Washington State University

Continuity of Operations Planning
TEMPLATE

Throughout this document, the term “unit” will be used to refer to all administrative bodies of WSU whether a Division, College, School, Department, Unit or Office. EACH UNIT MUST PREPARE AND COMPLETE ITS OWN TEMPLATE! If your unit has sub-units, each sub-unit should prepare and submit a separate Continuity of Operations Planning Template.
· This template, when completed, covers, the critical functions and positions, designated personnel and response/recovery actions of this unit as they apply to any major emergency impacting WSU that may disrupt the normal mission, operations and functions of the University,

· While the scenario used in this template is based on a pandemic /infectious disease outbreak, the information required for completion of this template would be applicable to other major emergencies that would cause the cessation of classes, operations, services or other University functions,
· The primary purpose of this document is to provide unit staff and faculty with the critical information they need to maintain the continuity of operations of the unit,
· The information in this template will also be used to determine the support services and functions needed to maintain the most critical functions of the University.
· For those units that have completed an Emergency Response Plan, some of the same information in that document will also apply to this template. The key difference is the focus of this template on identifying the mission-critical or essential operations of the unit as defined as those functions/services/resources that absolutely must be maintained and protected due to their critical nature no matter what type of emergency is affecting the University.
Completion of this template should be done with input from unit staff and faculty so as to be as accurate as possible. Once completed, this template should be made available to all unit staff and faculty for reference during a major emergency.
Use the completed template for unit planning. Submit a completed copy to your parent unit leadership for that level of planning. Submit a copy to the WSU Emergency Management Office—Mail Stop-1045 or electronically to emergencymanagement@wsu.edu
Section 1-Unit Organization Information
Unit Name:___
Unit Chain-of-Command:

	
	Name
	Title
	Work Location
	Work Phone
	Home Phone
	Cell Phone
	Email

	Unit

Leader

	
	
	
	
	
	
	

	Unit 1st
Alternate

Leader

	
	
	
	
	
	
	

	Unit 2nd
Alternate

Leader

	
	
	
	
	
	
	

	Unit

Primary Admin

Contact

	
	
	
	
	
	
	

Persons designated in Unit to provide internal and external communications:
	
	Name
	Title
	Work Location
	Work Phone
	Home Phone
	Cell Phone
	Email

	Unit

Comm Rep.
	
	
	
	
	
	
	

	Unit

Comm.

Rep. 1st
alternate
	
	
	
	
	
	
	

	Unit

Comm.

Rep. 2nd.

alternate

	
	
	
	
	
	
	

This unit is a sub-unit of which Parent Unit? (Example: If the reporting unit was a Department, the Parent Unit would likely be a College or Division)
Primary Unit___
Contact information for Leader of that Parent Unit:

	
	Name
	Title
	Work Location
	Work Phone
	Home Phone
	Cell Phone
	Email

	Parent

Unit

Leader
	
	
	
	
	
	
	

	Parent

Unit Leader

1st
alternate
	
	
	
	
	
	
	

	Parent Unit

Leader 2nd
alternate
	
	
	
	
	
	
	

	Parent Unit

Admin

Contact
	
	
	
	
	
	
	

Does an updated contact list exist for all personnel within your unit?
YES_____ NO_______
If YES, list is kept at this location__.

Who is responsible for maintaining this list?

	
	Name
	Title
	Work Location
	Work Phone
	Home Phone
	Cell Phone
	Email

	Unit

Contact

List

Admin

	
	
	
	
	
	
	

Does a procedure exist within the unit for contacting all employees during an emergency?
YES______NO______

If YES, please describe:
Section 2-Priority of Operations

Planning Scenario: Use this scenario to help define your answers to the following questions:

A pandemic illness has caused the University to suspend classes and send as many students home as possible as well as to restrict University operations to only the most mission critical and essential functions in order to prevent the spread of the disease. Only staff and faculty needed for mission-critical or essential work that cannot be suspended during the emergency are to be on-campus. The effects of this wave of the pandemic are expected to last 8-12 weeks. Due to personnel and resource shortages it is likely only the most essential functions/operations will be able to be maintained (There are other emergency situations besides a pandemic that could cause the suspension of classes and operations within the University for varying lengths of time. Please consider this as you answer the questions below.)
Use this scale to rank the priority level of each of the primary operations/function within your unit:

One: Mission-critical/essential. All possible efforts will be made to maintain operation without interruption.

Two: Maintain operation when feasible; important but not essential.

Three: Routine operation provided under usual operating conditions. Function can be temporarily suspended.

