Superior Court of (insert court name here)
CONTINUITY OF OPERATIONS (COOP)

PLAN
(insert Court Seal here)

Prepared by Art Bernardino

June, 2006
TABLE OF CONTENTS

TABLE OF CONTENTS

2

SECTION I:
INTRODUCTION

I-1

Purpose

4

I-2

Applicability and Scope

4

I-3

Authorities

4

SECTION II:
CONCEPT OF OPERATIONS (COOP)

II-1

Objectives

7

II-2

Planning Considerations and Assumptions

7

II-3

COOP Execution

8

II-4
Time-Phased Implementation

9

II-5
Superior Court Essential Judges and Staff

9

II-6
Alternate Relocation Point

10
II-7
Mission Essential Functions

10
II-8
Warning Conditions

10
II-9
Direction and Control

11
II-10
Operational Hours

11
II-11
Alert and Notification

12
SECTION III:
 PROCEDURES

III-1
Key Personnel and Group Responsibilities and Procedures

14

a. Judges

14

b. Superior Court Administrator

14

c. Deputy Superior Court Administrator

14

d. Fiscal Administrative Officer

15

e.

Clerk of Court

15

f. Chief of Superior Court Security

16

g. Court Technology Officer/Webmaster

16

III-2
Go Kits and Black-Bags

16

III-3
Telecommunications and Information Systems Support

17
III-4
Security and Access Controls

18
SECTION IV:
PHASE I – ACTIVATION

IV-1
Alert and Notification Procedures

19
IV-2
Initial Actions

19
IV-3
Activation Procedures Duty Hours

21
IV-4
Activation Procedures Non-Duty Hours

21
IV-5
Deployment and Departure Procedures – Time-Phased Operations

21
IV-6
Transition to Alternate Operations

22
IV-7
Site-Support Responsibilities

23

SECTION V: PHASE II – ALTERNATE OPERATIONS

V-1
Execution of Mission Essential Functions

23

V-2
Establishment of Communications

23

V-3
Relocation Group Responsibilities

23

V-4
Augmentation of Staff

24

V-5
Amplification of Guidance to Essential and Non-Essential Personnel

24

V-6
Development of Plans and Schedules for Reconstitution and Termination

24

V-7
Court Administrative and Departmental Staff Responsibilities

25
SECTION VI: PHASE III – RECONSTITUTION AND TERMINATION

VI-1
Overview

26

VI-2
Procedures

26
VI-3
After-Action Review and Remedial Action Plan

26

VI-4
Telecommunications and Information Systems Support

27

VI-5
Drive-Away Kits

27

VI-6
After-Action Review and Remedial Action Plan

27

Appendix A
Order Adopting Rule 11 of the Civil Rules of Procedure

28

Appendix B
Glossary – Definitions

30

Appendix C
Acronyms
Used in This Report

34

Appendix D
Court Emergency Management Team Members

35

Appendix E
Essential Judges and Staff (EJS) Members

36

Appendix F
The Emergency Preparedness Process

37
Appendix G
Radio, TV Stations and Newspapers

38
Appendix H
Contact List

39
Appendix I
Identification of Mission Essential Functions

41
Appendix J
Drive-Away Kits

42
Appendix K
Vital Records

43
Appendix L
List of Crisis Action Team Supplies & Equipment

44
Appendix M
Family Disaster Plan

46
Appendix N
Emergency Preparedness Checklist

50
Appendix O
Continuity of Operations (COOP) Checklist

53
Appendix P
Safeguarding Court Records: Paper, Microfiche and Data

58
Appendix Q
Notification Procedure

67
Appendix R
Vendor Notification

69
Appendix S
Business Recovery Work Area Checklist

70
Appendix T
Critical Resources to be Retrieved

73
Appendix U
Status Report Form

75
Appendix V
Recovery Preparedness

76
Appendix W
Training and Exercises

77
Appendix X
Incident Checklist

81
SECTION I: INTRODUCTION

I-1

Purpose sovereign
This Continuity of Operations Plan (COOP) establishes policy and guidance to ensure the execution of the mission essential functions for the Superior Court of (insert court name here)

 in the event that an emergency threatens or incapacitates operations, and the relocation of selected personnel and functions of any court facilities of the Superior Court is required. Specifically, this plan is designed to:

a. Ensure that the Superior Court(insert court name here) of

 is prepared to respond to emergencies, recover from them, and mitigate against their impacts.

b. Ensure that the Superior Court of (insert court name here)

 is prepared to provide critical services in an environment that is threatened, diminished, or incapacitated as quickly, safely, and efficiently as possible.

