STANFORD UNIVERSITY

CABINET EMERGENCY PLANNING GUIDELINES

[image: image1.png]

Stanford University Emergency Preparedness Planning Committee

CABINET GUIDELINES

FOR EMERGENCY PLANNING
INTRODUCTION..……1

Establishing Effective Disaster Preparedness

Roles and Responsibilities

Satellite Operations Centers

EMERGENCY PREPAREDNESS MEASURES…2

Basic Planning Actions Before An Emergency Occurs

Essential Documentation

Satellite Operations Center Organization

SOC Emergency Response Personnel

Roster of Department Emergency Contacts

Emergency Communications: Establishing Notification

Systems Using Stanford Voicemail

Program Recovery Strategies

EMERGENCY RESPONSE ACTIONS...…..10

Specific SOC Responsibilities During and Emergency

Essential Documentation

Emergency Communications: Recording a SOC Bulletin on Your

Emergency Information Hotline

Emergency FAX Announcement from the SOC to Departments

Emergency Report: SOC to the EOC

EMERGENCY RECOVERY RESPONSIBILITIES….....……14

Principal SOC Actions After the Emergency Subsides

Essential Documentation

Functional Area Recovery: Summary of Department Reports

INTRODUCTION

Stanford’s Emergency Plans include critical roles and responsibilities for Deans, Vice Provosts, Vice Presidents, and Directors. University executives provide a vital link between emergency personnel and the campus community before, during, and after a major crisis.

The University’s Emergency Plans apply to a wide range of events that includes earthquakes, fires or explosions, hazardous materials releases, extended power outages, floods, mass casualty events, and potential or actual terrorism events. Stanford’s emergency management structure not only applies to campus incidents, but also may be invoked for emergencies in our community that could affect our people or programs.

Your support of preparedness activities and your leadership during an emergency helps protect campus safety and ensure that our academic program and mission-critical functions are restored quickly when a campus emergency or an area-wide disaster occurs.

Stanford depends on University Deans, Vice Presidents, Vice Provosts and Directors to

· Oversee the development of effective hazard mitigation and preparedness in all of their constituent departments

· Create an effective “Satellite Operations Center (SOC)” to provide emergency operations leadership and coordination in your area and interface with the University “Emergency Operations Center (EOC).”

· Develop post-incident business recovery plans, involving appropriate academic and financial managers, and coordinate corresponding program resumption plans in all departments.

· Gather documentation on emergency impacts, and implement post-incident program resumption and cost recovery measures

Several important management actions should be taken before, during, and after an emergency event to accomplish these objectives, so that an SOC’s constituent departments understand the critical relationship between preparedness and program continuity, and prepare for their specific responsibilities. SOCs are the vital link between Stanford’s decentralized departments and the University when a major emergency occurs.

The current list of Satellite Operations Centers includes:

Operational SOCs

Public Safety

Environmental Health & Safety

Project Management

News Service

ITSS – Computing & CNS

Residential & Dining Enterprises

Vaden Student Health Services

Stanford Hospital

INTRODUCTION

Academic and Administrative SOCs

School of Business

School of Earth Sciences

School of Education

School of Engineering

School of Humanities & Science

School of Law

School of Medicine

President’s/Provost’s Office

Student Affairs

Dean of Research

Alumni Association/Development

CFO/Business Affairs

University Librarian’s Office

Athletics

SLAC

Hoover Institution

Stanford Management Company

SU Campus Residential Leaseholders

The following Cabinet Emergency Planning Guidelines provide a basic orientation to your emergency roles, and to the essential components of a Satellite Operations Center.

The materials consist of planning templates (marked with a [image: image2.wmf]) that are divided into three sections:

A.
Emergency Preparedness Measures

B.
Emergency Response Actions

C.
Emergency Recovery Functions

These forms can be duplicated or modified, as necessary for individual SOCs. Personalized emergency planning assistance for your executive office and for your constituent departments is available from Environmental Health & Safety at 723-0448 or http://ehs.stanford.edu/aboutus/feedback.html

EMERGENCY PREPAREDNESS MEASURES

BASIC PLANNING ACTION BEFORE AN EMERGENCY OCCURS

1. Review the University Emergency Plan and the Department Guidelines to understand the critical role of Satellite Operations Centers. Deliver copies to all Chairs or department heads.

