	Sample: COOP Multi-Year Strategy and Program Management Plan

Creation of a Continuity of Operations (COOP) Multi-Year Strategy and Program Management Plan is critical to developing and managing a viable agency COOP capability. The Strategy and Management Plan will assist Emergency Coordination Officers (ECOs) and other COOP planners to define short and long-term COOP goals and objectives. The plan should develop requirements, identify tasks and milestones, and outline a plan of action to accomplish the tasks within an established schedule. Additionally, it will provide a common basis and informational format for developing and defending COOP budget submissions. Under each section in the outline are suggested questions, data, or topics for inclusion or discussion. Agencies are encouraged to use the format in preparing their Strategy and Management Plans.

I. Requirements

This section should reference: general requirements related to COOP planning in Florida Statutes; Florida Division of Emergency Management guidance; and any agency-specific requirements, programs, and activities. The section also should address internal agency coordination of any related activities, such as critical infrastructure, counterterrorism or consequences of terrorism activities, etc.

II. Elements of Viable COOP Capability

A. Plans and Procedures

1. Overview

Briefly describe/summarize the various elements contained under the category of Plans and Procedures (e.g., identification of mission essential functions, delegations of authority, orders of succession, warning/notification procedures, COOP plan activation procedures, communications with employees, an other applicable support documents).

2. Summary of Requirements

Briefly summarize the end state to be achieved in the Plans and Procedures category. What is the timeline for full completion of plans and procedures? What general level of readiness will be sought for specific Plans and Procedures elements within the next year? How often will plans be updated?

3. Current Capability/Program Status

Provide current status of agency Plans and Procedures. Are COOP plans complete? Have essential functions been identified and prioritized? Are employee notification rosters current? Have orders of succession been created? Have delegations of authority been researched and generated? Do plans require updating?

4. Future Requirements/Tasks

List specific tasks, dates, and responsibilities (such as by office/organization within the agency) required to meet the end state or level of readiness noted in Item A2 above. This section should contain concrete goals and milestones.

B. Alternate Facilities

1. Overview

Briefly describe/summarize the various elements contained under the category of Alternate Facilities (e.g., sufficient space, adequate operations support arrangements, ability to sustain operations for up to 30 days, etc.).

2. Summary of Requirements

Briefly summarize the end state to be achieved in the Alternate Facilities category. When will alternate facility(ies) be fully operationally capable? What general level of readiness will be sought for specific Alternate Facilities elements within the next year? Will alternate facility(ies) need to be enhanced, modified, or refurbished? Over what time period? What ultimate capability is required?

3. Current Capability/Program Status

Provide current status of agency Alternate Facility(ies). Have they been located and secured? Do they require upgrade/modification? Are they of sufficient size to accommodate all COOP contingency staff employees? Are operations support arrangements at the alternate facilities in order?

4. Future Requirements/Tasks

List specific tasks, dates, responsibilities (such as by office/organization within the agency) required to meet the end state or level of readiness noted in Item B2 above. This section should contain concrete goals and milestones.

C. Interoperable Communications

1. Overview

Briefly describe/summarize the various elements contained under the category of Interoperable Communications (e.g., capability to communicate with employees, management, other Federal agencies, critical customers; identification of voice, fax, data, secure and non-secure communications requirements, etc.).

2. Summary of Requirements

Briefly summarize the end state to be achieved in the Interoperable Communications category. What level of communications capability in each media is required within the next 1 year, 2 years? Will existing communications capabilities at the alternate facility(ies) require upgrade or replacement in the future? Within what time period? What ultimate capability is required?

3. Current Capability/Program Status

Provide current status/capabilities of agency Interoperable Communications at the alternate facility(ies).

4. Future Requirements/Tasks

List specific tasks, dates, responsibilities (such as by office/organization within the agency) required to meet the end state or level of readiness noted in Item C2 above. This section should contain concrete goals and milestones.

D. Vital Records and Databases (Access and Protection)

1. Overview

Briefly describe/summarize the various elements contained under the category of Vital Records and Databases (e.g., identification and protection of vital records, systems, and equipment; means of accessing records, etc.).

2. Summary of Requirements

Briefly summarize the end state to be achieved in the Vital Records and Databases category. What general level of readiness will be sought for specific Vital Records and Databases elements within the next year? Will new means of transferring vital records to the alternate facility(ies) be implemented? Over what time period? What ultimate capability is required?

3. Current Capability/Program Status

Provide current status/capabilities of the agency to access and protect records, systems, and databases required to perform essential functions at the alternate facility(ies).