I-2

Applicability and Scope

a. This document is applicable to all Court personnel assigned to the Superior Court of (insert court name here).

b.
This document applies to the full spectrum of threats and emergencies that may threaten operations at any of the courthouses where the Superior Court is located in (insert court name here), up to and including a situation which the courthouse and/or local area is inaccessible or otherwise nonviable.

c.
Support from other state agencies and local governments as described herein will be coordinated with the responsible office as applicable.

1-3 Authorities

a. The “State “A” Emergency Health Powers Act” was enacted by the Legislature in 2002 establishing procedures and authority in the event of a bioterrorism attack or communicable disease emergency.
b.
Order Adopting Rule 111 of the Superior Court Civil Rules of Procedure (Appendix A)
STATE “A” EMERGENCY HEALTH POWERS ACTS

Provisions relating to the Superior Court

Title 16, Section 508 of the State “A” Code is replaced.

Subsection (c) of new Section 508 provides that the Division of Public Health may close, evacuate or decontaminate any facility or decontaminate or destroy any material if it may seriously endanger the public health. However, before doing so, to the extent practicable and consistent with the protection of public health they shall institute appropriate civil proceedings against the material in accordance with the existing laws and rules of the Superior Court or any rules that may be developed by the Superior Court.

A new subchapter is added to Title 20, Chapter 31 of the State “A” Code.

Section 3135 of the new subchapter addresses the destruction of property.

The section provides that prior to the destruction of property under this chapter, the public safety authority or public health authority shall institute appropriate civil proceedings against the property in accordance with the existing laws or rules of the Superior Court or any such rules that may be developed by the Superior Court for use during a state of emergency. The Superior Court Judges unanimously adopted Rule 111 of the Superior Court Civil Rules of Procedure effective February 1, 2003. http://courts.state.de.us/superior/docs/civil_procedure.pdf (page 130). Any property thus acquired shall be disposed of by destruction as the Court may direct.

Section 3138 of the new subchapter addresses isolation and quarantine during a public health emergency.

Subsection (e)(1) and (2) provide that the public safety authority must petition the Superior Court for an order authorizing isolation or quarantine of individuals or groups of individuals and set out the requirements for the petition seeking such an order.

Subsection (e)(3) provides that the order sought from the Superior Court may be ex parte and provides that the Superior Court shall grant the order upon a finding by clear and convincing evidence that the isolation or quarantine is warranted. The person(s) isolated or quarantined are to receive a copy of the order with a notice that they have the right to a hearing.

Subsection (e)(4) provides the authority for immediate quarantine or isolation pending the petition or grant of an order by the Superior Court when the person would pose an immediate and severe threat to public health.

Subsection (e)(5) provides that the Superior Court shall grant a hearing within 72 hours of the filing of a petition when an individual has been isolated or quarantined either pursuant to an order of the Court, or temporarily pending an order.

Subsection (e)(6) provides that the Court may consolidate the claims of individuals into a group when individual participation is impractical due to the number of people, when there are common questions of law or fact, when the group claims or rights are typical of the individual claims or rights and when the rights of individuals will be adequately protected by the representation of the group.

Subsection (f)(1) provides the means by which a person may request a hearing to contest his or her quarantine or isolation. The 72-hour period within which the hearing must be held excludes weekends and legal holidays. The request for hearing does not stay the effectiveness of an order already issued pursuant to this section. The significant risk of transmission of a disease with serious consequences must be shown by clear and convincing proof.

Subsection (f)(2) establishes the right to a hearing to address the person’s treatment and conditions during quarantine or isolation. The Court is required to hold a hearing within 10 days of filing of such a request. Subsection (f)(3) then provides that if the Court finds the isolation or quarantine is not warranted, the person must be immediately released. If the isolation or quarantine does not comply with the provisions of this law, the Court may fashion appropriate remedies.

Subsection (g) provides additional due process protections, including that (1) a record of the proceedings be made and retained for at least 3 years; (2) petitioner has the right to be represented by counsel and provides that the State will provide counsel to indigents; (3) the manner in which the request for hearing is filed and acted upon will be in accordance with the existing laws and rules of the Superior Court or any such rules that are developed by the Courts for use during a state of emergency and allows hearings to be held by any means that will allow the person to participate if personal appearances are impractical.

