

CONTINUITY OF OPERATIONS PLAN (COOP)

DEPARTMENT OF HUMAN SERVICES CHILD WELFARE SERVICES BRANCH

JUNE 2012

CONTINUITY OF OPERATIONS PLAN

State of Hawaii

Child Welfare Services Branch

Prepared for:

State of Hawaii
Child Welfare Services Branch
810 Richards St., Honolulu, HI
808-586-8256

Prepared by:

O'Brien's Response Management Inc.
City Centre Two
818 Town and Country, Suite 200
Houston, TX 77379
(281) 606-4800 • (281) 606-4801 Fax
www.obriensrm.com

This document was prepared under a grant from the Federal Emergency Management Agency's Grant Programs Directorate (FEMA/GPD) within the U.S. Department of Homeland Security. Points of view or opinions expressed in this document are those of the authors and do not necessarily represent the official position or policies of FEMA/GPD or the U.S. Department of Homeland Security

FOR OFFICIAL USE ONLY

WARNING: This document is **FOR OFFICIAL USE ONLY (FOUO)**. It contains information that is sensitive, but unclassified, and may be exempt from public release under the Freedom of Information Act (5 U.S.C. 552) and the Hawaii Uniform Information Practices Act (Hawaii Revised Statutes Chapter 92F). It is to be controlled, stored, handled, transmitted, distributed, and disposed of in accordance with local government policies relating to FOUO information and is not to be released to the public or other personnel who do not have a valid “need-to-know” without prior approval of an authorized government official.

All COOP Plans are considered internal decisional documents with national and domestic security protections afforded under applicable U.S. and state statutes. Additionally, due to the inclusion of personal information about State employees, this COOP Plan shall be protected by the Freedom of Information Act, Exemptions 3, 4 and 6 and the Hawaii Uniform Information Practices Act. This document is to be used to implement the State of Hawaii, hereafter referred to as “State”, Continuity of Operations (COOP) Plan and contact government personnel in response to an emergency affecting the State. Unauthorized use of this information may constitute an invasion of privacy.

PROMULGATION STATEMENT

Transmitted herewith is the COOP Plan for the Child Welfare Services Branch. It provides a framework in which the local government, along with its officials, departments, agencies, offices and other governmental entities can plan and perform their respective functions during a disaster or national emergency.

This COOP Plan was prepared in accordance with direction from Homeland Security Presidential Directive 20, National Security Presidential Directive 51 and subsequent implementing guidance in Federal Continuity Directives 1 and 2, dated February 2008, Continuity Guidance Circular 1 (CGC 1), and Continuity Guidance Circular 2 (CGC 2). It is in accordance with other existing Federal, State, and local statutes and understanding of the various departments/agencies/offices involved. This plan supersedes any previous COOP Plan and has been certified by this department/agency/office within the State. It will be reviewed and re-certified annually. Recipients are requested to advise this department/agency/office of any changes which might result in its improvement or an increase in its usefulness.

Approved: _____
Child Welfare Services Branch Administrator

Date: _____

FOREWORD

The Child Welfare Services Branch has essential operations and functions that must be performed, or rapidly and efficiently resumed, in a disaster or national emergency. Emergency events can quickly interrupt, paralyze, and/or destroy the ability of the Child Welfare Services Branch to perform these essential operations. While the impact of these emergencies cannot be predicted, planning for operations under such conditions can mitigate the impact of the emergency on our people, our facilities, our services, and our mission.

The State, along with its officials and departments/agencies/offices, has prepared a comprehensive and effective COOP Plan to ensure that essential operations can be performed during an emergency situation that may disrupt normal operations. This plan was developed to establish policy and guidance to ensure the execution of mission essential functions and to direct the relocation of personnel and resources to a continuity facility capable of supporting operations. The plan outlines procedures for alerting, notifying, activating, and deploying personnel; identifying the mission essential functions; establishing a continuity facility; and identifying personnel with authority and knowledge of these functions.

REVISION RECORD

It is the responsibility of the holder of the plan to ensure that all changes and updates are made. The Plan Holder must:

- Remove and destroy obsolete pages
- Replace obsolete pages with the updated pages

REVISION RECORD		
Date	Affected Page Numbers	Description of Changes (Reason, Authorization, Approval)
January 2012	All	Initial distribution

DISTRIBUTION LIST

Distribution of the full version of this COOP Plan, which may contain sensitive information, will be restricted to essential personnel governed by a need-to-know basis.

All COOP Plans are considered internal decisional documents with national and domestic security protections afforded under applicable U.S. statutes. Additionally, due to the inclusion of personal information about State employees, this COOP Plan shall be protected by the Freedom of Information Act, Exemptions 3, 4, and 6.

DISTRIBUTION LIST	
Plan Holder	
1	Civil Defense
2	Department of Human Services
3	Child Welfare Services Branch
4	Department of Health
5	Department of Education
6	Department of Judiciary - Family Courts
7	Police Department

General (G) Distribution

General distribution of selected unclassified sections of the COOP Plan may be issued to all employees to ensure a high level of readiness. Distribution methods may be a combination of the local department's/agency's/office's instructional letters, employee bulletins, or other internal memoranda.

EXECUTIVE SUMMARY

Historically, the State has always prepared, to the greatest extent possible, to respond to all hazard disasters and emergencies within its jurisdiction to save lives; protect the public's health, safety, and well being; protect property; maintain essential communications; provide for business and industrial continuity; and restore basic public services. However, the State has become increasingly aware of the extent to which disasters and emergencies can interrupt, paralyze, disrupt, and/or destroy its capabilities to preserve civil government institutions and perform essential governmental functions effectively under emergency conditions.

Consequently, the State has determined that it is imperative that each department/agency/office develop and maintain a COOP Plan. COOP planning is designed to develop and maintain a plan that enables each department/agency/office to preserve, maintain, and/or resume its capability to function effectively in the event of the threat or occurrence of any disaster or emergency that could potentially disrupt governmental operations and services.

CONTENTS

FOR OFFICIAL USE ONLY	2
PROMULGATION STATEMENT	3
FOREWORD	4
REVISION RECORD	5
DISTRIBUTION LIST	6
EXECUTIVE SUMMARY	7
CONTENTS	8
LIST OF TABLES	11
1.0 INTRODUCTION.....	12
1.1 <i>Introduction</i>	12
1.2 <i>Purpose</i>	12
1.3 <i>Applicability and Scope</i>	12
1.4 <i>Authorities and References</i>	13
1.5 <i>Planning Assumptions</i>	13
1.6 <i>Planning Responsibilities</i>	14
Table 1 COOP Program Management Team.....	15
1.7 <i>Concept of Operations</i>	16
1.8 <i>Mission Statement</i>	16
2.0 PLAN IMPLEMENTATION	17
2.1 <i>Phase 1: Readiness and Preparation</i>	17
2.2 <i>Phase 2: Relocation and Activation (0-12 hours)</i>	17
2.3 <i>Phase 3: Continuity of Operations</i>	18
2.4 <i>Phase 4: Reconstitution</i>	19
3.0 ASSESSMENT	20
3.1 <i>Risk Assessment</i>	20
3.2 <i>Vulnerability Assessment</i>	20
Secondary Hazards and Threats	20
Physical Security.....	20
Table 2 Risk / Vulnerability Assessment.....	21
4.0 HUMAN CAPITAL MANAGEMENT.....	22
4.1 <i>Employee Dismissal or Building Closure Procedures</i>	22
4.2 <i>Established Methods of Employee Communications</i>	22
4.3 <i>Procedures for Making Media Announcements</i>	22
4.4 <i>Pay and Benefit Issues</i>	22
CHILD WELFARE SERVICES BRANCH	Error! Bookmark not defined.

5.0 ESSENTIAL FUNCTIONS	24
Table 3 Essential Functions, Dependencies and Recovery Time Objective	25
6.0 KEY PERSONNEL	28
Table 4 Key Personnel	29
7.0 ORDERS OF SUCCESSION	30
Table 5 Orders of Succession	31
8.0 DELEGATION OF AUTHORITY	32
8.1 Rules and Procedures for Delegating Authority.....	32
8.2 Limitations of Authority and Accountability of the Delegation.....	32
Table 6 Delegation of Authority	33
9.0 DEVOLUTION OF DIRECTION AND CONTROL	39
Table 7 Devolution of Direction and Control	40
10.0 VITAL RECORDS AND DATABASES	41
Table 8 Vital Records and Databases	42
11.0 SYSTEM AND EQUIPMENT.....	43
Table 9 System and Equipment.....	44
12.0 CRITICAL VENDORS.....	46
Table 10 Critical Vendors	47
13.0 CONTINUITY FACILITIES.....	48
13.1 Continuity Facilities – Logistics.....	48
Transportation, Lodging, and Food	48
Security and Access	48
13.2 Continuity Facilities and Work Sites.....	48
13.3 Continuity Facilities Information.....	48
13.4 Continuity Facilities and Work Sites Layout.....	48
Table 11 Continuity Facility	49
14.0 INTEROPERABLE COMMUNICATIONS	51
Table 12 Interoperable Communications	52
15.0 MAINTAINING COOP READINESS	53
15.1 Training Plan.....	53
15.2 Testing and Exercising the Plan.....	53
Scope of Exercises	53
Exercise Schedule.....	54
15.3 Multi-Year Strategy and Program Management Plan.....	54
15.4 COOP Plan Maintenance	54
APPENDIX A: COOP TEST, TRAINING AND EXERCISE (TT&E) EVENT CHECKLIST.....	55

APPENDIX B: COOP DRIVE AWAY KITS.....60
APPENDIX C: GLOSSARY OF TERMS/ACRONYMS62
CROSS REFERENCE68
CWSB EMERGENCY PHONE ROSTER & ORDER OF SUCCESSION BY SECTIONS.....82

LIST OF TABLES

Table 1	COOP Program Management Team
Table 2	Risk/Vulnerability Assessment
Table 3	Essential Functions, Dependencies and Recovery Time Objectives
Table 4	Key Personnel
Table 5	Orders of Succession
Table 6	Delegation of Authority
Table 7	Devolution of Direction and Control
Table 8	Vital Records and Databases
Table 9	System and Equipment
Table 10	Critical Vendors
Table 11	Continuity Facility
Table 12	Interoperable Communications

1.0 INTRODUCTION

1.1 *Introduction*

The key purpose of COOP planning is to reduce the consequences of a disaster to acceptable levels. Although when and how a disaster will occur is not known, the fact that future disasters will happen is certain. A COOP Plan is designed and implemented to establish response, recovery, resumption, and restoration procedures.

1.2 *Purpose*

This COOP Plan for the State presents a management framework, establishes operational procedures to sustain essential activities if normal operations are not feasible, and guides the restoration of the government's full functions. The plan provides for attaining operational capability within 12 hours and sustaining operations for 30 days or longer in the event of a catastrophic event or an emergency affecting the State.

The primary objectives of this plan are to:

- Ensure the continuous performance of the essential functions during an emergency
- Protect essential facilities, equipment, vital records, and other assets
- Reduce or mitigate disruptions to essential functions
- Assess and minimize damage and losses
- Facilitate decision-making during an emergency
- Achieve a timely and orderly recovery from an emergency and resumption of full service to customers

The COOP planning program's characteristics are:

- Capable of being maintained at a high level of readiness
- Capable of implementation with or without warning
- Able to achieve operational status no later than 12 hours after activation
- Able to sustain essential functions for up to 30 days
- Designed to take maximum advantage of existing department/agency/office infrastructures

1.3 *Applicability and Scope*

The departments/agencies/offices to which this COOP Plan applies are:

- Civil Defense
- Department of Human Services

The emergency conditions, events, and situations (sometimes referred to as "triggers") under which this COOP Plan would be implemented include:

- State facilities are down but the rest of the facilities are functioning normally
- State facilities are down, and other critical services are down (e.g., electricity, water, etc.)
- All facilities are down due to natural causes and/or
- All facilities are compromised due to man-made events (e.g., a terrorist attack)

1.4 Authorities and References

This COOP Plan was written under the authority of the following documents:

- Homeland Security Presidential Directive 20
- National Security Presidential Directive 51
- Federal Continuity Directives 1 and 2
- Continuity Guidance Circular 1
- Continuity Guidance Circular 2
- Chapter 127, Hawaii Revised Statutes (HRS), Disaster Relief Act
- Chapter 128, Hawaii Revised Statutes (HRS), Civil Defense and Emergency Act;
- Homeland Security Act of 2002, Pub. L. 107-296, 116 Stat. 2135
- U.S. Code Title 42, Chapter 68, Robert T. Stafford Disaster Relief and Emergency Assistance Act P. L. 93-288, as amended by Public Law 107-136, January 24, 2002
- State of Hawaii Plan for Emergency Preparedness, Volume I, Operational Civil Defense
- State of Hawaii Plan for Emergency Preparedness, Volume III, Disaster Response and Assistance

1.5 Planning Assumptions

Planning assumptions for the State and its departments/agencies/offices include:

- The vulnerability of the State depends on the probability of an event occurring and the impact that event could have on essential functions
- State and non-State personnel and resources located outside the area affected by the emergency or threat will be available as necessary to continue essential functions
- When a COOP event is declared, the State will implement a predetermined plan using trained and equipped personnel
- The State's goal is to be able to provide operational capability within 12 hours of the event and be able to continue essential functions for at least 30 days or until termination of the event, whichever is earlier
- In an emergency, outside assistance could be interrupted or unavailable
- Departments/agencies/offices must be prepared to operate without help for at least 5-7 days
- State officials are aware of their responsibilities and will respond as directed in the Emergency Operations Plans (EOP)
- Emergencies or threatened emergencies may adversely affect the department's/agency's/office's ability to continue to support essential functions and to provide services to clients or support to external agencies

1.6 **Planning Responsibilities**

Responsibility for COOP planning resides with the highest level of management of the department/agency/office involved. The chief elected official of the State is ultimately responsible for the continuation of essential services in an emergency and, consequently, for the related planning.

