COOP Communications
Background:

Communications during a COOP event is a critical aspect of being able to effectively restore/provide essential services. For an organization to successfully respond to a COOP event, there should be an ability to reach large numbers of people both within the organization as well as an ability to contact other individuals/organizations. It is preferable that COOP Planners have a diversified plan to communicate in different formats if traditional means of communication are challenged or inoperable. To address this challenge, Kansas COOP Planners should identify various alternatives that are appropriate for and available to their organizations to meet its emergency communications needs.

Assumptions:

Although most COOP Planners must address multiple logistical issues that may be unique to their organization, two areas are likely common challenges all COOP Planners will need to address:

· Emergency communications during or after a COOP event may be restricted by inoperable or overloaded systems. A reliable communications plan requires multiple formats that go beyond the use of traditional methods.

· Agency staff playing lead roles in COOP Plan development likely have various levels of expertise in providing for alternative means of communications necessary to contact multiple parties using multiple communications formats.

Goal:

To provide Kansas COOP Planners with a set of options available to them to communicate in an emergency/COOP environment using modern technologies and multiple formats. To assist planners in making decisions as to which options to choose as well as assist them in implementing those options, specific details will be provided for each systems capabilities, requirements, costs, anticipated maintenance, and instructions on getting started/implementation.

Establishing Your Team
Depending on the size of your organization, developing the Communications Plan may need to involve the use of a Communications Team. In many cases, this could be members of your COOP Planning Team. Consideration should be given towards areas of expertise you want represented at the table, such as IT staff, telephone system, a radio system representative, someone to represent your operations interests, someone to represent your safety and security interests, and your Public Information Officer (or someone familiar with managing crisis communication and dealing with the print and broadcast media). During a COOP event, you may be in crisis mode, and that is not the first time to bring these people together to begin strategizing on communications.

Areas that your Communications Team would cover should include

· An assessment of communications resources needed for normal operations

· A determination of what your “new normal” will look like during a COOP event – consider using the 4 types of COOP events adopted by the KS COOP Task Force
1. An assessment of communications resources needed during a COOP event

2. A list of potential weaknesses and plans to address them

3. Internal communications plan to senior and mid level managers

4. Internal communications plan to broader selection of all staff

5. Strategies for use of the media

6. A list of potential weaknesses and plans to address them

7. Consideration should be given towards defining roles of key staff

· Strategies to assess your plan (i.e. discussions, focus groups, tabletops and exercises)
Areas to Explore

Initial Contacts
Once your organization begins transitioning from managing the emergency to implementing your COOP Plan, you will need strategies to contact your staff. The more you depend on a staff for leadership or other services, the greater your need will be to contact that person. Thus, have adequate options available to contact your key staff. Larger organizations may want to consider developing a classification system to place staff into pre-determined categories (i.e. critical, important, general etc) Look to the communications alternatives and create your plan utilizing resources available to different levels of staff, and be sure to define the roles as to who will be doing the work (making the contacts and keeping track of the progress being made).

Ongoing Contacts

If a COOP event will be ongoing and possibly involve the need to contact multiple people (that you need to track your communications with) or go on for an extended period of time that you need to continue to contact people, you need resources and strategies to meet that need. As a result, creativity may be beneficial. (If you need to contact a number of people by phone, rather than calling all of them, consider using several strategies together, such as combining PIO announcements, brief text messages, twitter publications, and a blog on a web site, combined with the request for the employee to contact you at a given number. Then after so much time, other efforts can be made to contact a much smaller number of people who still need to be contacted).

Communications between Agencies or Multiple Sites
Consideration should be given towards special communications needs between multiple sites if normal communications infrastructure is adversely effected. Some agencies have access to radios with broad range capacity. Some agencies may have staff with personal radio equipment that could be beneficial in different COOP environments.

What’s in the Message ?
Your Communications Team needs to be mindful that managing the message may be one of the most important parts to managing the event. During a crisis, you want to make sure you don’t add to fears and concerns, so you need to communicate in a way that builds confidence. Critical areas such as safety, staff morale, staff showing up, and staff productivity are just a few of the fundamental areas that will be impacted (good or bad) by how the message is handled. Also, note that if there is a lack of adequate formal communication, your staff will fill in the void with informal communication that may not be accurate, positive or helpful. One possibility is to consider the use of blogging during a COOP Event. If your organization already has a blog, it can be an effective tool for communicating. During a COOP event, there may be some advantages. Blogging can be immediate, and allow an organization to respond very quickly to an evolving concern. If your Communications Team chooses to utilize blogging, it should be just one of its strategies and not a stand alone strategy.

Web Sites

Many organizations are developing their emergency communications strategies along the lines of web sites, text messages, and mass communications services. Searching out web sites to see what various organizations have done can be a good use of time. Helpful Hint – Start in the area of higher education.
Communications Alternatives Available
Use of Public Information Officers

· Mass
Communicator

· Initial set up — KDEM

· Ongoing maintenance — agency/facility utilizing service

TSP -
Telecommunications Service Priority

· establishing service priority to restore existing services

· Cost — A one time set up fee and monthly maintenance fee

GETS
- Government Emergency Telecommunications Service

· Providing emergency access for landline networks

· With overloaded circuits, as long as you have a landline phone connection, GETS

· will enable you to successfully connect to other parties

· Cost — No cost for card, user fees of 7 — 10 0 per minute when making GETS assisted calls

WPS — Wireless Priority Service

· Providing emergency access to cellular (wireless) networks

· Enables user to access next available wireless resource when wireless systems are

· fully loaded

· Very easy to use on any cellular phone

· Cost — Commercial cellular phone equipment/accounts + one time WPS

· activation cost ($10 or less) + Monthly WPS service fee ($4.50 for AT&T) (and

· usage fees may vary with activation plans)

GETS
& WPS combined (provides end to end priority service)

Phone Trees

Satellite Priority Service

Tele Service Priority

State Radio System

Ham Radio

E-mail & Instant Messaging

Web Site Communications and Blogging
Mass Notification Services

· Landline Phones, Cell phones, Text Messages & E-mails

Social Networks

· Facebook & Twitter etc.