Section 3143 establishes a Public Health Planning Commission and provides that the Chief Justice of the State “A” Supreme Court (or designee) be a voting member.

Section 3144 provides that the Commission, within 3 months of the enactment of this legislation, deliver to the Governor a plan for responding to a public health emergency. The plan is to include as one of its’ provisions (subsection (a)(4)) for the continued, effective operation of the judicial system including, if deemed necessary, the identification and training of personnel to serve as emergency judges regarding matters of isolation and quarantine.

SECTION II: CONCEPT OF OPERATIONS (COOP)

II-1

Objectives

The objective of this COOP is to ensure the execution of essential Court functions during any crisis or emergency in which the Superior Court is threatened or inaccessible. The objectives of this plan include:

a.
Ensuring the continuous performance of a court’s essential functions/operations during an emergency;

b.
Protecting essential facilities, equipment, records, and other assets;

c.
Reduction or mitigation of disruptions to operations;

c. Reduction of loss of life, minimization of damage and losses;

d. Identification of key principals and support staff to be relocated;

e. Facilitation of decision-making for execution of the Plan and the subsequent conduct of operations.

f. Achieving a timely and orderly recovery from the emergency and resumption of full service to all customers.

g. Training of all key personnel responsible for the execution of this plan and training all Court personnel on actions to be taken in the event this plan is executed, and

h. Ensuring there are periodic exercises to test the various components of the plan and the plan in its entirety.

II-2

Planning Considerations and Assumptions

a. In accordance with State guidance and emergency management principles, a viable COOP capability:

· Must be maintained at a high-level of readiness;

· Must be capable of implementation both with and without warning;

· Must be operational no later than three hours after activation;

· Must maintain sustained operations for up to 30 days; and

· Should take maximum advantage of existing State or Federal and local government infrastructures.

· Must take into account that some of the information systems and communications systems supporting Court operations during normal non-emergency periods may not be available.

II-3

COOP Execution

a. Emergencies, or potential emergencies, may affect the ability of the Court to perform its mission essential functions from any or all primary court facilities in counties in the State of (insert court name here). The following are scenarios that could mandate the activation of the Superior Court COOP.

· Any primary Superior Court courthouse facility is closed to normal business activities because of an event or credible threats of an event that would preclude access or use of the court facility and the surrounding area.

· Any city in the State of (insert court name here) is closed to normal business activities because of a widespread utility failure, natural disaster, significant hazardous material incident, civil disturbance, or terrorist or military attacks. Under this scenario there could be uncertainty regarding whether additional events such as secondary explosions, or cascading utility failures could occur.

b. In an event so severe that normal operations are interrupted, or if such an incident appears imminent and it would be prudent to evacuate any primary court facility or city as a precaution, the President Judge, Resident Judge or other designated Judge or person, may activate the Superior Court COOP. The Superior Court Administrator or designee will notify the Judges, Commissioner(s) and each department head that the plan is to be executed. The department head will be responsible for executing their respective internal notification plans. The relevant alternate facility to be determined will be activated at the discretion of the President Judge or Resident Judge or other designated Judge or person. Building evacuation, if required, will be accomplished with existing fire and emergency evacuation plans for the building. The COOP is not an evacuation plan; rather, it is a deliberate and preplanned movement of selected key Judges and supporting staff to a relocation facility.

c. The Court Emergency Management Team (CEMT) for the Superior Court will gather at a location designated by the President Judge or Resident Judge or other designated Judge or person. The CEMT will ensure the mission essential functions of the closed primary facility are maintained and capable of being performed using the relevant alternate facility until the assumption of full operations is re-established at the primary facility.

d. Selected staff from Court or other agencies, as needed and appropriate, may supplement the Superior Court CEMT. The CEMT will serve as an initial relocation team for COOP activation or potential activation. The CEMT will either relocate temporarily to the relevant alternate facility, if necessary, or operate remotely from a to-be-determined location serving as an assembly site. The CEMT will be responsible to continue mission essential functions of the Superior Court within twenty-four hours and for a period up to seven days pending regaining access to the primary courthouse or the occupation of the relevant alternate.