The department/agency/office head has several COOP planning responsibilities including, but not limited to, the following:

- Appointing a department/agency/office COOP Coordinator
- Developing a COOP Multi-Year Strategy and Program Management Plan
- Developing, approving, and maintaining COOP Plans for all components of the department/agency/office
- Coordinating COOP planning efforts and initiatives with policies, plans, and activities related to critical infrastructure protection
- Training the department's/agency's/office's staff for their COOP responsibilities
- Participating in periodic COOP exercises
- Notifying appropriate outside parties (e.g., the Governor) when COOP Plans are activated

The department/agency/office head may delegate tasks but will continue to regularly monitor and be updated on COOP Team efforts. There will be close coordination between the department's/agency's/office's management and the team responsible for COOP planning.

Table 1 lists the names, designated positions and the responsibilities of the personnel who are responsible for COOP planning.

Table 1 COOP Program Management Team

COOP PROGRAM MANAGEMENT TEAM	
Name and Designated Position	General Responsibilities
Child Welfare Services Branch Administrator Assistant CWS Branch Administrator	Approving authority of COOP Program. Back-up approving authority of the COOP Program and direction as needed.
Program Development Administrator Department COOP Representative	Serves as task manager for plan components and procedure development. Also serves as a liaison for team members preparing/writing COOP Plan components and procedures. Primary POC for your and other department's/agency's/office's COOP Program. POC's to coordinate COOP Plan document design and development; will be liaison for departments/agencies/offices that are dependent on, or are dependencies for, your department/agency/office.
Social Service Division – Planner, COOP Program Manager / Training, Testing and Plan Maintenance Coordinator	Develops and coordinates a comprehensive series of activities that will enable a department/agency/office to perform essential functions during any emergency or act of terrorism; solicits “buy-in” and markets the COOP Program to Senior Management; develops the Multi-Year Strategy and Program for Plan Maintenance. Schedules and coordinates training of all key essential personnel identified as “first responders” for the department/agency/office. Schedules, coordinates, and documents the results (and lessons learned) of the exercising and testing of the COOP Plan to maintain viability. Establishes a review cycle for the COOP Plan to maintain readiness and currency.
DHS Public Information Officer	Responsible for disseminating accurate and precise information to the public, managing media contacts, and preparing press releases.
Administrative Staff Officer COOP Administration / Logistics Support (Facilities)	Based on essential functions identified, assembles and pre-positions necessary resources, documents, and equipment. Orders supplies; coordinates with facility management to ready emergency operations site.

1.7 Concept of Operations

An effective concept of operations describes the four phases of COOP Plan execution:

1. Readiness and preparation
2. Activation and relocation
3. COOP
4. Reconstitution

Note: See Plan Implementation Section.

The State provides comprehensive governmental functions and services focused on the creation, growth, and livelihood of critical infrastructure, economy, and community. Through inter- and intra-department/agency/office relationships, the State will provide critical and/or essential functions and services to ensure that lives, property, and economy are protected during and after a natural, man-made, or technical disruption or disaster.

The State is committed to ensuring that each of its citizens have peace of mind in knowing that if a disaster strikes their community, the State will continue critical and/or essential government functions using available facilities and personnel.

The State is dedicated to its citizens and business communities, and will always be ready to protect our public resources, our governmental services, and our regulatory powers so that in the event of a disaster, the State will experience minimal or no disruption.

1.8 Mission Statement

The CWS mission is to ensure, in partnership with families and communities, the safety, permanency and well-being of those children and families where child abuse and neglect has occurred or who are at high risk for child abuse or neglect.

2.0 PLAN IMPLEMENTATION

2.1 *Phase 1: Readiness and Preparation*

Readiness is the ability of each department/agency/office to respond to a continuity incident or event.

Potential scenarios that may require COOP activation include, but are not limited to:

- Department/agency/office receives notification of a credible threat, which leads the department/agency/office to enhance its readiness posture and prepare to take actions if necessary
- Department/agency/office experiences an emergency or a disruption that does not require movement of all continuity personnel to a continuity site. Some disruptions may require that key personnel remain onsite to conduct essential functions; other disruptions may prevent some or all personnel from getting to the department's/agency's/office's primary location; and yet others may require implementing a social distancing strategy (such as pandemic influenza), which would require the use of primary, continuity, and other relocations, such as telecommuting or working from home
- Department/agency/office continuity staff or facilities are unavailable, necessitating a shift of essential functions to a regional, field, or other location (devolution)
- A department's/agency's/office's facility is temporarily unavailable, and the department/agency/office either accommodates that facility's essential functions and personnel at another of its own facilities or transfers those essential functions and personnel to a facility of another department/agency/office.

2.2 *Phase 2: Relocation and Activation (0-12 hours)*

The process and/or methodology for attaining operational capability at the continuity facility/work site(s) will be completed with minimal disruption to essential functions and within 12 hours of activation. The essential functions with a Recovery Time Objective (RTO) of 12 hours or less will continue without disruption, and continuous operational capability under all conditions should be ensured. RTO is the period of time within which essential functions, systems and applications must be recovered after an outage.

Phase 2 includes the following activities:

- The occurrence of an event or the threat of an event
- Review, analysis, and decision to activate the continuity plan
- Alert and notification of continuity personnel
- Relocation, if necessary, to continuity facilities
- An accountability analysis of COOP personnel
- Identification of available leadership
- Determination and reporting of operational capabilities

The decision process and procedures for physically activating the COOP Plan encompass the following Incident Command System (ICS) functions, which are consistent with the State's EOP:

- Incident Command — Determine objectives and establish priorities based on the nature of the incident
- Planning Section — Develop the Incident Action Plan (IAP) to accomplish these objectives; collect and evaluate information and maintain status of assigned resources
- Operations Section — Develop the tactical organization and direct all resources to carry out the incident action plan
- Logistics Section — Provide resources and all other services needed for support, including transportation, food and lodging requirements
- Finance/Administrative Section — Monitor costs related to the incident, providing cost analysis and overall fiscal guidance to include procurement and time recording
- Legal Officer — Provide guidance on the legal and liability implications with COOP and Continuity of Government Plan activation

2.3 Phase 3: Continuity of Operations

This phase includes the following activities to continue essential functions:

- Account for all department/agency/office personnel
- Conduct essential functions (which depend on the situation)
- Establish communications with supporting and supported department/agency/office, and when and if directed to do so by the Governor and/or via this department/agency/office, the community
- Conduct recovery activities as needed, coordinated through this department/agency/office and other departments/agencies/offices with the required personnel expertise, (e.g. Department of Human Services), etc.

Plans or procedures include:

- Reception, in-processing, and accounting for COOP personnel
- Transition of responsibilities to the deployed continuity personnel
- Guidance for non-deployed personnel
- Identification of replacement personnel and augmentees, as necessary
- Execution of all essential functions at the continuity facility
- Activation of processes and procedures to acquire the resources necessary to continue essential functions
- Notification of the adjacent departments/agencies/offices, and, when and if directed to do so by the Governor via this department/agency/office, the community of COOP activation and status
- Redeployment plans for phasing down continuity facility operations and returning essential functions, personnel, records, and equipment to the primary or other operating facility when appropriate

2.4 Phase 4: Reconstitution

Reconstitution is conducted using a priority-based, phased approach in which the most essential functions are transferred last. Those functions that were discontinued because of the emergency should be reconstituted first. All personnel will be informed that the necessity for COOP no longer exists. Instructions for resumption of normal operations include supervising an orderly return to the normal operating facility, moving to another temporary facility, or moving to a new permanent facility. All departments will report their location status to this department, and the Governor. The process of reconstitution will generally start immediately after an event concludes, and can run concurrently with the recovery process. Some of the activities involved with reconstitution include, but are not limited to:

- Assessing the status of affected facilities with the appropriate department/agency/office and personnel
- Determining how much time is needed to repair the affected facility and/or to acquire a new facility
- Supervising facility repairs with the appropriate department/agency/office and personnel
- Notifying decision makers of the status of repairs, including estimates of when the repairs will be completed
- Implementing a priority-based, phased approach to reconstitution

There will be an after action review of the effectiveness of COOP Plans and procedures as soon as possible, including an identification of aspects of the plans and procedures that need to be corrected, followed by lessons learned and the development of a Corrective Action Plan (CAP). A CAP is the plan of action and schedule for correcting a process or procedure, thus eliminating the causes of an identified problem from recurring.

3.0 ASSESSMENT

3.1 *Risk Assessment*

Hazard or threat identification and vulnerability assessment combine probabilities of event occurrence (e.g., earthquake, hurricane, tsunami, etc.) with factors relevant to the specific site (e.g., location, operational, and structural characteristics) to determine the risk of a given threat at a site. Risk is the predicted impact that a hazard might have on people, services, and facilities within a department/agency/office.

Listed in Table 2, in priority order, are the hazards that could occur in the State. The probability of occurrence (in terms of highly likely, medium chance of occurrence, and low possibility of occurring) is listed for each hazard.

3.2 *Vulnerability Assessment* **Secondary Hazards and Threats**

Hazards and threats from a secondary source were considered. Neighboring departments/agencies/offices or facilities were considered if they housed materials or performed operations that generate hazards or threats for the department/agency/office. While there is no direct control over this type of hazard or threat, the site vulnerability may be higher.

Physical Security

A Site Vulnerability Analysis typically considers problems relating to the location of the facility in question. The Vulnerability Analysis may reference the risk of demonstrations, acts of terrorism, and crime rates in the immediate area. In addition, the Analysis may discuss the current protection methods used such as camera systems, guards, and access control systems.

Physical security design and assessment considers mechanical, electronic, and computer issues in addition to the building, and the department/agency/office function or location-related threats and hazards. Topics ranging from locking systems and updated standards to screening and detection equipment were included in the Vulnerability Analysis.

Table 2 Risk / Vulnerability Assessment

RISK / VULNERABILITY ASSESSMENT					
Priority	Hazards	Probability of Occurrence	Capabilities / Resources / Mitigation Efforts	Essential Functions Affected	Overall Impact
1.	Earthquakes	Medium to High	US Geological Survey	All	High
2.	Tsunami	Medium to High	Pacific Tsunami Warning Center	All	High
3.	Hurricane	Medium to High	<ul style="list-style-type: none"> • NOAA • Emergency Operations Plan 	All	High
4.	Flooding	Medium	<ul style="list-style-type: none"> • NOAA • Emergency Operations Plan 	All	High
5.	Power Outage/Utility Failure	Medium	<ul style="list-style-type: none"> • Hawaiian Electric Company 	All	Medium
6.	Fire	Low to Medium	<ul style="list-style-type: none"> • Building equipped with fire detection and suppression equipment • Fire extinguishers located in facility • Employee training on emergency evacuation methods 	All	Medium
7.	Chemical Release	Low	<ul style="list-style-type: none"> • HVAC units shut down • Fresh air vents closed 	All	Medium
8.	Terrorism	Low	<ul style="list-style-type: none"> • Secure access points • Lock down capabilities 	All	Low
9.	Pandemic	Low	<ul style="list-style-type: none"> • Centers for Disease Control • State Department of Health • Vaccinations 	All	High

4.0 HUMAN CAPITAL MANAGEMENT

4.1 *Employee Dismissal or Building Closure Procedures*

Employee dismissal is per the Governor's Office, Director of Human Services and/or Department of Human Resources Development.

4.2 *Established Methods of Employee Communications*

Employee communications are conducted through a phone tree for the department/agency/office.

4.3 *Procedures for Making Media Announcements*

Media announcements during an emergency will be made through the Deputy Director (Public Information Officer) in conjunction with the Governor's Office, Director of Communications.

4.4 *Pay and Benefit Issues*

The Department of Accounting & General Services will be in control of all pay roll. Interpretation of pay and benefit authorities for all department/agency/office employees will be addressed to the Department of Human Resources Development.

CHILD WELFARE SERVICES BRANCH

The following information is for the Child Welfare Services Branch.

5.0 ESSENTIAL FUNCTIONS

The Department/agency/office has identified the essential functions that enable it to provide vital services, exercise civil authority, maintain the safety and well-being of the general population, and sustain the industrial and economic base in an emergency. Essential functions provide the basis for COOP planning.

The essential functions are prioritized according to those activities that are pivotal to resuming operations when a catastrophic event occurs. Prioritization is determined by the following:

- Time criticality of each essential function
- Sequence for recovery of essential functions and their critical processes

Note: An essential function's time criticality is related to the amount of time that function can be suspended before it adversely affects the department's/agency's/office's core mission. Time criticality can be measured by either recovery time or recovery point objectives. The Recovery Point Objective (RPO) is more specific to information systems. It is the amount of data that can be lost measured by a time index. Not all processes have RPOs, and some processes can have both a RPO and an RTO.

Essential functions and their supporting processes and services are intricately connected. Each essential function has unique characteristics and resource requirements, without which the function could not be sustained. Those processes and services that are necessary to assure continuance of an essential function are considered critical. Often, the processes and services deemed critical vary depending upon the emergency or if they have a time or calendar component.

Table 3 is a prioritized order of the essential functions within the department/agency/office. For each essential function listed, their critical dependencies (supportive processes or services) and their RTO are provided.