4. Future Requirements/Tasks

List specific tasks, dates, responsibilities (such as by office/organization within the agency) required to meet the end state or level of readiness noted in Item D2 above. This section should contain concrete goals and milestones.

E. Test, Training and Exercise

1. Overview

Briefly describe/summarize the various elements contained under the category of Tests, Training and Exercises (e.g., periodic testing of systems and procedures, training/orientation for COOP emergency personnel, exercise plans, etc.).

2. Summary of Requirements

Briefly summarize the end state to be achieved in the Tests, Training and Exercises category. What general level of readiness will be sought for specific Tests, Training and Exercises elements within the next year? How many employees require training/orientation on their emergency duties? What long-term training and exercise plans will be developed? Over what time period? What ultimate capability is required?

3. Current Capability/Program Status

Provide current status/capabilities of the agency in the area of Tests, Training and Exercises for employees expected to perform essential duties at the alternate facility(ies) under COOP conditions.

4. Future Requirements/Tasks

List specific tasks, dates, responsibilities (such as by office/organization within the agency) required to meet the end state or level of readiness noted in Item E2 above. This section should contain concrete goals and milestones.

F. Logistics and Administration

1. Overview

Briefly describe/summarize the various elements contained under the category of Logistics and Administration (e.g., drive-away kits, office equipment and supplies, medical supplies, etc.).

2. Summary of Requirements

Briefly summarize the end state to be achieved in the Logistics and Administration category. What level of logistical support is required within the next 1 year, 2 years? Will existing resources currently available within the organization be sufficient or will additional supplies/equipment be required and at the alternate facility(ies) and will supplies/equipment require upgrade or replacement in the future? Within what time period? What ultimate capability is required?

3. Current Capability/Program Status

Provide current status/capabilities of the agency in for the assets in the Logistics and Administration category at the alternate facility(ies) under COOP conditions.

4. Future Requirements/Tasks

List specific tasks, dates, responsibilities (such as by office/organization within the agency) required to meet the end state or level of readiness noted in Item F2 above. This section should contain concrete goals and milestones.

G. Security

1. Overview

Briefly describe/summarize the various elements contained under the element of Security (e.g., operational, physical, cyber, and access controls).

2. Summary of Requirements

Briefly summarize the end state to be achieved in Security category. What level of protection and security is required within the next 1 year, 2 years? Will existing resources currently available within the organization be sufficient or will additional equipment, personnel, and supplies be required and at the alternate facility(ies)? Within what time period? What ultimate capability is required?

3. Current Capability/Program Status

Provide current status/capabilities of the agency in the area of Security of the employees expected to perform essential duties at the alternate facility(ies) under COOP conditions.

4. Future Requirements/Tasks

List specific tasks, dates, responsibilities (such as by office/organization within the agency) required to meet the end state or level of readiness noted in Item G2 above. This section should contain concrete goals and milestones.

III.
Resource Requirements
The below suggested format, replicating those categories listed on the COOP, will permit presentation of consistent and mutually supportive rationale and justification of COOP program funding requirements (including labor costs) for review. Adequate multi-year budget forecasts also will greatly assist in coordinating and sustaining a viable COOP capability in conjunction with related efforts in the areas of critical infrastructure protection, counterterrorism, and other associated programs.

	
	Current FY
	Current FY+1
	Current FY+2
	Current FY+3
	Current FY+4

	Plans and Procedures
	
	
	
	
	

	Alternate Facilities
	
	
	
	
	

	Interoperable

Communications
	
	
	
	
	

	Vital Records/Database Access/Protection
	
	
	
	
	

	Test, Training and Exercise
	
	
	
	
	

	Logistics and Administration
	
	
	
	
	

	Security
	
	
	
	
	

	Other
	
	
	
	
	

IV.
Management and Policy Issues
Address any agency-specific issues, such as:

· Resource requirements

· Internal policies, manuals, directives

· Management responsibilities

· Internal coordination of COOP planning with other activities, such as critical infrastructure protection or counter-terrorism or terrorism preparedness management efforts.

V.
Schedule for Completion

Summarize key tasks and dates in chronological order, including when management will review and approve COOP plans and procedures. Detailed program management charts (e.g., Gantt or PERT charts) may be attached to this plan, as appropriate.
VI.
Approval
Signature/Approval of Multi-Year Strategy and Program Management Plan by appropriate official.

Florida Division of Emergency

Page 5 of 5