2. Ensure that all personnel at your SOC and in your departments receive personal emergency preparedness information for their personal safety. Mitigate hazards in all work areas. (EH&S can assist with these measures. Call 723-0448)

3. Appoint an Emergency Coordinator for your SOC, to

· Organize a “Satellite Operations Center (SOC)” headquarters to interface between the University and your constituent departments during a major emergency or disaster.

Plan for the safety of SOC employees and facilities to ensure that your headquarters will be functional after a disaster. (Add an internal office emergency plan to the SOC management binder). Establish an alternate SOC site and an SOC outdoor location if your building is closed due to emergency conditions.

· Include senior management at the SOC

· Staff the SOC with appropriate personnel -- including business managers to plan post-emergency program resumption. SOCs establish Building Assessment Teams (BATs). BAT volunteers are trained by EH&S to provide early earthquake damage assessments for University engineers.

· Establish emergency preparedness in departments

· Develop communications strategies to ensure that your SOC will be able to report to the University EOC and your departments. Include alternate strategies to use if there is a loss of power or telephone service. Consider cell phones, radio/walkie-talkies or ham radio resources for your SOC

· Ensure that your SOC personnel participate in Satellite Operations Center training seminars and participate in the University’s annual Emergency Management Exercise. Conduct local practices as necessary.

4. Establish specific business resumption plans before an emergency occurs.

· Assign key roles, responsibilities and authority for program recovery decision-making.
· Identify critical processes based on the primary mission and business function of each unit within the SOC’s jurisdiction.
EMERGENCY PREPAREDNESS MEASURES

· Address these questions with specific strategies before an emergency occurs

· What are your SOC’s business interdependencies? What do you need from other departments to perform critical functions, and which departments depend on you to perform their critical functions?

· Are there days of week or month, or months of the year, when a major emergency would be even more disruptive than at other times?

· What human resources must you have to restore your area’s most important functions? If only 50% of your staff/faculty could return to work, could you open? Can some employees telecommute during a disaster?

· If your units couldn’t use their customary office or classroom space to operate, what kind of space would you need to resume essential activities?

· What equipment is necessary to operate your programs? How would you replace equipment within hours or days? Are special vendor/contractor arrangements necessary for your department(s) to insure continuity?

· Do your departments normally back-up critical data and records? Would the information be accessible if your building was closed, or if the University network was down?

· Is there a process for tracking the special emergency costs your departments may incur when restoring programs, and a mechanism for distinguishing emergency recovery costs from other expenditures?

Planning at the SOC level, and providing direction and coordination for constituent departments, will protect people and programs. All preparedness plans should be in place before a major emergency occurs and should be reviewed annually as part of normal program planning.

USE THE FOLLOWING MATERIALS TO SET UP AN EFFECTIVE SOC AND PLAN FOR BUSINESS AND PROGRAM RECOVERY

[image: image3.wmf]
SATELLITE OPERATIONS CENTER (SOC) ORGANIZATION

Update this information annually, note last revision date______

1. SOC JURISDICTION (all depts.) __

Primary SOC headquarters:

room/bldg

Alternate SOC locations:

room/bldg/outdoor location

2. SOC SENIOR MANAGER

Designated SOC Coordinator

Alternate SOC Coordinator

3. EMERGENCY COMMUNICATIONS SYSTEMS

SOC Phone #s (Include cell phones)

SOC Fax #

Email address for SOC

Voicemail Notification Groups (for SOC to activate key staff)

_________________________ (list name)

_________________________ (list name)

SOC Hotline for Dept Heads (recorded bulletins to constituents from SOC VP/Dean/Directors)

(*) Stanford Communications/Networking Services (5-HELP) can help you determine

appropriate telephone services and system protection features for SOC phones

4. SOC Radio or Ham Resources

Inventoried equipment/storage location_______________________________

Trained Operators’ names, department, room, building, and home phone#:

__

__
[image: image4.wmf]
SOC EMERGENCY RESPONSE PERSONNEL

Modify this form to suit your SOC organization

Information last revised on_____________

	SOC Managers
	Office
	Phone/fax#
	Email
	Cell/Home#
	Home address

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Emergency Response Team
	Office
	Phone/fax#
	Email
	Cell/Home#
	Home address

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Business Resumption Team
	Office
	Phone/fax#
	Email
	Cell/Home#
	Home address

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Earthquake Building Assessment (BAT) Team Personnel
	Office
	Phone/fax#
	Email
	Cell/Home#
	Home address

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[image: image5.wmf]
ROSTER OF DEPARTMENT EMERGENCY CONTACTSPRIVATE