e. All judges and staff necessary to perform the mission essential functions of the Superior Court will need to be contacted and advised to report to the location as determined by the Court Emergency Management Team (CEMT). Clear instructions as to the actions necessary to be preformed by each of these judges and staff should be predetermined by the CEMT given the policy guidance provided by the CEMT.

f. Incidents could occur with or without warning and during duty or non-duty hours. Whatever the incident or threat, the Superior Court COOP will be executed in response to a full-range of disasters and emergencies, to include natural disasters, terrorist threats and incidents, and technological disruptions and failures.

g. It is expected that, in most cases, the Court will receive a warning of at least a few hours prior to an incident. Under these circumstances, the process of activation would normally enable the partial, limited, or full activation of the Superior Court COOP with a complete and orderly alert, notification of all personnel, and activation of the COOP.

h. Without warning, the process becomes less routine, and potentially more serious and difficult. The ability to execute the Superior Court COOP following an incident that occurs with little or no warning will depend on the severity of the incident's impact on the physical facilities, and whether the Court personnel are present in the effected facility or in the surrounding area.

i. Positive personnel accountability throughout all phases of emergencies, including COOP activation, is of utmost concern, especially if the emergency occurs without warning during duty hours. Court facility Safety and Evacuation Plans, Administrative and Emergency Procedures, and Department/Office COOP Implementation Plans should provide for such accountability.

II-4

Time-Phased Implementation

The purpose of a time-phased implementation is to maximize the preservation of life and property in the event of any natural or man-made disaster or threat thereof. The extent to which this will be possible will depend on the emergency, the amount of warning received, whether personnel are on duty or off-duty at home or elsewhere, and possibly, the extent of damage to primary court facilities and their occupants. The Disaster Magnitude Classification definitions may be used to determine the execution level of the Superior Court COOP. These levels of disaster are defined as:

· Minor Disaster. Any disaster that is likely to be within the response capabilities of local government and results in only minimal need for State or federal assistance.

· Major Disaster. Any disaster that will likely exceed local capabilities and require a broad range of State and federal assistance. The Federal Emergency Management Agency (FEMA) will be notified and potential federal assistance will be predominantly recovery-oriented.

· Catastrophic Disaster. Any disaster that will require massive State and federal assistance, including immediate military involvement. Federal assistance will involve response as well as recovery needs.

II-5

Essential Judges and Staff (EJS)

a. Superior Court Judges and staff who are relocated under this plan to the selected alternate facility are known collectively as the Essential Judges and staff (EJS). The EJS must be able to continue operations and the performance of mission essential functions for up to 30 days with resource support. The list of the essential judges and staff EJS for each county is listed in Appendix D.

b. Since alternate facility space and support capabilities may be limited, the membership of the EJS may need to be restricted to only those personnel who possess the skills and experience needed for the execution of mission essential functions.

c. Superior Court Judges and staff who are not designated EJS members may be directed to move to some other facility or may be advised to remain at home pending further instructions. COOP activation does not affect the normal pay or benefits of Court personnel.

II-6

Alternate Relocation Point

a. The determination of the alternate relocation point (ARP) will be made at the time of activation by the President Judge or Resident Judge or other designated Judge or person and will be based on the incident, threat, risk assessments, and execution timeframe.

b. To ensure the adequacy of assigned space and other resources, the Superior Court Administrator should annually review available facilities to determine if they would be suitable as alternate relocation point (ARP). The President Judge and Resident Judge or other designated Judge(s) will be advised of the results of this review and any updates to the alternate relocation point (ARP) information.

II-7

Mission Essential Functions

It is important to establish priorities before an emergency to ensure that the relocated staff can complete the mission essential functions. All Judges and managers shall ensure that mission essential functions can continue or resume as rapidly and efficiently as possible during an emergency relocation. Any task not deemed mission essential must be deferred until additional personnel and resources become available. (Note: A template has been created to assist in the development of mission essential functions, see Appendix H.)
II-8

Warning Conditions

a. With Warning. It is expected that in most cases the Court will receive a warning of at least a few hours prior to an event. This will normally enable the full execution of the COOP with a complete and orderly alert, notification, and deployment of the Emergency Management Team to an assembly site or a pre-identified alternative location.

b. Without Warning. The ability to execute the COOP following an event that occurs with little or no warning will depend on the severity of the emergency and the number of personnel that survive. If the deployment of the EJS is not feasible because of the loss of personnel, temporary leadership of the Superior Court will be passed as delineated in II-9 below.

