (product or service):
	

	
	Primary
	Alternate

	Supplier/Provider
	
	

	Phone Numbers
	
	

	Dependency (product or service):
	

	
	Primary
	Alternate

	Supplier/Provider
	
	

	Phone Numbers
	
	

	Dependency (product or service):
	

	
	Primary
	Alternate

	Supplier/Provider
	
	

	Phone Numbers
	
	

I: Mitigation Strategies

Considering your objectives, dependencies and essential functions, describe below the steps you can take now to minimize the pandemic's impact on your operations. For example, you may wish to stock up on your critical supplies or develop contingency work-at-home procedures. This may be the most important step of your emergency planning process. Formulation of your mitigation strategies may require reevaluation of your objectives and functions.
	

	

	

	

	

	

	

	

J: Exercising Your Plan & Informing Your Staff

Share your completed plan with your staff. Hold exercises to test the plan and maintain awareness. Note below the type of exercises you will use and their scheduled dates. For assistance in exercising your Plan, contact the Office of Emergency Management and Safety at 650-3584.

	Exercise Dates

	

	Staff Distribution Date

	

(Staff orientation meeting

(Emergency communication test

(Call tree drill

(Off-site information access test

(Tabletop exercise

(Unscheduled work at home day

(Interdepartmental exercise
(Emergency assembly drill

(Other drill (describe)
K: Recovery after the Pandemic

Describe your plan to fully resume operations as soon as possible after the epidemic has passed. Identify and address resumption/scheduling of normal activities and services, work backlog, resupply of inventories, continued absenteeism, the use of earned time off, and emotional needs.

	

L: Special Considerations for Your Department

Describe here any additional or unique considerations that your department may face in a pandemic.

	

M: Additional Resources and Policy Summaries

The following is a list of resources, guidelines, and policies that will help you plan for pandemic influenza. For a detailed description of these resources, see the Emergency Management website www.siue.edu/emergencymanagement.

Guidelines for Workplace Distancing and Fitness to Work

During a pandemic, where possible, employees will be encouraged to reduce face-to-face contact. Increasing the physical distance between employees will reduce influenza transmission risk from coughing, sneezing, or speaking.

Employees who are sick should not report to work. Be prepared to implement procedures to reduce the workplace risk of transmitting influenza.
Personal Protection Equipment

To date the U.S. Centers for Disease Control (CDC) has issued pandemic influenza personal protective equipment (PPE) guidance only for patient care. The CDC is not likely to issue additional pandemic influenza PPE guidance until the threat becomes imminent. When CDC does issue guidance, SIUE will follow it to provide the specified PPE (e.g., masks, gloves) to employees in CDC-identified high risk job classifications, and to employees who perform high risk duties identified by CDC.

Departments that wish to assess their PPE needs for pandemic influenza should contact SIUE Environmental Health and Safety: 618-650-3584.
Home Emergency Planning for Individuals and Families
Employees, students and their families should plan for any type of emergency that could impact them in their home, apartment or residence hall. Don't wait - an emergency can occur at any time. Hurricane Katrina taught us that employees may not show up for work if they are concerned for the safety and security of their families. We recommend that your employees visit the website www.ready.illinois.gov which covers the essentials of emergency planning for individuals and families.

N: Additional Information About Your Department

Please provide information on your department's designated COOP contact:
	
	Name
	Phone Number
	Campus Box

	COOP Contact
	
	
	

	Email Address
	

	Department Locations
	

Please indicate below the principle nature of your department's operations (check all that apply):

(Instruction

(Student life support

(Laboratory research

(Research support

(Other research

(Facilities support

(Administration

(Other (describe):

O: COOP Submission

Thank you for completing your department's Pandemic Influenza Continuity of Operations Plan (COOP). Please submit an electronic copy of this plan to maferre@siue.edu and hholt@siue.edu

 Page 8