(REPRODUCE THIS FORM TO RECORD CONTACT INFORMATION FOR ALL DEPARTMENTS)

Information last revised on_____________

DEPARTMENT:

DEPARTMENT FAX#:

	PRIVATE

	OFFICE#
	EMAIL
	HOME PHONE#
	PAGER/CELLULAR#

	CHAIR:
	
	
	
	

	EMER COORD:
	
	
	
	

DEPARTMENT:

DEPARTMENT FAX#:

	PRIVATE

	OFFICE#
	
EMAIL
	HOME PHONE#

	PAGER/CELLULAR#

	CHAIR:
	
	
	
	

	EMER COORD:
	
	
	
	

DEPARTMENT:

DEPARTMENT FAX#:

	PRIVATE

	OFFICE#
	
EMAIL
	HOME PHONE#

	PAGER/CELLULAR#

	CHAIR:
	
	
	
	

	EMER COORD:
	
	
	
	

DEPARTMENT:

DEPARTMENT FAX#:

	PRIVATE

	OFFICE#
	
EMAIL
	HOME PHONE#

	PAGER/CELLULAR#

	CHAIR:
	
	
	
	

	EMER COORD:
	
	
	
	

DEPARTMENT:

DEPARTMENT FAX#:

	PRIVATE

	OFFICE#
	
EMAIL
	HOME PHONE#

	PAGER/CELLULAR#

	CHAIR:
	
	
	
	

	EMER COORD:
	
	
	
	

[image: image6.wmf]
EMERGENCY COMMUNICATIONS:

ESTABLISHING NOTIFICATION SYSTEMS

USING STANFORD VOICEMAIL

Use automated notification lists to alert your SOC staff or Department Heads quickly.

1. TO CREATE EMERGENCY NOTIFICATION LISTS

Call Stanford Voicemail at 723-0000

Enter *Mailbox number, then enter the Password

Press 4 for the Personal Options Menu

Press 2 for Administrative Options

Press 2 for Group Lists

Press 1 to create the list

Assign a 2-digit # between 11-25 to the list you want to create

Record a name for the list...e.g., Emergency Response Team

Enter the mailbox number/or spell the name of each person on the list

Press 1 to review the numbers or names on the list

Press * to exit (the list is saved)

2. TO SEND A MESSAGE TO A LIST

Call Stanford Voicemail at 723-0000

Enter *Mailbox# (if you are not at your own phone)

Enter the Password

Press 2 Record your message and press #

Enter the distribution list number

[image: image7.wmf]
PROGRAM RECOVERY STRATEGIES

Schools and Departments complete this matrix to plan program/business resumption

	Condition
	1-2 days
	3-4 days
	5+ days
	Comments

	Critical program space & facilities are damaged or not available

	
	
	
	

	Critical equipment is damaged or not available

	
	
	
	

	Centrally provided

power becomes unavailable

	
	
	
	

	Communications via phone, fax, email, and Internet becomes unavailable

	
	
	
	

	Central Information Systems are non-functional. Mission critical data is not unavailable

	
	
	
	

	Local information systems (LAN or desktops) become non-functional

	
	
	
	

	Staff is impacted by the disaster and not available to work

	
	
	
	

	Critical business partners or vendors are unable to provide goods or services

	
	
	
	

 EMERGENCY RESPONSE ACTIONS

SPECIFIC SOC RESPONSIBILITIES DURING AN EMERGENCY

Take deliberate action when an emergency strikes. Decisive SOC leadership is essential. Follow these important emergency response steps:

1. Confirm and report the emergency.

Assess the severity and potential duration of the emergency with response personnel.

Is this a minor/local incident (Level 1); a major emergency that disrupts operations in the building (Level 2); or an area wide disaster (Level 3? The SOC is engaged in Level 2 and 3 situations.

2. Alert affected personnel in your area to emergency conditions, and disseminate

University safety instructions and status reports. Use all of the communications

resources that were set-up in your SOC emergency preparedness plan:

Voicemail Notification Lists
SOC Hotline for Department Heads

Email

Fax

If these systems are overloaded with emergency traffic,

send runners to deliver emergency alerts and bulletins.
3. Activate your SOC. Assemble your SOC Managers, Emergency Response and Business Recovery personnel. Gather information on emergency impacts from all of the units in your jurisdiction, and report the information to emergency services and the campus Emergency Operations Center (EOC). Be sure to also note which departments have not been heard from.