(1) Non-Duty Hours. Because most Court personnel will be located some distance from the Courthouse, it is expected that the majority of Court personnel designated for relocation will be able to comply with this plan to support operations for the duration of the emergency

(2) Duty Hours. If possible, the COOP will be activated and available members of the EJS will be deployed as directed to support operations for the duration of the emergency. Other personnel may be directed to go home or move to other designated location(s) to await further instructions.

II-9

Direction and Control

a. Authorized successors to the President Judge and Resident Judge are specified as follows:

	Principal Authority
	
	Authority Delegated To

	President Judge
	
	Most senior of Resident Judges

	Resident Judge
	
	Most senior of Judges in that county

b. Lines of succession shall be maintained by all Superior Court organizational elements, reporting to the President Judge to ensure continuity of mission essential functions.

c. Activation of the Superior Court COOP emergency plans may be ordered by the President Judge, or the Resident Judge or other designated Judge or person, in coordination with the President Judge.

d. The CEMT, if pre-deployed, may be requested by the President Judge, Resident Judge or other designated Judge or person to disseminate the Superior Court COOP guidance and direction during the activation and relocation phases. Pending the activation of the COOP, the CEMT will monitor the situation and assist in the notification process as necessary.

e. The Superior Court Administrator has responsibility for disseminating Court guidance and direction during emergency notification and relocation phases. Pending arrival of the relocating Court personnel at an alternative relocation court site, the Deputy Superior Court Administrator, or in that person’s absence the Chief of Superior Court Security, will monitor the situation and be prepared to present a full report to the arriving Superior Court Administrator.

f. When executed, the State Court Administrator, the Director of the Justice Information Center (JIC) and the State of (insert state name here)

 Emergency Operations Center should be notified and requested to provide any previously agreed-upon assistance to the Court.

II-10
Operational Hours

a. During COOP contingencies, the President Judge, Resident Judge or other designated Judge or person will determine the hours of work for the EJS.

b. Certain members of the EJS must be prepared to support a 24-hour-per-day, 7-day-per-week operation.

II-11
Alert and Notification

a. Alert Procedures. If the situation allows for warning, Judges and staff may be alerted prior to activation of the COOP. In all situations allowing for an alert the procedures must include notification to the State Court Administrator and the Director of the Justice Information Center (JIC).

(1) Information and guidance for Judges and staff will normally be passed telephonically using an emergency notification telephone process. Depending on the situation, current information may also be available via:

· For ____________ County – the Courthouse Weather Hotline:

(WWW) XXX-YYYY

· For ____________ County – the Superior Court’s Weather Hotline:

(WWW) XXX-YYYY

· For ____________ County – the Superior Court’s Weather Hotline:

(WWW) XXX-YYYY

· Public Service Announcements will be made via local radio and television outlets in the appropriate counties as follows:
_________ County

_______ County

________ County
WILM 1450 AM

WDOV 1410 AM

WZBH 93.5 FM

WDEL 1150 AM

WDSD 92.9 FM

WICO 94.3 FM

WJBR 99.5 FM

WAFL 97.7 FM

WAFL 97.7 FM

WSTW 93.7 FM

WBOC –16 – TV

WWFG 99.9 FM

WQHQ 105 FM

WBOC – 16 – TV

WMDT – 47 - TV

· The Superior Court Web Site: http://courts.state….
(2) Judges and staff should listen for specific instructions. All Judges and staff should remain at their office or home until specific guidance is received.

(3) The President Judge, or the Resident Judge is coordination with the President Judge will direct the activation of the Superior Court COOP.

b. Notification Procedures. Upon notification to activate the Superior Court COOP:

(1) The President Judge, or the Resident Judge will notify the Superior Court Administrator and Judges in the respective affected county information of the current situation and that the COOP is being activated.

(2) The Superior Court Administrator will notify the administrative department managers in the respective affected county information of the current situation and that the COOP is being activated.

(a) The administrative department managers then initiate their respective COOP notification cascade and contact each person in their chain relaying the information and guidance provided by the Superior Court Administrator or Deputy Superior Court Administrator.

(b) The administrative department managers will make a second attempt to contact those individuals who were not initially available. If this attempt is unsuccessful, they will leave a message or send a page.

(c) Once initial contact is made (message left/page sent), the administrative department managers call the Deputy Superior Court Administrator for that county and report status of notification process, including personnel not contacted.