Table 3 Essential Functions, Dependencies and Recovery Time Objective

ESSENTIAL FUNCTIONS, DEPENDENCIES AND RECOVERY TIME OBJECTIVES				
Priority	Essential Function	Supportive Processes or Services / COOP Strategy	Supporting Departments/Agencies/Offices	Recovery Time Objective (RTO)
1.	Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working (including the use of interpreter services). Implement the "CWS-Disaster Response Plan and Emergency Preparedness (CWS-DRPEP)."	<ul style="list-style-type: none"> • Phone service • Facility to host Hotline phones and CWS staff • Hotline CW Intake (CWI) staff • CWS Staff 	<ul style="list-style-type: none"> • Hawaiian Telcom/cell phone through Verizon • CWS Branch/DHS Director • CWS Branch 	Immediate
2.	Process new child welfare intakes and facilitate communication with appropriate staff on existing CWS cases.	<ul style="list-style-type: none"> • CPS Hotline • Phone service • CWI Staff • Activate CWS Phone Tree • Activate CWS Staff • Child Protective Services System (CPSS) 	<ul style="list-style-type: none"> • CWS Staff • Hawaiian Telcom/cell phone through Verizon • CWS Branch / Section Administrators • CWS Branch / Section Administrators • CWS Branch / Section Administrators • DAGS (housed in basement of Kalinimoku Bldg on mainframe) 	Immediate
3.	Complete assessments of new child welfare intakes.	<ul style="list-style-type: none"> • Activate CWS Phone Tree • Activate CWS Staff • Child Protective Services System (CPSS) 	<ul style="list-style-type: none"> • CWS Branch / Section Administrators • CWS Branch / Section Administrators • DAGS (housed in basement of Kalinimoku Bldg on mainframe) 	Immediate or with CWS procedures time frames
4.	To identify and locate foster children who may be displaced	<ul style="list-style-type: none"> • Child Protective Services System (CPSS) • State of Hawaii Automated Keiki Assistance (SHAKA) 	<ul style="list-style-type: none"> • DAGS (housed in basement of Kalinimoku Bldg on mainframe) • Department of Defense, Maui 	8 hours

ESSENTIAL FUNCTIONS, DEPENDENCIES AND RECOVERY TIME OBJECTIVES				
Priority	Essential Function	Supportive Processes or Services / COOP Strategy	Supporting Departments/Agencies/Offices	Recovery Time Objective (RTO)
5.	Assess needs for displaced or affected foster children (medical, mental health and special care needs)	<ul style="list-style-type: none"> • CPS Hotline • Phone service • CWI Staff • Activate CWS Phone Tree • Activate CWS Staff • Child Protective Services System (CPSS) 	<ul style="list-style-type: none"> • CWS Staff • Hawaiian Telcom/cell phone through Verizon • CWS Branch / Section Administrators / • CWS Branch / Section Administrators • CWS Branch / Section Administrators • DAGS (housed in basement of Kalinimoku Bldg on mainframe) 	1 - 2 days
6.	Notify parents who have children in foster care in affected areas of their child's current situation	<ul style="list-style-type: none"> • CPS Hotline • Phone service • CWI Staff • Activate CWS Phone Tree • Activate CWS Staff • Child Protective Services System (CPSS) 	<ul style="list-style-type: none"> • CWS Staff • Hawaiian Telcom/cell phone through Verizon • CWS Branch / Section Administrators • CWS Branch / Section Administrators • CWS Branch / Section Administrators • DAGS (housed in basement of Kalinimoku Bldg on mainframe) 	1 - 2 days
7.	Coordinate and prepare staff for ongoing services to families and resource families	<ul style="list-style-type: none"> • Activate CWS Phone Tree • CWS Staff 	<ul style="list-style-type: none"> • CWS Branch Section / Administrators • CWS Branch / Section Administrators 	2 weeks

ESSENTIAL FUNCTIONS, DEPENDENCIES AND RECOVERY TIME OBJECTIVES

Priority	Essential Function	Supportive Processes or Services / COOP Strategy	Supporting Departments/Agencies/Offices	Recovery Time Objective (RTO)
8.	Process and maintain payments to resource families	<ul style="list-style-type: none"> • Child Protective Services System (CPSS) • State of Hawaii Automated Keiki Assistance (SHAKA) • To process payment 	<ul style="list-style-type: none"> • DAGS (housed in basement of Kalanimoku Bldg on mainframe) • Department of Defense, Maui • DAGS 	20 days

6.0 KEY PERSONNEL

Each essential function has associated key personnel and positions that are necessary to the COOP. They represent strategically vital points in the department's/agency's/office's management and authority, and underscore the essential functions of the department/agency/office that must be carried out. If these positions are left unattended, the department/agency/office will not be able to meet customer needs or fulfill its essential functions.

Table 4 lists the key personnel, and their contact information, that perform essential functions, including supporting process and procedures. Also provided are the key personnel's current title and their role once operating under the COOP Plan.

Table 4 Key Personnel

KEY POSITION / PERSONNEL			
Essential Function	Name, Title, Address	COOP Role	Contact Information (See Branch Phone Listing)
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	CWS Branch Administrator: Kayle Perez	Primary position/personnel for Essential Function	Work: 808-586-5667 Home: 808-678-0010 Cell: 808-220-8577 Alt. phone or email: 808-268-8523
Process new child welfare intakes	Statewide Section Administrator / CWI Units: Tonia Mahi	Primary position/personnel for Essential Function	Work: 808-832-0609 Home: 808-234-5216 Cell: 808-225-8931 Alt. phone or email: 808-271-0606
Complete assessments of new child welfare intakes	Unit Supervisor	Primary position/personnel for Essential Function	See attached phone tree for names, phone numbers of Section Administrators and Supervisors for statewide sections.
To identify and locate children who may be displaced	Unit Supervisor	Primary position/personnel for Essential Function	Same as above.
Assess needs for displaced or affected children (medical, mental health and special care needs)	Unit Supervisor	Primary position/personnel for Essential Function	Same as above.
Notify parents who have children in foster care in affected areas of their child's current situation	Unit Supervisor	Primary position/personnel for Essential Function	Same as above.
Coordinate and prepare staff for ongoing services to families and resource families	CWS Branch Administrator and Section Administrator	Primary position/personnel for Essential Function	Same as above.
Process and maintain payments to resource families	Unit Supervisors	Primary position/personnel for Essential Function	Same as above.

7.0 ORDERS OF SUCCESSION

Succession planning ensures the continued effective performance of the department/agency/office by making provisions for the replacement of people in key positions. Succession orders should be of sufficient depth to ensure the department's/agency's/office's ability to manage, direct, and perform essential functions through any emergency. Geographical dispersion is encouraged, consistent with the principle of providing succession to department/agency/office in emergencies of all types.

Table 5 lists the key positions by essential function, the successors for the position, and the conditions for succession.

Table 5 Orders of Succession

ORDERS OF SUCCESSION					
Essential Function	Key Position / Personnel	Successor 1 (By position)	Successor 2 (By position)	Successor 3 (By position)	Condition for Succession
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	CWS Branch Administrator	Assistant CWS Branch	State Wide Section Administrator	CWI Unit Supervisor	Incapacitation or absence of key position/personnel
Process new child welfare intakes	CWI Supervisor	Alternate CWI Unit Supervisor	State Wide Section Administrator	Assistant CWS Branch	Incapacitation or absence of key position/personnel
Complete assessments of new child welfare intakes	Unit Supervisor	Section Administrator	Alternate Unit Supervisor	Alternate Unit Supervisor	Incapacitation or absence of key position/personnel
To identify and locate children who may be displaced	Unit Supervisor	Section Administrator	Alternate Unit Supervisor	Alternate Unit Supervisor	Incapacitation or absence of key position/personnel
Assess needs for displaced or affected children (medical, mental health and special care needs)	Unit Supervisor	Section Administrator	Alternate Unit Supervisor	Alternate Unit Supervisor	Incapacitation or absence of key position/personnel
Notify parents who have children in foster care in affected areas of their child's current situation	Unit Supervisor	Section Administrator	Alternate Unit Supervisor	Alternate Unit Supervisor	Incapacitation or absence of key position/personnel
Coordinate and prepare staff for ongoing services to families and resource families	CWS Branch Administrator and Section Administrator	Assistant CWS Branch and Section Administrator	Program Development Administrator and Section Administrator	Administrative Staff Officer and Section Administrator	Incapacitation or absence of key position/personnel
Process and maintain payments to resource families	Unit Supervisors	Section Administrator	Alternate Unit Supervisor	Alternate Unit Supervisor	Incapacitation or absence of key position/personnel

8.0 DELEGATION OF AUTHORITY

Delegation of Authority in COOP planning ensures rapid response to an emergency that requires COOP Plan activation.

The types of authority that are addressed are emergency authority and administrative authority.

Emergency Authority refers to the ability to make decisions related to an emergency, such as deciding whether to activate a COOP Plan, deciding whether to evacuate a building, or determining which personnel should report for their duties.

Administrative Authority refers to the ability to make decisions that have effects beyond the duration of the emergency. Unlike emergency authority, administrative authority does not have a built-in expiration date. Such decisions involve policy determinations and include hiring and dismissal of employees and allocation of fiscal and non-monetary resources.

A successor's authority is either full or limited.

Full – Successor will assume full responsibility for essential function(s) during a COOP event.

Limited – Successor will assume limited responsibility for essential function(s) during a COOP event. If a successor's responsibility is limited the limitations need to be defined.

8.1 *Rules and Procedures for Delegating Authority*

This delegation of authority component requires a list of conditions or events that will trigger the delegation of authority for each key position. Activation of any delegation of authority is tied to the level of threat or the category of emergency. How the designee will assume authority and how staff will be notified of the delegation are included in Table 6.

8.2 *Limitations of Authority and Accountability of the Delegation*

Limitations on the delegation are often restrictions on the duration, extent, or scope of the authority. Officials who may be expected to assume authority in an emergency are trained to perform their emergency duties.

Delegation of Authority outlines the breadth and depth of responsibility of the successor for the following:

- Each essential function
- Each key position

Table 6 lists the position(s) being delegated and the specific authority or task(s) to be performed along with the types of authority being granted. Also listed in the table are:

- The activities or actions that would trigger a delegation of authority
- Rules governing the successor's ability to exercise authority
- Procedures that must be followed before successors exercise authority
- Any limitations of authority

Table 6 Delegation of Authority

DELEGATION OF AUTHORITY – SUCCESSOR 1							
Essential Function	Successor Position 1	Type of Authority	Authority	Triggering Conditions	Rules	Procedures	Limitations
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	Assistant CWS Branch	Full	Administrative	Incapacitation or absence of key position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Process new child welfare intakes	CWI Unit Supervisor	Full	Administrative	Incapacitation or absence of key position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Complete assessments of new child welfare intakes	Section Administrator	Full	Administrative	Incapacitation or absence of key position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
To identify and locate children who may be displaced	Section Administrator	Full	Administrative	Incapacitation or absence of key position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Assess needs for displaced or affected children (medical, mental health and special care needs)	Section Administrator	Full	Administrative	Incapacitation or absence of key position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Notify parents who have children in foster care in affected areas of their child's current situation	Section Administrator	Full	Administrative	Incapacitation or absence of key position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Coordinate and	Assistant CWS	Full	Administrative	Incapacitation or	Follow Federal	Follow CWS	None

DELEGATION OF AUTHORITY – SUCCESSOR 1							
Essential Function	Successor Position 1	Type of Authority	Authority	Triggering Conditions	Rules	Procedures	Limitations
prepare staff for ongoing services to families and resource families	Branch and Section Administrator			absence of key position/personnel	and State laws and regulations	Procedures	
Process and maintain payments to resource families	Section Administrator	Full	Administrative	Incapacitation or absence of key position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None

Table 6 Delegation of Authority

DELEGATION OF AUTHORITY – SUCCESSOR 2							
Essential Function	Successor Position 2	Type of Authority	Authority	Triggering Conditions	Rules	Procedures	Limitations
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	State Wide Section Administrator	Full	Administrative	Incapacitation or absence of 1 st successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Process new child welfare intakes	State Wide Section Administrator	Full	Administrative	Incapacitation or absence of 1 st successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Complete assessments of new child welfare intakes	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 1 st successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
To identify and locate children who may be displaced	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 1 st successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Assess needs for displaced or affected children (medical, mental health and special care needs)	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 1 st successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Notify parents who have children in foster care in affected areas of their child's current situation	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 1 st successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None

DELEGATION OF AUTHORITY – SUCCESSOR 2							
Essential Function	Successor Position 2	Type of Authority	Authority	Triggering Conditions	Rules	Procedures	Limitations
Coordinate and prepare staff for ongoing services to families and resource families	Program Development Administrator and Section Administrator	Full	Administrative	Incapacitation or absence of 1 st successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Process and maintain payments to resource families	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 1 st successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None

Table 6 Delegation of Authority

DELEGATION OF AUTHORITY – SUCCESSOR 3							
Essential Function	Successor Position 3	Type of Authority	Authority	Triggering Conditions	Rules	Procedures	Limitations
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	CWI Unit Supervisor	Full	Emergency	Incapacitation or absence of 2 nd successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Process new child welfare intakes	Assistant CWS Branch	Full	Administrative	Incapacitation or absence of 2 nd successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Complete assessments of new child welfare intakes	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 2 nd successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
To identify and locate children who may be displaced	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 2 nd successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Assess needs for displaced or affected children (medical, mental health and special care needs)	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 2 nd successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Notify parents who have children in foster care in affected areas of their child's current situation	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 2 nd successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None

DELEGATION OF AUTHORITY – SUCCESSOR 3							
Essential Function	Successor Position 3	Type of Authority	Authority	Triggering Conditions	Rules	Procedures	Limitations
Coordinate and prepare staff for ongoing services to families and resource families	Administrative Staff Officer and Section Administrator	Full	Emergency	Incapacitation or absence of 2 nd successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None
Process and maintain payments to resource families	Alternate Unit Supervisor	Full	Emergency	Incapacitation or absence of 2 nd successor position/personnel	Follow Federal and State laws and regulations	Follow CWS Procedures	None

9.0 DEVOLUTION OF DIRECTION AND CONTROL

Devolution planning supports overall COOP planning and addresses catastrophic and other disasters or events that render leadership and staff unavailable to, or incapable of, supporting the execution of its essential functions from either its primary or continuity location(s).

In Table 7, the department/agency/office that each essential function will be transferred to is identified.

In addition, the following information is also provided:

- Specifically trained staff within the department/agency/office to which the essential function was transferred, if feasible
- Trigger points for each essential function that are used to define a devolution event
- Equipment and supplies that will be needed for a specific essential function, if feasible and/or applicable
- Procedures for acquiring supplies that will be needed to maintain essential functions, if feasible and/or applicable
- Triggering events that will signal reconstitution of essential functions back to their originating department/agency/office

Table 7 Devolution of Direction and Control

DEVOLUTION OF DIRECTION AND CONTROL						
Essential Function	Department/Agency/Office to Transfer Essential Function	Roster of Trained Staff	Trigger for Devolution	Equipment and Supplies Needed	Procedures for Acquiring Supplies	Trigger for Reconstitution
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	(Neighbor island) CWS Section	Yes	CWS Branch is demolished	Phones	Hawaiian Telcom	Recovery or rehire of trained staff.
Process new child welfare intakes	(Neighbor island) CWS Section	Yes	CWS Branch is demolished	None	N/A	Recovery or rehire of trained staff.
Complete assessments of new child welfare intakes	(Neighbor island) CWS Section	Yes	CWS Branch is demolished	None	N/A	Recovery or rehire of trained staff.
To identify and locate children who may be displaced	(Neighbor island) CWS Section	Yes	CWS Branch is demolished	None	N/A	Recovery or rehire of trained staff.
Assess needs for displaced or affected children (medical, mental health and special care needs)	(Neighbor island) CWS Section	Yes	CWS Branch is demolished	None	N/A	Recovery or rehire of trained staff.
Notify parents who have children in foster care in affected areas of their child's current situation	(Neighbor island) CWS Section	Yes	CWS Branch is demolished	None	N/A	Recovery or rehire of trained staff.
Coordinate and prepare staff for ongoing services to families and resource families	(Neighbor island) CWS Section	Yes	CWS Branch is demolished	None	N/A	Recovery or rehire of trained staff.
Process and maintain payments to resource families	(Neighbor island) CWS Section	Yes	CWS Branch is demolished	None	N/A	Recovery or rehire of trained staff.