4. Evaluate the event’s effects on teaching, research, and program continuity. Convene appropriate business and program managers to plan the recovery of essential activities.

USE THE FOLLOWING FORMS TO COMMUNICATE WITH YOUR CONSTITUENTS AND REPORT THE SOC’s STATUS TO THE UNIVERSITY EMERGENCY OPERATIONS CENTER

[image: image8.wmf]
EMERGENCY COMMUNICATIONS:

RECORDING A SOC BULLETIN ON YOUR EMERGENCY INFORMATION HOTLINE

 SOC Hotline# = _________________

When you plan your SOC Emergency Information Hotline, consider whether you will use an existing phone line, or whether you will install a designated line. Understand that the phone number will play the Emergency Bulletin until it is returned to normal business use.

INSTRUCTIONS

If you are using an existing mailbox as a Hotline (*)

Call Stanford Voicemail at 723-0000

Enter *Mailbox Number (if you are calling from another phone)

Enter the Password

Press 4 for the Personal Options Menu

Press 3 for the Greetings Menu

Press 1 to change the Personal Greeting

Follow prompts and record the emergency announcement

To check your recording, Press 4

HANG UP when the message is satisfactory

(*) If you have any questions about this process for using an existing voicemail line as a Hotline, or if you wish to designate a special phone mailbox for the Hotline, contact Communication Services at 5-HELP.

[image: image9.wmf]
OFFICE OF THE VICE PROVOST/DEAN/DIRECT0R

EMERGENCY ANNOUNCEMENT

From the SOC Headquarters to Departments

DATE

OF PAGES IN THIS REPORT_____________

TIME
___________ (a.m. p.m.)

TO:

___DEPT HEAD

___Department

Fax: ____________
Phone: ____________

FROM:
___NAME/TITLE

___SOC HQ

Fax: ____________
Phone: ____________

INSTRUCTIONS:
(Confidential
(Send Reply
(Circulate & Post

------SOC EMERGENCY UPDATE TO DEPARTMENTS-----

__

__

__

__

__

__

__

[image: image10.wmf]
OFFICE OF THE VICE PROVOST/DEAN/DIRECT0R

EMERGENCY REPORT

SOC to University EOC

DATE

OF PAGES IN THIS REPORT

TIME
______________ (a.m. p.m.)
TO:

STANFORD EMERGENCY OPERATIONS CENTER (EOC)

At the Faculty Club

FAX:
9/617-7912

PH:
723-8727 (or 9/617-7904)

FROM:
_________________________________Name and Title

_________________________________SOC HQ

FAX:

Phone:

------SOC STATUS REPORT TO EOC-----

EMERGENCY RECOVERY RESPONSIBILITIES

PRINCIPAL SOC ACTIONS AFTER THE EMERGENCY SUBSIDES

1. Document impacts on constituent departments, including

Detailed Space Assessment

Detailed Equipment Assessment

Detailed Personnel Impacts

(Departments record and forward these data on forms

supplied in the Department Emergency Planning Guidelines)

2. Determine resources needed to restart mission-critical programs

3. Organize operational recovery and staging of repairs with service departments dispatched from the EOC.

4. Coordinate with the University EOC to locate alternate program space and other temporary resources needed to resume essential program and business functions.

5. Use special Disaster P Cards to track emergency expenses.

6. Collect documentation about the emergency costs for insurance and other claims, and communicate the data to the University

7. Re-evaluate and amend your emergency plans and procedures.

USE THE FOLLOWING FORM TO SEND A SOC SUMMARY OF DEPARTMENT CONDITIONS TO THE EOC

[image: image11.wmf]
FUNCTIONAL AREA RECOVERY:

SOC SUMMARY OF DEPARTMENT REPORTS

Make additional copies, as needed. Fax this information to the EOC at 9/617-7912 or 9/617-7919

OVERVIEW OF DEPARTMENTAL RECOVERY

Department Name

Operational

Not Operational

REQUIREMENTS FOR RECOVERY:

DEPARTMENT_____________________BUILDING(S)__________________________

Personnel:
__

__

Facilities:
__

__

Equipment:
__

__

DEPARTMENT_____________________BUILDING(S)__________________________

Personnel:
__

__

Facilities:
__

__

Equipment:
__

__

DEPARTMENT_____________________BUILDING(S)__________________________

Personnel:
__

__

Facilities:
__

__

Equipment:
__

__

CabPlan03

PAGE
16
CabPn03

_1107854653