Please list all of the key functions, programs and services your unit provides for the University, affiliated agencies and/or the public. Please list by priority rank, with all #1 items, first (Add additional pages as necessary):
	PRIORITY

RANK
	KEY FUNCTIONS, PROGRAMS AND/OR SERVICES OF YOUR UNIT
	CAN THESE FUNCTIONS, PROGRAMS AND/OR SERVICES OF YOUR UNIT BE PROVIDED USING AN ALTERNATIVE METHOD? IDENTIFY

	
	
	

	
	
	

	
	
	

	
	
	

Section 3-Unit Staffing
Planning Scenario: Use this scenario (in addition to the previous scenario) to help define your answers to the questions below.

Due to personal illness, caring for ill family members or other reasons during the pandemic, employee absenteeism may approach 50%. For those mission-critical tasks where it is feasible, University employees who are able to work from home via computer connections are should be enabled to do so.
Please identify the positions, personnel and the backup personnel necessary to perform the mission-critical/essential function/operations of your unit as identified in Section 2(Add additional pages as needed):
	MISSION-

CRITICAL/

ESSENTIAL

FUNCTION
	POSITION TITLE
	PRIMARY STAFF FOR THIS FUNCTION
	ALTERNATE STAFF FOR THIS FUNCTION

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

NOTE: If absentee rates approach 50% during a pandemic as some predict, it may not be possible for a unit to maintain even those operations/functions identified as 1st priority. Prioritizing within the first ranking, cross-training employees and other methods of restricting operations under these circumstances should be considered and identified.
Identify measures your unit will take to inform unit employees of the essential nature of their position and what unit expectations are regarding their duty to report to work during an emergency.

Identify measures your unit could take to assist essential employees in fulfilling their duties. Will your unit provide resources to help prevent disease spread?(I.E. personal protective equipment, sanitation supplies, social distancing guidelines, flexible work schedules, Telework options, etc.)
For those personnel who will work from home, have you identified what they will need to have available at there homes for Telework?

Determine the items and the times your unit might need to retrieve from the Information Technology building such as paper reports, magnetic media, etc? If personnel from your unit are working remotely, what services on the WSU campus will they need? (I.e. access to their computer, forward of their phone, someone to power up their computer or open up access through a firewall for remote access, etc.)
If personnel from your unit will require access to unit computers that are physically located at WSU, has your unit worked with your local IT Support to find out what you need to be able to do this from a non-WSU location and verify it will work given the environment in your area? Have you tested this?

Identify measures your unit can take to encourage personal/family emergency preparedness for your unit employees.

Does your unit encourage sick faculty/staff/students to stay home? Does your unit have systems in place to identify sick students/faculty/staff and send them home to prevent infection spread?

Do the functions/operations of your unit include the need for students/faculty/staff to travel abroad? YES______NO______

If YES, what systems are in place to monitor where those personnel are and how to maintain contact with them at all times? (NOTE: During a pandemic, international travel may be disrupted or banned. Unit planning for these circumstances should be identified)

Section 4-RESOURCES
Planning Scenario: Use this scenario (in addition to the previous scenarios) to help define your answers to the questions below.

The pandemic has caused significant breakdown of business services nationwide as suppliers and contractors must deal with personnel absences, delivery systems disruptions and a lack of parts, supplies and materials. WSU, like most modern businesses, relies on a steady pipeline of supplies and services delivered regularly and has only limited stockpiles of supplies and materials available. Lack of these supplies and materials are impacting critical operations and functions throughout the University.

Identify the critical resources and supplies that are necessary for your unit to perform the mission-critical and essential functions identified as first priority in Section 2. Examples: Fuel, spare parts, animal feed, food supplies etc. Indicate whether these items are only available for “just-in-time” delivery or can be stockpiled. (Add pages as necessary)
	PRIORITY ONE MISSION-

CRITICAL/

ESSENTIAL

FUNCTIONS
	CRITICAL SUPPLIES/ RESOURCES NECESSARY TO MAINTAIN THIS FUNCTION
	CAN

STOCK-

PILE----

YES OR NO

	
	
	

	
	
	

	
	
	

	
	
	

If your unit has listed mission critical or essential functions that must be maintained during a crisis and require support from other units, please answer the following questions as it is essential the units that will provide the required support for your unit have the information they need to make preparations to maintain that support during the emergency: (Add pages as necessary)

Identify the mission-critical/essential services or functions of your unit that require the services or support of other units within WSU:

	MISSION-

CRITICAL/ESSENTIAL

SERVICE/RESOURCE

REQUIRING OTHER WSU UNIT SERVICE OR SUPPORT
	WSU UNIT PROVIDING THIS SERVICE OR SUPPORT

	
	

	
	

	
	

	
	

	
	

	
	

Have you contacted the identified WSU unit above to determine if they have prepared plans and procedures to maintain the mission-critical service or support your unit requires during major emergencies?