10.0 VITAL RECORDS AND DATABASES

COOP Plans account for identification and protection of vital records and databases (including classified or sensitive data) that are needed to perform essential functions and activities and to reconstitute normal operations following an emergency. Table 8 identifies vital records and/or databases that are needed to support the maintenance of the essential functions. In addition, the following information is also provided:

- Current status of the vital record(s) or database
- Whether the vital record(s) or database is pre-positioned at or is to be hand carried to the continuity facility
- The specific current location of the vital record(s) or database

Note: Table 10, Critical Vendors, is for capturing all vendor information related to vital records and databases.

Table 8 Vital Records and Databases

VITAL RECORDS AND DATABASES				
Essential Function	Vital Records and Databases	Form of Record (e.g., hard copy, electronic)	Pre-Positioned or Hand Carried	Storage Location(s)
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	None	N/A	N/A	N/A
Process new child welfare intakes	Go To Kits	Hard copy	Hand carry	With each Section and Unit of CWI
Complete assessments of new child welfare intakes	Go To Kits	Hard copy	Hand carry	With each Section and Unit of CWS
To identify and locate children who may be displaced	Go To Kits	Hard copy	Hand carry	With each Section and Unit of CWS
Assess needs for displaced or affected children (medical, mental health and special care needs)	Go To Kits	Hard copy	Hand carry	With each Section and Unit of CWS
Notify parents who have children in foster care in affected areas of their child's current situation	Go To Kits	Hard copy	Hand carry	With each Section and Unit of CWS
Coordinate and prepare staff for ongoing services to families and resource families	Go To Kits	Hard copy	Hand carry	With each Section and Unit of CWS
Process and maintain payments to resource families	Go To Kits	Hard copy	Hand carry	With each Section and Unit of CWS

11.0 SYSTEM AND EQUIPMENT

A system or equipment is vital if it is essential to emergency operations and/or to the department's/agency's/office's continuance of essential functions during a crisis for a minimum of thirty days. COOP planning for vital systems and equipment proceeds in the same way as planning for vital records, (i.e., to the greatest extent possible, back-up electronic systems, pre-position duplicate systems and equipment at a separate facility, and update vital systems and equipment on a regular basis.)

Table 9 identifies the system and equipment that are essential to the continued function of the department/agency/office and its mission, as well as:

- Current status of the system and equipment (stand-alone or stored on the network)
- Whether the system and equipment is pre-positioned at the continuity facility
- Whether the system and equipment will be hand carried to the continuity facility
- The specific current location of the system and equipment

Note: Table 10, Critical Vendors, is for capturing all vendor information related to systems and equipment.

Table 9 System and Equipment

SYSTEM AND EQUIPMENT				
Essential Function	System and Equipment	Type of System and Equipment	Pre-Positioned or Hand Carried	Storage Location(s)
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	<ul style="list-style-type: none"> • Phone • PC • Internet • Child Protective Services System (CPSS) • State of Hawaii Automated Keiki Assistance (SHAKA) 	Application Systems	Pre-Positioned	<ul style="list-style-type: none"> • CWS Branch • CWS Branch • OIT • DAGS (housed in basement of Kalinimoku Bldg on mainframe) • Department of Defense, Maui
Process new child welfare intakes	<ul style="list-style-type: none"> • Phone • PC • Internet • Child Protective Services System (CPSS) • State of Hawaii Automated Keiki Assistance (SHAKA) 	Application Systems	Pre-Positioned	<ul style="list-style-type: none"> • CWS Branch • CWS Branch • OIT • DAGS (housed in basement of Kalinimoku Bldg on mainframe) • Department of Defense, Maui
Complete assessments of new child welfare intakes	<ul style="list-style-type: none"> • Phone • PC • Internet • Child Protective Services System (CPSS) • State of Hawaii Automated Keiki Assistance (SHAKA) 	Application Systems	Pre-Positioned	<ul style="list-style-type: none"> • CWS Branch • CWS Branch • OIT • DAGS (housed in basement of Kalinimoku Bldg on mainframe) • Department of Defense, Maui
To identify and locate children who may be displaced	<ul style="list-style-type: none"> • Phone • PC • Internet • Child Protective Services System (CPSS) • State of Hawaii Automated Keiki Assistance (SHAKA) 	Application Systems	Pre-Positioned	<ul style="list-style-type: none"> • CWS Branch • CWS Branch • OIT • DAGS (housed in basement of Kalinimoku Bldg on mainframe) • Department of Defense, Maui
Assess needs for displaced or affected children (medical, mental health and special care needs)	<ul style="list-style-type: none"> • Phone • PC • Internet • Child Protective Services System (CPSS) 	Application Systems	Pre-Positioned	<ul style="list-style-type: none"> • CWS Branch • CWS Branch • OIT • DAGS (housed in basement of Kalinimoku Bldg on

SYSTEM AND EQUIPMENT				
Essential Function	System and Equipment	Type of System and Equipment	Pre-Positioned or Hand Carried	Storage Location(s)
	<ul style="list-style-type: none"> State of Hawaii Automated Keiki Assistance (SHAKA) 			mainframe) <ul style="list-style-type: none"> Department of Defense, Maui
Notify parents who have children in foster care in affected areas of their child's current situation	<ul style="list-style-type: none"> Phone PC Internet Child Protective Services System (CPSS) State of Hawaii Automated Keiki Assistance (SHAKA) 	Application Systems	Pre-Positioned	<ul style="list-style-type: none"> CWS Branch CWS Branch OIT DAGS (housed in basement of Kalinimoku Bldg on mainframe) Department of Defense, Maui
Coordinate and prepare staff for ongoing services to families and resource families	<ul style="list-style-type: none"> Phone PC Internet Child Protective Services System (CPSS) State of Hawaii Automated Keiki Assistance (SHAKA) 	Application Systems	Pre-Positioned	<ul style="list-style-type: none"> CWS Branch CWS Branch OIT DAGS (housed in basement of Kalinimoku Bldg on mainframe) Department of Defense, Maui
Process and maintain payments to resource families	<ul style="list-style-type: none"> Phone PC Internet Child Protective Services System (CPSS) State of Hawaii Automated Keiki Assistance (SHAKA) 	Application Systems	Pre-Positioned	<ul style="list-style-type: none"> CWS Branch CWS Branch OIT DAGS (housed in basement of Kalinimoku Bldg on mainframe) Department of Defense, Maui

12.0 CRITICAL VENDORS

Each essential function and its supporting dependencies, processes, and services that are necessary to assure continuance may have critical vendors.

In Table 10 are the critical vendors in support of this department/agency/office.

Table 10 Critical Vendors

CRITICAL VENDORS			
Essential Function	Vendor (Name & Address)	Contact Information (Point of Contact Phone & Email)	Services Provided
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	University of Hawaii Maui College	John Dunncliffe 808-280-0231 or 808-984-3617	Creating SHAKA System Program
	Hawaii Telcom		Phone service
Process new child welfare intakes	University of Hawaii Maui College	John Dunncliffe 808-280-0231 or 808-984-3617	Creating SHAKA System Program
Complete assessments of new child welfare intakes			
To identify and locate children who may be displaced			
Assess needs for displaced or affected children (medical, mental health and special care needs)			
Notify parents who have children in foster care in affected areas of their child's current situation			
Coordinate and prepare staff for ongoing services to families and resource families			
Process and maintain payments to resource families			

13.0 CONTINUITY FACILITIES

Emergencies or potential emergencies, whether anticipated or unanticipated, may affect the ability to perform mission-essential functions from the primary locations.

The identification and preparation of facilities that can be used to accomplish essential functions if the department's/agency's/office's primary facilities become unusable is critical. In selecting a continuity facility, it is essential to have a thorough understanding of the department's/agency's/office's mission, essential functions, concept for deployment and operations at a continuity facility, communications connectivity requirements, and resources allotted. These factors can vary widely from one department/agency/office to another. An acceptable facility for one department/agency/office might be provided in a borrowed conference room for use by a few key people on a temporary basis. A more complex department/agency/office might require a complete turn-key facility able to house the entire department/agency/office for an extended period.

13.1 *Continuity Facilities – Logistics Transportation, Lodging, and Food*

In the event that the department/agency/office has to move to a continuity facility, the needs of staff operating at the facility must be met. This includes provision for logistical support and lodging through arrangement with vendors for transportation, hotels, catering, etc.

Security and Access

Not only does the continuity work site need to be identified and the care of staff arranged, but the security of and access to both the primary and continuity facilities during emergency and non-emergency situations also need to be arranged. The security procedures should accommodate all hazards and include provisions for identifying access restrictions.

13.2 *Continuity Facilities and Work Sites*

The continuity facility and work site allows the department's/agency's/office's key personnel to perform essential functions when an emergency renders the primary facility unusable.

Provide directions to the continuity facilities and work sites for COOP as well as layouts if possible. Where feasible, layouts could include room assignments, equipment location, etc.

13.3 *Continuity Facilities Information*

Table 11 lists the requirements for each essential function at the continuity facility and work site. In addition, the following information is also provided:

- Essential functions to be performed at each continuity facility and work site
- Number of employees needed at the continuity facility
- Logistical support requirements
- Resource and infrastructure requirements

13.4 *Continuity Facilities and Work Sites Layout*

As applicable, insert directions to, and images of, continuity facilities and work sites.

Table 11 Continuity Facility

CONTINUITY FACILITY				
Essential Function	Continuity Facility (Name & Address)	Number of Employees Required	Logistical Supports Required	Resources and Infrastructure Required
Establish CPS Hotline Use of 1-800-494-3991 as Call Center if Hotline is not working.	Kakuhihewa State Building (Kapolei) or Clifford Center	2	<ul style="list-style-type: none"> • Facility for Call Center • Phones • Usual and customary logistical support to accommodate Essential Function 	Usual and customary resources and infrastructure support to accommodate Essential Function
Process new child welfare intakes	Kakuhihewa State Building (Kapolei) or Clifford Center	6		
Complete assessments of new child welfare intakes	K5 News Media Center or Kakuhihewa State Building (Kapolei) or Clifford Center and other specified DHS Offices	7	Usual and customary logistical support to accommodate Essential Function	Usual and customary resources and infrastructure support to accommodate Essential Function
To identify and locate children who may be displaced	K5 News Media Center or Kakuhihewa State Building (Kapolei) or Clifford Center and other specified DHS Offices	10	Usual and customary logistical support to accommodate Essential Function	Usual and customary resources and infrastructure support to accommodate Essential Function
Assess needs for displaced or affected children (medical, mental health and special care needs)	K5 News Media Center or Kakuhihewa State Building (Kapolei) or Clifford Center and other specified DHS Offices	15	Usual and customary logistical support to accommodate Essential Function	Usual and customary resources and infrastructure support to accommodate Essential Function
Notify parents who have children in foster care in affected areas of their child's current situation	K5 News Media Center or Kakuhihewa State Building (Kapolei) or Clifford Center and other specified DHS Offices	15	Usual and customary logistical support to accommodate Essential Function	Usual and customary resources and infrastructure support to accommodate Essential Function
Coordinate and prepare staff for ongoing services to families and resource families	K5 News Media Center or Kakuhihewa State Building (Kapolei) or	15	Usual and customary logistical support to accommodate Essential Function	Usual and customary resources and infrastructure support to accommodate Essential Function

CONTINUITY FACILITY				
Essential Function	Continuity Facility (Name & Address)	Number of Employees Required	Logistical Supports Required	Resources and Infrastructure Required
	Clifford Center and other specified DHS Offices			
Process and maintain payments to resource families	K5 News Media Center or Kakuhihewa State Building (Kapolei) or Clifford Center and other specified DHS Offices	15	Usual and customary logistical support to accommodate Essential Function	Usual and customary resources and infrastructure support to accommodate Essential Function

14.0 INTEROPERABLE COMMUNICATIONS

The communications component of a COOP Plan requires well-defined chains of communication with alternative means of communicating should the primary radio communications and/or telecommunications systems (i.e., telephones, faxes, Internet) not be functioning.

Departments/agencies/offices strive to maintain communications capabilities commensurate with the department's/agency's/office's essential functions at all times. The COOP Plan facilitates communication between the department's/agency's/office's Point of Contact/COOP Program Management Team, management, and department/agency/office staff and provides for communication with other departments/agencies/offices, as well as emergency personnel. The plan also provides a means for notifying the community of the department/agency/office relocation and procedures for contacting the department/agency/office and conduction of business in an emergency.

Interoperable communications provide the following:

- Communications capability that adequately supports the department's/agency's/office's essential functions and activities
- Ability to communicate with COOP contingency staff, management, and other organizational components
- Ability to communicate with other departments/agencies/offices and with emergency personnel
- Access to other data and systems necessary to conduct essential activities and functions

Table 12 lists:

- The current service's provider along with the representative's name and contact information
- An alternate service provider if primary source becomes unavailable
- Alternate methods or modes of communication if primary and alternate sources are unavailable

Table 12 Interoperable Communications

INTEROPERABLE COMMUNICATIONS				
Communication System Needed in Continuity Facilities	Current Provider	Alternative Provider	Alternative Mode 1	Alternative Mode 2
Landlines	Hawaiian Telcom		Personal Cell Phones	Text Messaging
Personal Cell Phones	Various	Various	Text Messaging	
Internet				
Department Email			Personal Emails	Text Messaging
Department Website				

Note: Notifications to the community pertaining to the emergency situation and/or each department/agency/office during an emergency will be conducted via the appropriate medium, (e.g., PIO) announcements and/or when instructed, answering machine message at the department/agency/office level).

15.0 MAINTAINING COOP READINESS

Major components of the maintenance program are the training of all key personnel in the performance of their COOP responsibilities; the conducting of periodic exercises to test and improve COOP Plans and procedures, systems, and equipment; and the institution of a multi-year process to ensure that the plan continues to be updated in response to changing conditions.

15.1 Training Plan

All personnel who will be involved in COOP activities will be trained and equipped to perform their emergency duties. Consideration will be given to “cross-training” team members to ensure that the team is prepared to deal with the unusual demands that may arise when emergency conditions must be faced by a reduced staff. COOP training will include the following:

- Individual and team training of COOP Team members and emergency personnel to ensure currency of knowledge and integration of skills necessary to implement the COOP Plan and carry out essential functions; team training will be conducted at least annually to ensure that COOP Team members are current on their respective COOP responsibilities
- Refresher orientation for the COOP Team as it arrives at a continuity operating facility; the orientation will cover the support and services available at the facility, including communications and information systems, and administrative matters, including supervision, security, and personnel policies
- Training courses and materials designed to improve knowledge and skills related to carrying out COOP responsibilities

15.2 Testing and Exercising the Plan

Testing and exercising of COOP capabilities are essential to demonstrate and improve the ability of the department/agency/office to execute its COOP Plan. They serve to validate, or identify for subsequent correction, specific aspects of COOP Plans, policies, procedures, systems, and facilities.

Scope of Exercises

An effective program will include a variety of exercise types, including tabletops, drills, and full-scale exercises. Full-scale exercises will simulate actual emergency conditions, and exercises may include the phase-down of continuity facility operations and return to normal operations. Following an exercise, a comprehensive debriefing and after-action report will be completed.

The State will conduct COOP awareness campaigns and seminars throughout the fiscal year. The State, this department/agency/office acting as the facilitator, will also conduct the following exercises:

- Year 1: Discussion
- Year 2: Tabletop
- Year 3: Drills
- Year 4: Functional
- Year 5: Full Scale

Each annual exercise will build upon the previous year's exercise, resulting in a full-scale exercise. This full-scale exercise will occur every fifth (5th) year.

This department/agency/office will facilitate the After Action Report (AAR) meeting. This meeting will be conducted within 30 days of an exercise or full-scale COOP activation. Within 60 days of conducting the meeting, this department/agency/office will publish the AAR.

For department/agency/office COOP activations, the department/agency/office affected will be responsible for conducting the AAR meeting and publishing the AAR within the allotted timeframe.

Exercise Schedule

Testing and exercise plans for COOP will include:

- Internal testing/exercising of COOP Plans and procedures
 1. As changes occur
 2. Upon implementation of the department/agency/office COOP Plan, with after actions and lessons learned,
 3. At least annually to ensure the ability to perform essential functions and operate from designated continuity facilities and work sites
- Testing of alert and notification procedures and systems for any type of emergency at least quarterly
- Joint department/agency/office exercising of COOP Plans, where applicable and feasible

15.3 Multi-Year Strategy and Program Management Plan

It is effective to maintain COOP capabilities using a multi-year strategy and program management plan. Such a management plan outlines the process(es) to be followed in designating essential functions and resources, defines short and long-term COOP goals and objectives, forecasts budgetary requirements, anticipates and addresses issues and potential obstacles, and establishes planning milestones.

15.4 COOP Plan Maintenance

The plan will be reviewed and updated at least annually, or whenever necessary, to reflect changes in the department/agency/office, essential functions, procedures, or contact information. Changes to the plan will be noted in the Revision Record provided in the Foreword. The COOP Program Management Team (Table 1) is responsible for ensuring that the plan is reviewed and updated.

The COOP Program Management Team is also responsible for the following:

- Addressing and resolving COOP Plan policy issues
- Advising the department/agency/office head on COOP-related matters
- Coordinating among related plans
- Conducting training, testing, and exercises
- Updating plans annually to incorporate lessons learned from testing and exercises as well as any actual events that occurred during the year

APPENDIX A: COOP TEST, TRAINING AND EXERCISE (TT&E) EVENT CHECKLIST

Event Title: _____		Primary Event POC: _____		
Event Date: _____		Continuity Event POC: _____		
No.	Activity/Task	Lead POC(s)	Status/Remarks	Date Completed or N/A
Event Development and Planning				
1.	Determine purpose, objectives, and concept (format)			
2.	Determine event location(s) and reserve space, as appropriate			
3.	Develop detailed schedule/timeline with milestones			
4.	Obtain management approval on concept and schedule			
5.	Announce/distribute approved dates and location(s) to all personnel involved in effort			
6.	Draft invitation/event announcement for participants and individuals involved in conduct of event <ul style="list-style-type: none"> • Include suspense date for attendees' names and required information (e.g., clearance status, social security numbers, and requirement for transportation to the event site) • Provide directions/map to training location, if applicable • Provide information on lodging/billeting and meals, if applicable • Provide any special security requirements or instructions, including name and fax number of security representative to whom clearance information should be submitted, if necessary 			
7.	Obtain management approval of invitation/event announcement and finalize announcement at least 1 month before the event			
8.	Distribute invitation/event announcement at least 3 weeks before event			

No.	Activity/Task	Lead POC(s)	Status/Remarks	Date Completed or N/A
Event Development and Planning (Cont'd)				
9.	Develop documentation/materials required to support event in accordance with approved schedule: <ul style="list-style-type: none"> • Concept & Objectives Paper • Event Plan • Evaluation Plan • Agenda • Slides • Participant Observation Form/Critique Form • Handouts/Participant Packets • Facilitator Books <i>Add other documents/materials as required based on nature of event.</i>			
10.	Coordinate with guest speakers and presenters, if applicable <ul style="list-style-type: none"> • Provide copy of approved agenda • Advise them of their allocated briefing/presentation timeframe • Request copies of their materials for inclusion in briefing slides and participant packet and indicate suspense date for these • Request list of their equipment/supply requirements and indicate suspense date for these • Provide lodging/billeting information, if applicable • Provide directions/map to training location, if applicable • Obtain speaker biography for introduction at the event 			
11.	Confirm space and dates with training location point of contact (POC)			
Administration				
1.	Create attendee list/roster <ul style="list-style-type: none"> • Update list as necessary • Forward all updates to other applicable POCs for administration, event site, transportation, security, and IT/communications, as applicable 			
2.	Create list of individuals requiring lodging/billeting			
3.	Complete and submit travel authorizations, if applicable			

No.	Activity/Task	Lead POC(s)	Status/Remarks	Date Completed or N/A
Administration (Cont'd)				
4.	Make travel arrangements as necessary			
5.	Distribute read-ahead materials to rostered attendees according to approved concept and/or schedule. Include any site-specific information as necessary			
6.	Prepare/obtain nametags and name tents, if applicable, for rostered attendees (Prepare extra nametags and tents to have on hand)			
7.	Identify and notify individual(s) to staff the administration desk/sign-in table at the beginning of each day of the event <ul style="list-style-type: none"> • Provide individual(s) with phone numbers of training site POCs (e.g., billeting/lodging, security, transportation, and IT/communications) 			
8.	Prepare and pre-position sign-in sheet/ attendance roster for each day of the event <ul style="list-style-type: none"> • Provide copy of the completed sign-in sheet to the individuals preparing the after-action report • Provide copy of the completed sign-in sheet to the building POC if applicable 			
9.	Identify individuals to serve as recorders (i.e., note takers) during the event			
10.	Determine requirements for escorts/guides and designate personnel, as applicable			
11.	Prepare appropriate number of copies of event materials and distribute these at event			
12.	Distribute participant packets/handouts on first day of event			
13.	Collect Participant Observation Forms/critique forms at the end of the event <ul style="list-style-type: none"> • Provide box or container for collection purposes • Provide copy of the completed forms to the individuals preparing the after-action report 			
14.	Collect notes/comments from recorders at the end of the event; Forward these to the individual(s) preparing the after-action report			

No.	Activity/Task	Lead POC(s)	Status/Remarks	Date Completed or N/A
Site Logistics				
1.	Coordinate with building POC at event site/visit site before event <ul style="list-style-type: none"> • Determine existing equipment and resources • Identify any additional equipment and resources that will be required. Provide list of requirements and supplies to building POC • Determine best room layout/arrangement based on agenda and number of attendees • Determine if location is accessible to participants with disabilities if applicable 			
2.	Coordinate with cafeteria/food service POC at the training site, if applicable			
3.	Coordinate with billeting/lodging POC at event site <ul style="list-style-type: none"> • Forward copy of updated attendee lists as received • Obtain information (e.g., cost and location) on alternative lodging options if necessary 			
Transportation				
1.	Determine if transportation to training site is required. If so: <ul style="list-style-type: none"> • Determine number of personnel to be transported • Identify any special access transportation needs • Forward requirements to site transportation POC • Devise transportation schedule (i.e., marshalling point, departure time from marshalling point, return schedule) in coordination with site transportation POC 			
2.	Determine if on-site transportation is required. If yes: <ul style="list-style-type: none"> • Determine when transportation will be required and number of personnel to be transported • Identify any special access transportation needs • Forward requirements to site transportation POC 			

No.	Activity/Task	Lead POC(s)	Status/Remarks	Date Completed or N/A
Information Technology/Communications				
1.	Coordinate with IT/communications POC at event site. <ul style="list-style-type: none"> • Provide list of IT/communications requirements based on event agenda and attendee list • Request IT/communications specialist(s) to be available throughout the day to provide assistance as needed 			
2.	Designate individual with responsibility for ensuring that IT and communications equipment is set up and operational on day of event <ul style="list-style-type: none"> • Advise individual of time to arrive on site • Provide individual with phone number of IT/communications POC at event site 			
Security				
1.	Coordinate with site security POC <ul style="list-style-type: none"> • Advise of classification level and location (e.g., building and room) of event • Provide any attendee information needed by security staff • Determine special security concerns associated with event (e.g., special passes or badges, classified computer, classified material, etc.) 			
2.	Identify individual who will courier classified event materials to the site, if necessary			
3.	Ensure appropriate measures are in place during event to protect classified and "For Official Use Only" (FOUO) information <ul style="list-style-type: none"> • Develop procedures for dissemination and collection of materials and distribute to staff members who will participate in conduct of event • Coordinate storage for classified materials, for overnight or temporary storage • Perform security check of room(s) at conclusion of each day of event 			

APPENDIX B: COOP DRIVE AWAY KITS

Drive-away kits are packages of records, information, communication, and computer equipment and other items or material related to an emergency operation to be used by those deployed to continuity facilities. A drive-away kit should be prepared and maintained in up-to-date condition for each member of the COOP team for response to any incident. The kit should contain those items essential to supporting the team member's operations at the continuity site. Each kit may be unique, but most should include items such as COOP checklists, key contact lists, electronic storage media, and files specific to the member's position, specialized tools, and maps to the continuity facility.

Consideration should be given to the possibility that an employee may not be able to access the drive-away kit at the time of an emergency. For example, an employee might be away from the department/agency/office at the time an event rendered it unusable and, thus, unable to return to retrieve the drive-away kit. It is prudent to take action to address such situations before an emergency occurs, such as storing drive-away kits in the employee's home or car, or pre-positioning important resources at the continuity facility.

The following are examples of items that may be included in Drive-Away kit:

- Department/agency/office COOP Plan;
 - Thumb drive with necessary documents, forms, contacts, etc.
 - Updated phone tree listing.
 - Hard copies of necessary forms, printouts of clients names, locations, contact info., etc.
 - Updated equipment inventory
- Identification and Charge Cards:
 - DHS ID Card;
 - FEMA ID Card;
 - Driver's License;
 - Government Travel Card;
 - Health Insurance Card; and/or
 - Personal Charge Card.
- Communication Equipment:
 - Pager/BlackBerry;
 - Government Cell Phone;
 - Personal Cell Phone;
 - Government Phone Card;
 - GETS Card; and/or
 - Personal Long-Distance Phone Card.
- Medical Needs:
 - Insurance Information;
 - List of Allergies/Blood Type;
 - Hearing Aids and Extra Batteries;
 - Glasses and Contact Lenses;
 - Extra Pair of Glasses/Contact Lenses;
 - Prescription Drugs;
 - Over-the-Counter Medications; and/or
 - Dietary Supplements, etc.

- Postage Stamps and Personal Stationary;
- Cash for Miscellaneous Expenses (including coins for vending machines);
- Toiletries:
 - Toothbrush, Toothpaste, Dental Floss;
 - Bath Soap;
 - Shampoo;
 - Hair Dryer, Curling Iron;
 - Electric Razor or Razor and Shaving Cream;
 - Nail Clippers and File;
 - Deodorant or Antiperspirant; and/or
 - Personal Hygiene Products.
- Personal Contact Numbers;
- Emergency Phone Numbers and Addresses (for relatives, medical doctor, and pharmacist);
- Clothing (consider potential for extreme weather conditions at the ERS):
 - Business Casual Work Attire (4–5 days worth);
 - Leisure Clothes (workout clothing, etc.);
 - Underwear and Socks, Sleepwear, Robe, Slippers;
 - Light-Weight and Medium-Weight Sweater or Jacket;
 - Seasonal Outerwear; and/or
 - Comfortable Shoes.
- Recreation/Entertainment (reading materials, playing cards, puzzles, games);
- Small Portable Battery-Operated Radio/CD Player/Alarm Clock;
- Flashlight and Extra Batteries; and
- Bottled Water and Non-Perishable Food (e.g., granola, dried fruit, etc.).

APPENDIX C: GLOSSARY OF TERMS/ACRONYMS

Advance Team: A working group responsible for coordinating the activities associated with relocation planning and deployment of essential operations and positions during a COOP event.

After-Action Report: A narrative report that presents issues found during an exercise or an incident and recommendations on how those issues can be resolved.

Alternate Communications: Communication methods that provide the capability to perform minimum essential department or office functions until normal operations can be resumed.

Alternate Database/Records Access: The duplication and/or backup of vital resources and records, and the ability to access such resources and records in the event that the COOP Plan is put into effect.

Alternate Facilities/Work Site: A location, other than the normal facility, used to conduct critical functions and/or process data in the event that the primary facility is inaccessible or damaged. The alternate site provides the capability to perform minimum essential department or office functions until normal operations can be resumed.

Application Recovery: The component of IT Disaster Recovery which deals specifically with the restoration of business system software and data, after the processing platform has been restored or replaced.