YES_______NO_______

What buildings will need to be open?

Who will be in the building and where? (Be specific on both)

How much and what space will they occupy?

What access will they use? (Do you have card swipe access?)

Hours of operation needed? (Justify if 24/7)

What types of activities will they be performing. (Be specific and explain why the activity is essential)
If your unit works with animals, how do you plan on sustaining and operating animal colonies and facilities?

What critical equipment or materials would need moved to consolidate to other buildings? (I.E. animal cages)
What equipment and services will your staff need to use?(I.E. steam, natural gas compressed air, process cooling water, DI water, power, water, air conditioning, heat, vacuum system, ventilation) How long?

What critical equipment in your unit will need to remain in service? (I.E. MRI, ultra low freezer, cold storage, growth chambers, autoclave, etc.)

Can you consolidate chemicals and other hazardous materials so that some equipment in spaces not to be utilized under these conditions, such as fume hoods, can be shutdown? Where would that be located and what requirements will you have to assist in proper storage/consolidation?

Are all hazardous materials (chemical, radiological and biological) safely and securely stored? Ensure that hazardous materials are segregated by hazard class (e.g. store organic solvents and oxidizers separately) and that secondary containment is provided as needed. Contact Environmental Health and Safety (5-3041), Radiation Safety Office (5-8916) or the Research Compliance Office (5-9661)
If consolidating operations at a single facility would your unit need assistance from Information Technology Services to reroute essential phone or data services? If so please describe what would be needed.

List the Contractors/ Vendors that your unit relies on to provide the services or supplies not provided by internal University units (Add pages as necessary):

	MISSION-

CRITICAL/ESSENTIAL

SERVICE/RESOURCE
	CONTRACTOR/VENDOR/SUPPLIER

	
	

	
	

	
	

	
	

	
	

	
	

Have you contacted these Contractors/Vendors/Suppliers to determine whether their companies have emergency plans and procedures in place to maintain services/supply delivery during major emergencies?

YES_______NO________

Have you identified alternate Contractors/Vendors/Suppliers who can provide services/supply deliveries during major emergencies?

YES_______NO_______ If YES, please list (Add pages as necessary):

	MISSION-

CRITICAL/ESSENTIAL

SERVICE/RESOURCE
	ALTENATE CONTRACTOR/VENDOR/SUPPLIER

	
	

	
	

	
	

Are there services or support that your unit could provide to other WSU units during a major emergency that you normally do not provide?

YES_______NO_______ If YES, please identify:

Would your unit consider sharing staff resources with other units requiring similar personnel skills and abilities during a major emergency such as a pandemic where absenteeism rates are high?

YES______NO_______ If YES, would you be willing to create a list identifying the skills and abilities of your unit personnel that could be useful to other units in need during a major emergency? YES_______NO_______

Section 5-Recovery
Planning Scenario: Use this scenario (in addition to the previous scenarios) to help define your answers to the questions below.

The pandemic appears to be over, locally, as there has not been a new case of the illness in 21 days. The Whitman County Public Health Director has issued an official notice that the pandemic is over. University executives notify all units the state of emergency for the University is past and recovery procedures should be implemented.

List the mission-critical/essential unit functions/operations that you have determined must be restored in priority order to full operational capacity (Add pages as necessary):

	MISSION-CRITICAL/ESSENTIAL SERVICE/RESOURCE FUNCTIONS

RESTORATION-IN PRIORITY ORDER

	SERVICES/RESOURCES/SUPPLIES NECESSARY TO RESTORE THIS FUNCTION
	PERSONNEL ASSIGNED TO RESTORE THIS FUNCTION

	
	
	

	
	
	

	
	
	

	
	
	

Have procedures been put into place to fully document all exceptional costs associated with this incident? YES______NO______. If NO, units should prepare a method to identify, log and maintain records of all exceptional expenses for emergencies as Federal Assistance funds may be available to recover costs.

All units should consider recovery procedures and policies carefully. Resources and personnel may not be fully available, immediately, after a disaster. Depending on the specific needs of each unit, a detailed recovery/restoration plan may be

advised.
PAGE
1