Assessment: The act of assessing; appraisal.

Backup: The practice of copying information, regardless of the media (paper, microfilm, audio or video tape, computer disks, etc.) to provide a duplicate copy.

Business Continuity Plan: Process of developing advance arrangements and procedures that enable an organization to respond to an event in such a manner that critical business functions continue with planned levels of interruption or essential change.

Business Impact Analysis: An evaluation of the strengths and weaknesses of an agency's disaster preparedness and the impact an interruption would have on agency business. This is a management level analysis by which an organization assesses the quantitative (financial) and qualitative (non-financial) impact and loss.

Business IT Recovery Process: The common critical path that all companies follow during a recovery effort. There are major nodes along the path, which are followed regardless of the organization. The process has seven stages:

1. Immediate response
2. Environmental restoration
3. Functional restoration
4. Data synchronization
5. Restore business functions
6. Interim site
7. Return home

Call Tree: Cascading list of key agency personnel and outside emergency personnel in order of notification.

Chain of Communication: A list of names of agency personnel in the order that they will be notified in the event of an emergency; persons on the list may be responsible for communicating information to their subordinates in the agency and to those lower on the list.

Cold Site: A relocation site that is reserved for emergency use, but which requires the installation of equipment, etc., before it can support operation.

Communications: Voice, video, and data capabilities that enable the leadership and staff to conduct the mission essential functions (MEF) of the organization.

Continuity Coordinators: These are the senior representatives tasked with coordinating the organizations continuity program.

Continuity Guidance Circular: The guidance document provides direction to non-federal entities for developing continuity plans and programs.

Continuity of Government: The effort to ensure continued leadership, authorities, direction and control, and preservation of records, thereby maintaining a viable system of government.

Continuity of Operations: An internal effort within individual components of the government to assure that capability exists to continue essential component function across a wide range of potential emergencies through a planning document.

Continuity of Operations Event: Any event that causes an agency to relocate its operations to an alternate or other continuity site to assure continuance of its essential functions.

Continuity of Operations Plan: A COOP provides guidance on the system restoration for emergencies, disasters, mobilization, and for maintaining a state of readiness to provide the necessary level of information processing support commensurate with the mission requirements/priorities identified by the respective functional proponent.

Planning document which outlines *how* essential agency functions will continue across a wide range of potential emergencies.

Continuity Program Management Cycle: An ongoing, cyclical model of planning, training, evaluating and implementing corrective actions for continuity capabilities.

COOP Plan Maintenance: Steps taken to ensure the COOP Plan is reviewed annually and updated whenever major changes occur.

Cooperative Agreement: Any formal, legally binding contract between two or more parties whereby the parties to that agreement agree to either share an alternate facility.

Coordinate: To advance systematically an exchange of information among principals who have or may have a need to know certain information in order to carry out their role in a response.

Corrective Action Program: A web-based application that allows Federal, State, territorial, tribal and local emergency response and homeland security officials to track and analyze improvements in their continuity plans and programs.

Critical Infrastructure Protection: Risk management actions intended to prevent a threat or threat agent from attempting to, or succeeding at, destroying or incapacitating critical infrastructures.

Critical Processes & Services: Activities, which could not be interrupted or unavailable without significantly jeopardizing operations of the organization.

Delegation of Authority: Pre-delegated authorities for making policy determinations and decisions at headquarters, field levels and other organizational locations, as appropriate.

Department of Homeland Security: The Cabinet department of the United States federal government with the primary responsibilities of protecting the territory of the U.S. from terrorist attacks and responding to natural disasters.

Devolution: The capability to transfer statutory authority and responsibility for essential functions from an organization's primary operating staff and facilities to other organization employees and facilities, and to sustain that operational capability for an extended period.

Disaster Mortuary Operational Response Team: A Disaster Mortuary Operational Response Team or DMORT is a team of experts in the fields of victim identification and mortuary services. DMORTs are activated in response to large scale disasters to assist in the identification of deceased individuals and storage of the bodies pending the bodies being claimed.

Disaster Recovery: Activities and programs designed to return the entity to an acceptable condition. The ability to respond to an interruption in services by implementing a disaster recovery plan to restore an organization's critical business functions.

Drive-away Kit: A kit prepared by, and for, an individual who expects to deploy to an alternate location during an emergency. The kit contains items needed to minimally satisfy an individual's personal and professional needs during deployment.

Emergency: A sudden, usually unexpected event that does or could do harm to people, resources, property or the environment. Emergencies can range from localized events that affect a single office in a building, to human, natural or technological events that damage, or threaten to damage local operations. An emergency could cause the temporary evacuation of personnel and equipment from the site to a new operating location environment.

Emergency Operating Records: Records (plans and directives, orders of succession and delegation of authority) essential to the continued functioning of an agency during and after an emergency to ensure continuity of operations.

Emergency Operations Center: The site from which government officials (municipal, county, State and Federal) exercise direction and control in an emergency.

Emergency Operations Plan: A plan that provides facility-wide procedures for emergency situations that generally includes personnel safety and evacuation procedures.

Emergency Relocation Group: Pre-designated staff who move to a relocation site to continue essential functions in the event that their normal work locations are threatened or have been incapacitated by an incident. The ERG is composed of an advance team plus emergency personnel.

ERG Member: A person who has been assigned responsibility to report to an alternate site, as required, to perform organizational essential functions or other tasks related to continuity of operations.

Essential Functions: Those functions that enable State agencies to provide vital services, exercise civil authority, maintain the safety and well being of the citizens, sustain the industrial/economic base in an emergency.

Essential Positions or Personnel: Those positions required to be filled by the local government of deemed essential by the State or individuals whose absence would jeopardize the continuation of an organization's essential functions.

Essential Resources: Resources the support the organization's ability to provide vital services, exercise civil authority, maintain the safety and well-being of the general public, and sustain industrial and economic bases during an emergency.

Evacuation: Organized, phased, and supervised dispersal of civilians from dangerous or potentially dangerous areas, and their reception and care in safe areas.

Facilities: Locations where an organization's leadership and staff operate. Facilities should be able to provide staff with survivable protection and should enable continued and enduring operations.

Federal Continuity Directive: A document developed and promulgated by Department of Homeland Security which directs Federal executive branch departments and agencies to carry out identified continuity planning requirements and assessment criteria.

Federal Emergency Management Agency: An agency of the U.S. Department of Homeland Security to coordinate the response to a disaster that has occurred in the United States and that overwhelms the resources of local and state authorities.

First Responder: Police, fire and rescue, and emergency medical personnel who first arrive on the scene of an incident and take action to save lives, protect property, and meet basic human

needs.

For Official Use Only: A document designation used by Department of Defense and a number of other federal agencies to identify information or material which, although unclassified, may not be appropriate for public release.

Government Emergency Telecommunications Service: Supports Federal, State, local, and tribal government, industry, and non-governmental organization (NGO) personnel in performing their National Security and Emergency Preparedness missions. GETS provides emergency access and priority processing in the local and long distance segments of the Public Switched Telephone Network (PSTN). It is intended to be used in an emergency or crisis situation when the PSTN is congested and the probability of completing a call over normal or other alternate telecommunication means has significantly decreased.

Homeland Security Advisory System: A series of tools used by DHS that provide the public with guidance on the status of the Nation's homeland security. The system combines threat information with vulnerability assessments, and communicates this information to public safety officials and the public.

Hot Site: A fully equipped facility, which includes stand-by computer equipment, environmental systems, communications capabilities, and other equipment necessary to fully support an organization's immediate work and data processing requirements in the event of an emergency or a disaster.

Improvement Plan: A cycle of events that incorporates evaluations, AAR's and lessons learned into the development and implementation of an IP.

Incident Action Plan: Formally documents incident goals, operational period objectives, and the response strategy defined by Incident Command during response planning. It contains general tactics to achieve goals and objectives within the overall strategy, while providing important information on event and response parameters.

Incident Command System: A standardized, on-scene, all-hazards incident management approach that:

- Allows for the integration of facilities, equipment, personnel, procedures, and communications operating within a common organizational structure.
- Enables a coordinated response among various jurisdictions and functional agencies, both public and private.

- Establishes common processes for planning and managing resources.

Interagency agreements: A written agreement entered into between agencies that require specific goods or services to be furnished or tasks to be accomplished by one agency in support of the other.

Interoperability: The ability of a system or a product to work with other systems or products without special effort on the part of the user.

IT Disaster Recovery Plan: Plan that provides recovery and restoration procedures for mission-critical information technology (IT) components/systems that are necessary to perform mission-critical business functions. This plan does not provide contingency planning guidance for business processes. Business processes should be addressed in a business resumption or business continuity plan that is typically developed by non-IT staff.

Legal and Financial Records: Records (personnel records, social security records, payroll records, insurance records, contracts, etc.) essential to the protection of the legal and financial rights of an agency and of the individuals directly affected by the agency's activities.

Mission-critical Data: Information essential to supporting the execution of an organization's essential functions.

Mission Critical Functions: Activities, which could not be interrupted or unavailable without significantly jeopardizing operations of the organization.

Mission Essential Functions: The limited set of organization level functions that should be continued throughout, or resumed rapidly after, a disruption of normal activities.

Multiyear Strategy and Program Management Plan: A process that ensures the maintenance and continued viability of continuity plans.

Non-critical Processes: Business processes or supporting information which could be interrupted or unavailable for a significantly jeopardizing the critical functions of an organization.

Non-vital Records: Records or documents which are important but if irretrievably lost or damaged will not materially impair the organization's ability to conduct business.

Normal Operations: Refers to broad functions undertaken by an organization when it is assigned responsibility for a given functional area; these functions include planning and execution of tasks

throughout the range of operations.

Occupant Emergency Plan: A short-term emergency response program that establishes procedures for safeguarding lives and property.

Occupant Evacuation Plan: Provides facility-level procedures for occupants of a facility in the event of a situation posing a potential threat to the health and safety of personnel, the environment, or property. This plan includes planning for personnel safety and evacuation. This plan is not an IT system functionality based plan and can therefore be implemented separately.

Orders of Succession: A list that specifies by position who will automatically fill a position once it is vacated during an emergency.

Plan: A proposed or intended method of getting from one set of circumstances to another. A plan is often used to move from the present situation towards the achievement of one or more objectives or goals.

Point of Contact: The coordinator of the COOP program and leader of the COOP team, who will implement COOP Plan during an emergency.

Preventative Controls: Measures in place to prevent loss of function of systems and of data critical to an agency's essential functions.

Primary Facility: The site of normal, day-to-day operations.

Program: A group of related initiatives managed in a coordinated way, so as to obtain a level of control and benefits that would not be possible from the individual management of the initiatives. Programs may include elements of related work outside the scope of the discrete initiatives in the program.

Rapid Recall List: Cascading list of key agency personnel and outside emergency personnel in order of notification.

Reconstitution: The process by which surviving and/or replacement personnel resume normal operations from the original or replacement primary operation facility.

Recovery: The implementation of prioritized actions required to return an organization's processes and support functions to operational stability following an interruption or disaster.

Recovery Point Objective: The point in time to which data must be restored in order to resume processing transactions. In an IT context, the amount of data that can be lost measured by a time index.

Recovery Time Objective: The period of time within which systems, applications, or functions must be recovered after an outage.

Relocation Site (Alternate Facility): The site where all or designated employees will report for work if required to move from the primary facility.

Risk Assessment/ Analysis: An evaluation of the probability that certain disruptions will occur and the controls to reduce organization exposure to such risk.

Staff: Those personnel, both senior and core, who provide the leadership, advice, recommendations, and functional support necessary to continue essential operations.

Staging Area: Temporary location for personnel, supplies, and/or equipment to enable positioning of, and accounting for, resources not immediately assigned.

Standard Operating Procedures: Protocol for the conduct of regular operations.

Survivable Communications: The establishment and maintenance of an assured end-to-end communications path during all phases of a nuclear event.

Telecommuting Locations: Those locations equipped with computers and telephones that enable employees to work at home or at a location closer to their home than their main office.

Telework: The ability to work at a location other than the official duty station, using portable computers, high-speed telecommunications links and mobile communications devices.

Test, Training, and Exercise Program: Measures to ensure that an organization's continuity plan is capable of supporting the continued execution of the organization's essential functions throughout the duration of a continuity situation.

Virtual Offices: A location or environment where employees use portable information technologies and communication packages to do their work.

Vital Records and Systems: Records or documents, regardless of media (paper, microfilm, audio or video tape, computer disks, etc.) which, if damaged or destroyed, would disrupt business operations and information flows and cause considerable inconvenience and require placement or re-creation at considerable expense.

Vulnerability Analysis: A process that defines, identifies, and classifies the susceptibility of a facility, computer, network, or communications

infrastructure, to damage or destruction. In addition, a vulnerability analysis can forecast the effectiveness of proposed countermeasures and can evaluate their actual effectiveness after they are implemented.

Warm Site: An alternate processing site which is equipped with some hardware, and communications interfaces, electrical and environmental conditioning which is only capable of providing backup after additional provisioning, software or customization is performed.

Weapons of Mass Destruction: Weapons that are capable of killing a lot of people and/or causing a high-order magnitude of destruction, or weapons that are capable of being used in such a way as to cause mass casualties or create large-scale destruction. WMDs are generally considered to be nuclear, biological, chemical and radiological devices, but WMDs can also be high-explosive devices.

Work-at-home: When employees carry out their work duties at their residence rather than their official duty station.

ACRONYMS

AAR	-	After-Action Report	MEF	-	Mission Essential Functions
AC	-	Alternate Communications	MEI	-	Medical Examiner Investigator
AD/RA	-	Alternate Database/ Records Access	MYSPMP	-	Multi-Year Strategy and Program Management Plan
AF/WS	-	Alternate Facilities/ Work Site	NVR	-	Non-Vital Records
AR	-	Application Recovery	OED	-	Office of Economic Development
ARC	-	American Red Cross	OEP	-	Occupant Emergency Plan
ASMT	-	Assessment	OM	-	Office of the Mayor
AT	-	Advance Team	PIO	-	Public Information Officer
BCP	-	Business Continuity Plan	POC	-	Point of Contact
BIA	-	Business Impact Analysis	RA	-	Risk Assessment/ Analysis
BITRP	-	Business IT Recovery Process	RPO	-	Recovery Point Objective
BO	-	Budget Office	RRL	-	Rapid Recall List
CC	-	Department of Corporation Counsel	RTO	-	Recovery Time Objective
CAP	-	Corrective Action Program	SA	-	Staging Area
CDBG	-	Community Development Block Grant	SDA	-	State Department of Health
CGC	-	Continuity Guidance Circular	SFDA	-	State Funeral Directors Association
CHRMS	-	Computerized Human Resources	SOP	-	Standard Operating Procedures
CIP	-	Capital Improvement Program	TT&E	-	Test, Training, and Exercise Program
COC	-	Chain of Communication	VRS	-	Vital Records and Systems
COG	-	Continuity of Government	WMD	-	Weapons of Mass Destruction
COO	-	Continuity of Operations			
COOP	-	Continuity of Operations Plan			
CT	-	Call Tree			
EF	-	Essential Functions			
EFT	-	Electronic Funds Transfer			
EOC	-	Emergency Operations Center			
EOP	-	Emergency Operations Plan			
EOR	-	Emergency Operating Records			
ERG	-	Emergency Relocation Group			
FCD	-	Federal Continuity Directive			
FEMA	-	Federal Emergency Management Agency			
FOUO	-	For Official Use Only			
GETS	-	Government Emergency Telecommunications Service			
IAP	-	Incident Action Plan			
IAS	-	Integrated Assessment System			
ICS	-	Incident Command System			
IP	-	Improvement Plan			
IT	-	Information Technology Division			
IT DRP	-	IT Disaster Recovery Plan			
JPAC	-	Joint POW / MIA Accounting Command			
MCF	-	Mission Critical Functions			

CROSS REFERENCE

HOMELAND SECURITY PRESIDENTIAL DIRECTIVE 20 http://www.homeland.ca.gov/pdf/HSPD-20.pdf		
Location in Directive	Brief Description	Section in COOP Plan
Policy, (3) AND Implementation Actions, (4)	It is the policy of the United States to maintain a comprehensive and effective continuity capability composed of Continuity of Operations and Continuity of Government programs in order to ensure the preservation of our form of government under the Constitution and the continuing performance of National Essential Functions under all conditions. Continuity requirements shall be incorporated into daily operations of all executive departments and agencies. Emphasis will be placed upon geographic dispersion of leadership, staff, and infrastructure in order to increase survivability and maintain uninterrupted Government Functions.	1.6 Planning Responsibilities
Implementation Actions, (4), (8)	Continuity requirements shall be incorporated into daily operations of all executive departments and agencies. Emphasis will be placed upon geographic dispersion of leadership, staff, and infrastructure in order to increase survivability and maintain uninterrupted Government Functions. A National Continuity Implementation Plan (Plan), which shall include prioritized goals and objectives, a concept of operations, performance metrics by which to measure continuity readiness, procedures for continuity and incident management activities.	2.0 Plan Implementation
Implementation Actions, (4) AND Definitions, (2), (d)	Risk management principles shall be applied to ensure that appropriate operational readiness decisions are based on the probability of an attack or other incident and its consequences. Continuity of Operations, or COOP, means an effort within individual executive departments and agencies to ensure that Primary Mission-Essential Functions continue to be performed during a wide range of emergencies, including localized acts of nature, accidents, and technological or attack-related emergencies.	3.0 Risk / Vulnerability Assessment
Implementation Actions, (11), (d), (e)	Provision must be made for the acquisition of the resources necessary for continuity operations on an emergency basis. Provision must be made for the availability and redundancy between and amongst key government leadership, internal elements, other executive departments and agencies, critical partners, and the public.	4.0 Human Capital Management

HOMELAND SECURITY PRESIDENTIAL DIRECTIVE 20 (Cont'd)

<http://www.homeland.ca.gov/pdf/HSPD-20.pdf>

Location in Directive	Brief Description	Section in COOP Plan
Definitions, (2), (i) AND Implementation Actions, (11), (A)	Government Functions that must be performed in order to support or implement the performance of Essential Functions before, during, and in the aftermath of an emergency. The continuation of the performance of Essential Functions during any emergency must be for a period up to 30 days or until normal operations can be resumed.	5.0 Essential Functions
Implementation Actions, (11), (e)	Provision must be made for the availability and redundancy between and amongst key government leadership, internal elements, other executive departments and agencies, critical partners, and the public.	6.0 Key Positions / Personnel
Implementation Actions, (11), (b)	Succession orders and pre-planned devolution of authorities that ensure the emergency delegation of authority must be planned and documented in advance in accordance with applicable law.	7.0 Orders of Succession
Implementation Actions, (11), (b)	Succession orders and pre-planned devolution of authorities that ensure the emergency delegation of authority must be planned and documented in advance in accordance with applicable law.	8.0 Delegation of Authority
Implementation Actions, (11), (b)	Succession orders and pre-planned devolution of authorities that ensure the emergency delegation of authority must be planned and documented in advance in accordance with applicable law.	9.0 Devolution
Implementation Actions, (11), (c), (d)	Vital resources, facilities, and records must be safeguarded, and official access to them must be provided. Provision must be made for the acquisition of the resources necessary for continuity operations on an emergency basis	10.0, 11.0 and 12.0 Vital Records
Implementation Actions, (11), (a)	Capability to be fully operational at alternate sites as soon as possible after the occurrence of an emergency, but not later than 12 hours after COOP activation.	13.0 Continuity Facility
Implementation Actions, (11), (e)	Provision must be made for the availability and redundancy of critical communications capabilities at alternate sites in order to support connectivity between and among key government leadership, internal elements, other executive departments and agencies, critical partners, and the public.	14.0 Interoperable Communications
Implementation Actions, (11), (g)	Provision must be made for the identification, training, and preparedness of personnel capable of relocating to alternate facilities to support the continuation of the performance of Essential Functions.	15.0 Maintaining COOP Readiness

HOMELAND SECURITY PRESIDENTIAL DIRECTIVE 51

<http://www.fas.org/irp/offdocs/nspd/nspd-51.htm>

Location in Directive	Brief Description	Section in COOP Plan
Policy, (3) AND Implementation Actions, (4)	It is the policy of the United States to maintain a comprehensive and effective continuity capability composed of Continuity of Operations and Continuity of Government programs in order to ensure the preservation of our form of government under the Constitution and the continuing performance of National Essential Functions under all conditions. Continuity requirements shall be incorporated into daily operations of all executive departments and agencies. Emphasis will be placed upon geographic dispersion of leadership, staff, and infrastructure in order to increase survivability and maintain uninterrupted Government Functions.	1.6 Planning Responsibilities
Implementation Actions, (4), (8)	Continuity requirements shall be incorporated into daily operations of all executive departments and agencies. Emphasis will be placed upon geographic dispersion of leadership, staff, and infrastructure in order to increase survivability and maintain uninterrupted Government Functions. A National Continuity Implementation Plan (Plan), which shall include prioritized goals and objectives, a concept of operations, performance metrics by which to measure continuity readiness, procedures for continuity and incident management activities.	2.0 Plan Implementation
Implementation Actions, (4) AND Definitions, (2), (d)	Risk management principles shall be applied to ensure that appropriate operational readiness decisions are based on the probability of an attack or other incident and its consequences. Continuity of Operations, or COOP, means an effort within individual executive departments and agencies to ensure that Primary Mission-Essential Functions continue to be performed during a wide range of emergencies, including localized acts of nature, accidents, and technological or attack-related emergencies.	3.0 Risk / Vulnerability Assessment
Implementation Actions, (11), (d), (e)	Provision must be made for the acquisition of the resources necessary for continuity operations on an emergency basis. Provision must be made for the availability and redundancy between and amongst key government leadership, internal elements, other executive departments and agencies, critical partners, and the public.	4.0 Human Capital Management
Definitions, (2), (i) AND Implementation Actions, (11), (A)	Government Functions that must be performed in order to support or implement the performance of Essential Functions before, during, and in the aftermath of an emergency. The continuation of the performance of Essential Functions during any emergency must be for a period of up to 30 days or until normal operations can be resumed.	5.0 Essential Functions

HOMELAND SECURITY PRESIDENTIAL DIRECTIVE 51 (Cont'd)

<http://www.fas.org/irp/offdocs/nspd/nspd-51.htm>

Location in Directive	Brief Description	Section in COOP Plan
Implementation Actions, (11), (e)	Provision must be made for the availability and redundancy between and amongst key government leadership, internal elements, other executive departments and agencies, critical partners, and the public.	6.0 Key Positions / Personnel
Implementation Actions, (11), (b)	Succession orders and pre-planned devolution of authorities that ensure the emergency delegation of authority must be planned and documented in advance in accordance with applicable law.	7.0 Orders of Succession
Implementation Actions, (11), (b)	Succession orders and pre-planned devolution of authorities that ensure the emergency delegation of authority must be planned and documented in advance in accordance with applicable law.	8.0 Delegation of Authority
Implementation Actions, (11), (b)	Succession orders and pre-planned devolution of authorities that ensure the emergency delegation of authority must be planned and documented in advance in accordance with applicable law.	9.0 Devolution
Implementation Actions, (11), (c), (d)	Vital resources, facilities, and records must be safeguarded, and official access to them must be provided. Provision must be made for the acquisition of the resources necessary for continuity operations on an emergency basis	10.0, 11.0 and 12.0 Vital Records
Implementation Actions, (11), (a)	Capability to be fully operational at alternate sites as soon as possible after the occurrence of an emergency, but not later than 12 hours after COOP activation.	13.0 Continuity Facility
Implementation Actions, (11), (e)	Provision must be made for the availability and redundancy of critical communications capabilities at alternate sites in order to support connectivity between and among key government leadership, internal elements, other executive departments and agencies, critical partners, and the public.	14.0 Interoperable Communications
Implementation Actions, (11), (g)	Provision must be made for the identification, training, and preparedness of personnel capable of relocating to alternate facilities to support the continuation of the performance of Essential Functions.	15.0 Maintaining COOP Readiness

FEDERAL CONTINUITY DIRECTIVES 1 AND 2 * (See Note)

<http://www.docstoc.com/docs/7295465/Federal-Continuity-Directive-1-DHS/>

Location in Directive	Brief Description	Section in COOP Plan
FCD 1, Program Management, Foundation: Continuity Planning and Program Management	While an organization needs leaders, staff, communications, and facilities to perform its essential functions, it also needs well thought out and detailed plans for what to do with those key resources. Planning must include all of the requirements and procedures needed to perform essential functions.	1.6 Planning Responsibilities
FCD 1, Program Management, Foundation: Continuity Planning and Program Management	Readiness is the ability of an organization to respond to an incident. While readiness is a function of planning and training, it is ultimately the responsibility of leadership to ensure an organization-through normal procedures or with a continuity plan-can perform its essential functions before, during and after an incident.	2.0 Plan Implementation
FCD 1, Program Management, Foundation: Continuity Planning and Program Management	Risk management is the process to identify, control, and minimize the impact of uncertain events.	3.0 Risk / Vulnerability Assessment
FCD 1, Elements of a Viable Continuity Capability, Number 9 (g) Human Capital	2) Agencies must provide guidance to continuity personnel on individual preparedness measures they should take to ensure response to a continuity event. 3) Agencies must implement a process to communicate the agency's operating status to all staff. 4) Agencies must implement a process to contact and account for all staff in the event of an emergency. 6) Agencies must implement a process to communicate their human capital guidance for emergencies (pay, leave, staffing and other human resources flexibilities) to managers and make staff aware of that guidance in an effort to help agencies continue essential functions during an emergency.	4.0 Human Capital Management
FCD 2, Policy, Number 5	Departments and agencies are to identify their Mission Essential Functions (MEF's) and the primary mission essential functions that support the MEF's and ensure that those functions can be continued through-out, or resumed rapidly after, a disruption of normal activities. The continuous performance of essential functions must be guaranteed with the right people, the right resources and the right planning.	5.0 Essential Functions
FCD 1, Elements of a Viable Continuity Capability, Number 9 (g) Human Capital, Leadership and Staff	People are critical to the operations of any organization. Choosing the right people for an organization's staff is vitally important, and this is especially true in a crisis situation. During a continuity event, emergency employees and other special categories of employees will be activated by an agency to perform assigned response duties.	6.0 Key Positions / Personnel

FEDERAL CONTINUITY DIRECTIVES 1 AND 2 * (See Note) (Cont'd)

<http://www.docstoc.com/docs/7295465/Federal-Continuity-Directive-1-DHS/>

Location in Directive	Brief Description	Section in COOP Plan
<p>FCD 1, Program Management, Number 8, Pillars 1 & 2, Leadership and Staff</p> <p>AND</p> <p>FCD 1, Elements of a Viable Continuity Capability, Number 9 (b), Orders of Succession</p>	<p>Organizations must provide for a clear line of succession in the absence of existing leadership and the necessary delegation of authority to ensure that succeeding leadership has the legal authorities to carry out their duties.</p> <p>Agencies are responsible for establishing, promulgating, and maintaining orders of succession to key positions.</p>	<p>7.0 Orders of Succession</p>
<p>FCD 1, Program Management, Number 8, Pillars 1 & 2, Leadership and Staff</p>	<p>Organizations must provide for a clear line of succession in the absence of existing leadership and the necessary delegation of authority to ensure that succeeding leadership has the legal authorities to carry out their duties.</p>	<p>8.0 Delegation of Authority</p>
<p>FCD 1, Elements of a Viable Continuity Capability, Number 9 (j), Devolution of Control & Direction</p>	<p>Devolution is the capability to transfer statutory authority and responsibility for essential functions from an agency's primary operating staff and facilities to other agency employees and facilities, and to sustain that operational capability for an extended period.</p>	<p>9.0 Devolution</p>
<p>FCD 1, Elements of a Viable Continuity Capability, Number 9 (f), Vital Records Management</p>	<p>Electronic and hardcopy documents, references, records, information systems, and data management software and equipment needed to support essential functions during a continuity situation should be identified, protected and readily available. Personnel must have access to and be able to use these records. To ensure performance of essential functions, agencies will pre-position and/or regularly update records.</p>	<p>10.0, 11.0 and 12.0 Vital Records</p>
<p>FCD 1, Program Management, Number 8, Pillar 4, Facilities</p> <p>AND</p> <p>FCD 1, Elements of a Viable Continuity Capability, Number 9 (d), Continuity Facilities</p>	<p>Organizations should have adequate, separate locations to ensure essential functions are executed by leadership and staff. Physical dispersion should allow for easy transfer of function responsibility in the event of a problem in one location.</p> <p>Identify alternate facilities and alternate uses for existing facilities, virtual office options including telework.</p>	<p>13.0 Continuity Facility</p>

FEDERAL CONTINUITY DIRECTIVES 1 AND 2 * (See Note) (Cont'd)

<http://www.docstoc.com/docs/7295465/Federal-Continuity-Directive-1-DHS/>

Location in Directive	Brief Description	Section in COOP Plan
FCD 1, Program Management, Number 8, Pillar 3, Communications & Technology	All organizations must identify the communication requirements needed to perform their essential functions during both routine and continuity conditions.	14.0 Interoperable Communications
FCD 1, Elements of a Viable Continuity Capability, Number 9 (h), Test, Training and Exercise	Plan, conduct, and document periodic TT&Es to prepare for all-hazards continuity emergencies and disasters, identify deficiencies, and demonstrate the viability of continuity plans and programs. Deficiencies, actions to correct them, and a timeline for remedy must be documented in an organization's CAP.	15.0 Maintaining COOP Readiness
AND FCD 1, Program Management, Foundation: Continuity Planning and Program Management	Readiness is the ability of an organization to respond to an incident. While readiness is a function of planning and training, it is ultimately the responsibility of leadership to ensure an organization-through normal procedures or with a continuity plan-can perform its essential functions before, during and after an incident.	

* **Note:** Federal Continuity Directive 2 (FCD 2) implements the requirements of Federal Continuity Directive 1, ANNEX C.

CONTINUITY GUIDANCE CIRCULAR 1

http://www.fema.gov/pdf/about/org/ncp/cont_guidance1.pdf

Location in Directive	Brief Description	Section in COOP Plan
Background, Number 6 AND Program Management, Number 7	<p>Responsibility for continuity planning resides with the highest level of management of the organization involved. The senior Elected Official or the administrative head of a State or local organization is ultimately responsible for the continuation of essential services during an emergency and for the related planning.</p> <p>The continuity program staff within an organization should coordinate and oversee the development and implementation of continuity plans and supporting procedures.</p>	1.6 Planning Responsibilities
Background, Number 6 AND Annex N	<p>Effective implementation of continuity plans and programs requires the support of senior leaders and decision makers who have the authority to commit the organization and the necessary resources to support the programs.</p> <p>An organization should be prepared to implement executive decisions that are based upon a review of the emergency, and that then determine the best course of action based on the organization's readiness posture. The organization should develop an implementation plan that includes that organization's continuity of operations implementation criteria. The plan should cover the four phases of (1) readiness and preparedness, (2) activation and relocation, (3) continuity operations, and (4) reconstitution.</p>	2.0 Plan Implementation
Program Management, Number 7, The Foundation: Continuity Planning and Program Management AND Annex B	<p>Risk management is the process to identify, control, and minimize the impact of uncertain events. Security is a key element to any continuity program to protect plans, personnel, facilities, and capabilities to prevent adversaries from interfering with continuity plans and operations. In order to ensure the safety and success of continuity operations, an effective security strategy should address personnel, physical, and information security.</p> <p>Provide an understanding of the three questions: (1) What can go wrong, (2) What is the likelihood that the undesired event might occur; and (3) What would be the impact should it occur. Identify the existing safeguards that are in place to reduce either the likelihood (e.g., security countermeasures) or consequence (e.g., redundant capabilities) of the hazard.</p>	3.0 Risk / Vulnerability Assessment

CONTINUITY GUIDANCE CIRCULAR 1 (Cont'd)

http://www.fema.gov/pdf/about/org/ncp/cont_guidance1.pdf

Location in Directive	Brief Description	Section in COOP Plan
Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (g)	<p>An organization's continuity of operations program, plans, and procedures should incorporate existing organization-specific guidance and direction for human capital management. These can include guidance on pay, leave, work scheduling, benefits, telework, hiring, etc., authorities and flexibilities.</p> <p>Organizations should implement a process to communicate their human capital guidance for emergencies (pay, leave, staffing and other human resources flexibilities) to managers and make staff aware of that guidance in an effort to help organizations continue essential functions during an emergency.</p>	4.0 Human Capital Management
Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (a) Essential Functions	The identification and prioritization of essential functions is a prerequisite for continuity planning, because they establish the planning parameters that drive an organization's efforts in all other planning and preparedness areas.	5.0 Essential Functions
Program Management, Number 7, Pillars 1 and 2: People – Leadership and Staff	Continuity of leadership during crisis, especially in the case of senior positions is important to reassure and give confidence that the principal position or person or appropriate successor is managing the crisis and ensuring the performance of essential functions. Leaders need to set priorities and keep focus.	6.0 Key Positions / Personnel
<p>Program Management, Number 7, Pillars 1 and 2: People – Leadership and Staff</p> <p>AND</p> <p>Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (b)</p>	<p>Continuity of leadership is critical to ensure continuity of essential functions. Organizations should provide for a clear line of succession in the absence of existing leadership and the necessary delegations of authority to ensure that succeeding leadership has the legal and other authorities to carry out their duties.</p> <p>Orders of Succession should be of sufficient depth to ensure that the organization can manage and direct its essential functions and operations throughout any emergency.</p>	7.0 Orders of Succession

CONTINUITY GUIDANCE CIRCULAR 1 (Cont'd)
http://www.fema.gov/pdf/about/org/ncp/cont_guidance1.pdf

Location in Directive	Brief Description	Section in COOP Plan
<p>Program Management, Number 7, Pillars 1 and 2: People – Leadership and Staff</p> <p>AND</p> <p>Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (c)</p>	<p>Continuity of leadership is critical to ensure continuity of essential functions. Organizations should provide for a clear line of succession in the absence of existing leadership and the necessary delegations of authority to ensure that succeeding leadership has the legal and other authorities to carry out their duties.</p> <p>It is vital to clearly establish delegations of authority so that all organization personnel know who has the right to make key decisions during a continuity situation.</p>	<p>8.0 Delegation of Authority</p>
<p>Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (i)</p>	<p>Devolution is the capability to transfer statutory authority and responsibility for essential functions from an organization's primary operating staff and facilities to other organization employees and facilities, and to sustain that operational capability for an extended period.</p>	<p>9.0 Devolution</p>
<p>Background, Number 6</p> <p>AND</p> <p>Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (f)</p>	<p>In general, continuity plans are designed to protect essential facilities, equipment, records, and assets.</p> <p>A viable continuity plan and program includes the identification, protection, and availability of electronic and hardcopy documents, references, records, information systems, and data management software and equipment (including classified and other sensitive data) needed to support essential functions during a continuity situation. Personnel should have access to and be able to use these records and systems to perform essential functions and to reconstitute back to normal organization operations. Organizations should pre-position and regularly update duplicate Emergency Operating Records to ensure performance of essential functions.</p>	<p>10.0, 11.0 and 12.0 Vital Records</p>
<p>Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (d)</p>	<p>As part of their continuity planning, all non-federal entities should identify continuity facilities; alternate uses for existing facilities; and, as appropriate, virtual office options including telework.</p>	<p>13.0 Continuity Facility</p>

CONTINUITY GUIDANCE CIRCULAR 1 (Cont'd)
http://www.fema.gov/pdf/about/org/ncp/cont_guidance1.pdf

Location in Directive	Brief Description	Section in COOP Plan
Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (e)	The ability of an organization to execute its essential functions at its continuity facilities depends on the identification, availability, and redundancy of critical communications and information technology (IT) systems to support connectivity among key leadership personnel, internal organization elements, federal and other non-federal entities, critical customers, and the public, during crisis and disaster conditions. The capabilities of communications and IT systems (e.g., secure and non-secure voice systems, video conferencing, and fax and other messaging capabilities) to be used during an incident should mirror those capabilities used during day-to-day operations, and the choice of communications and IT systems should consider how resilient those systems are and how capable they are of operating under conditions that may involve power or other infrastructure disruptions.	14.0 Interoperable Communications
Elements of a Viable Continuity Capability for Non-Federal Entities, Number 9, (h)	An effective TT&E program is necessary to assist organizations to prepare and validate their organization's continuity capabilities and program to perform essential functions during any emergency. This requires the identification, training, and preparedness of personnel capable of performing their continuity responsibilities and implementing procedures to support the continuation of organization essential functions.	15.0 Maintaining COOP Readiness

CONTINUITY GUIDANCE CIRCULAR 2

http://www.fema.gov/pdf/about/org/ncp/coop/cont_guidance2.pdf

Location in Directive	Brief Description	Section in COOP Plan
<p>Business Impact Analysis, Section 3-4</p> <p>AND</p> <p>Business Impact Analysis Guidance, Identify Potential Threats and Hazards, Step 1</p>	<p>The BIA looks at how various threats or hazards can affect the accomplishment of essential functions and identifies those functions that may be most susceptible to failures.</p> <p>Potential threats and hazards that could impact performance of each MEF must be identified. Threats and hazards may be natural (e.g., hurricane, earthquake, flood), manmade (e.g., terrorist attack, cyber attack, chemical spill), or process oriented (e.g., supply chain failure, production disruption).</p>	<p>3.0 Risk / Vulnerability Assessment</p>
<p>State, Territorial, and Tribal Essential Functions (STTEFs) Section 2-2</p> <p>AND</p> <p>State, Territorial, and Tribal Mission Essential Functions (STTEFs) Section 2-3</p>	<p>The STTEFs represent the primary focus of the senior State, territorial, and tribal leadership and are accomplished through the cooperative efforts of State, territorial, and tribal organizations, in conjunction with local governments, the private sector, and the public. The specific MEFs of the various States, territories, and tribes and their departments, agencies, and organizations should be identified and described by those individual and collective organizations.</p> <p>To ensure the successful accomplishment of the STTEFs, individual States, territories, and tribes should identify specific MEFs that must be performed during or resumed rapidly following a significant disruption to normal operations. The State, territorial, and tribal MEFs represent those functions that the States, territories and tribes identify as their mission priorities. The specific MEFs may vary between governing organizations, but they will reflect the functions that must be accomplished to assure the general health, safety, and welfare of the jurisdiction. The State, territorial, and tribal MEFs represent the limited set of specific missions that must be continued or resumed rapidly following a significant disruption to normal operations in order to provide for general health, safety, security, and well being of communities.</p>	<p>5.0 Essential Functions</p>

CONTINUITY GUIDANCE CIRCULAR 2 (Cont'd.)http://www.fema.gov/pdf/about/org/ncp/coop/cont_guidance2.pdf

Location in Directive	Brief Description	Section in COOP Plan
Process Overview Section 3-1	The identification of essential functions is the first element in ensuring a viable and effective continuity capability. In support of this goal it is important that (1) MEFs are accurately identified and prioritized; (2) a continuity-focused Business Process Analysis (BPA) is conducted to explore the processes required to perform each MEF; and (3) a Business Impact Analysis (BIA) is conducted to evaluate the effect threats and hazards may have on the ability to accomplish MEFs. Based on these analyses, risk mitigation strategies should be developed and implemented to help ensure successful MEF performance during a disruption.	5.0 Essential Functions
Mission Essential Functions Section 3-2	Identification and prioritization of MEFs represent the basis for effective continuity planning. Prioritizing the MEFs helps focus the organization to ensure that the highest priority missions receive the appropriate effort first, particularly during a crisis when emergency resources may be limited.	

**CWSB EMERGENCY PHONE ROSTER
& ORDER OF SUCCESSION BY SECTIONS**

		Office	Home	Work Cell	Personal Cell	Pager
Kayle Perez	CWSBA	586-5667		220-8577		
Cynthia Goss	ACWSBA	586-5925		225-0530		
Rosaline Tupou	CWS-PDA	586-5675		285-0917		
Central CWS						
Dana Kano	CCWSSA	832-5482		225-8544		
Jeffery Woodland	CCWS Unit 1	692-7879		None		
Sharon Lucas	DHCW Unit 2	832-5395		220-4609		
G. Barbara Haia	DHCW Unit 3	832-5333		721-6562		
Oahu Special CWS						
David Kam	OCWSSA	832-3470		295-9203		
Raymond Nishimiya	OSSCM	832-7837		351-9513		
Hinda Diamond	OSSA	832-5219				
Annie Kim	FHL	832-5151		None		
Leeward CWS						
Patricia Oshiro	LCWSSA	692-7823		223-3465		
Noelani Realim	LCWS Unit 3	692-7853		220-0640		
Wendall Omura	LCWS Unit 2	692-7803		351-0711		
Jalene Mastin	LCWS Unit 1	681-8214		220-6818		
Alana Jossem	Permanency Unit	832-5418		220-5572		
Statewide CWS						
Tonia Mahi	SCWSSA	832-0609		225-8931		
Johnny Papa	CWS Intake Unit 1	832-5280		220-9775		363-3553
Elliot Kano	CWS Intake Unit 2	832-1984		282-5720		363-3622
Dina Koyanagi	DHCWS Perm Unit	832-5209		220-5575		
Raymond Sylva	Foster Care IM Unit	832-5051				
Melissa Corpuz	Closed Files	692-7889		None		

East Hawaii CWS						
Peggy Hilton	EHCWSSA	933-0689		938-1000		
Maria Jimenez	EH Special Svcs	933-0353		937-9862		
Roselyn Viernes	EH Central Unit	933-0674		937-9860		
West Hawaii CWS						
Marianne Okamura	WHCWSSA	327-9555		937-1201		
Susan McCree	WH CWS Unit	327-9548		937-1204		
Karen Kawamoto	WH Assessment Unit	327-6273		937-4019		
Maui CWS						
Elladine Olevao	MCWSSA	243-5256		None		
Vacant	Special Svcs Unit	243-5121				
Vacant	West MCWS	243-5123				
Tracy Smith	Molokai/Lanai	553-1705		None		
Kauai CWS						
Lucy Douthitt	KCWSSA	274-3306		None		
Kelley Phillips	West KCWS	274-3323		635-6407		
Iwalani Kaauwai Herrod	East KCWS	821-4490		None		
Jacklyn Schofield	Central KCWS	274-3311		None		
SSO						
Kayle Perez	CWSBA	586-5667		220-8577		