(d) The Deputy Superior Court Administrator will call and inform the Superior Court Administrator of the notification process status. In turn, the Superior Court Administrator will report the status to the President Judge and/or Resident Judge via telephone or other means of available communication.

(e) For personnel not initially contacted, once the message or page is received, they should immediately contact the department manager who contacted them.

(f) Notification may be via personal contact, telephone, cell phone, pager, radio and TV broadcasts, or a combination thereof.

SECTION III: responsibilities and PROCEDURES

III-1
Key Personnel and Group Responsibilities and Procedures

a.
Judges

In addition to providing the overall leadership to staff personnel, Judges are responsible for ensuring that the essential Court functions – trials, hearings and meetings – are continued with as little interruption as possible.

Pre-Event – the Judge(s) ensure that:

· Clear objectives and direction are provided to support staff to ensure that continuity of operations planning is adequately conducted.

· Staff are provided necessary resources to plan appropriately for continuity of operations.

b. Superior Court Administrator

The Superior Court Administrator is ultimately responsible for ensuring that all Judges and staff personnel are adequately prepared for conducting continuity of operations, on or off-site. The Superior Court Administrator serves as the lead person in identifying COOP requirements and thereafter accomplishing necessary efforts to allow for a smooth transition of operations from an alternate location.

Pre-Event – Superior Court Administrator ensures that:

· Continuity of operations plans and necessary memorandums of understanding are in place for the administrative court system.

· Staff are adequately prepared and trained to conduct Court continuity operations.

Execution – Superior Court Administrator ensures that:

· Alternative facility locations are operable for court system requirements.

· Appropriate notifications are made to Judges and personnel.

· Superior Court Judges are able to continue to conduct trials, hearings and meetings.

· There is continuous access to court calendar and docketing systems.

c. Deputy Superior Court Administrator
The Deputy Superior Court Administrator assists the Superior Court Administrator in the preparation and execution of continuity of operation requirements.

Pre-Event – the Deputy Superior Court Administrator ensures that:

· Assistance is provided to the Court Administrator in the preparation of continuity of operations responsibilities.

· Appropriate equipment is available and operational at alternative site facilities.
· Procurement and internal control is accomplished as needed to maintain continuity of operations.

· Essential and non-essential staff are appropriately trained upon Court continuity operations.

Execution – Deputy Superior Court Administrator ensures that:

· Assistance is provided to the Superior Court Administrator in overall conduct of continuity of operations.
· Ensures that supporting staff has appropriate plans in place to ensure adequate contingency of operations including mail operations and transport of prisoners.

· Drive-Away Kit administrative supplies are provided to staff members to ensure immediate onset of operations at alternate facility.

d. Fiscal Administrative Officer

The Fiscal Administrative Officer ensures that vital personnel records are regularly maintained and available at alternative site facilities as necessary. Additionally, the Fiscal Administrative Director is responsible for developing a plan providing counseling services for employees in the event of unusual disasters with great emotional consequences (e.g. September 11, 2001).

Pre-Event – the Fiscal Administrative Officer ensures that:

· Vital personnel files are updated properly.

· Memorandums of understanding are in place with counseling services.

· Tracking systems are developed so that personnel will be accounted for properly.

· Procurement, internal control, and space and property management financial systems are in place.

Execution – the Fiscal Administrative Officer ensures that:

· Vital personnel files are able to be retrieved and updated at alternative site facilities.

· Counseling services are available immediately and for a determined length of time or as necessary.

· Tracking system is repeatedly and accurately conducted to determine location and status of all personnel.

· Procurement, internal control, and space and property management financial systems are conducted efficiently and effectively at alternate site locations.

e. Clerk of Court

The Clerk of Court is responsible for the administrative oversight and management of all cases. The office administers the life cycle requirements for each case including, but not limited to, in-processing and scheduling new cases; processing filings; and archiving files upon case completion.

Pre-Event – the Clerk of Court ensures that:

· Essential staff personnel are trained and prepared to conduct vital functions at an alternate facility.

· Paperwork for incoming and current cases may be accessed at an alternate site.

· Procedures are in place to ensure the continued collection and deposit of funds into State depositories.

· Procedures are in place to establish operations at an alternate facility to process documents, as well as to appropriately store records.

Execution – the Clerk of Court ensures that:

· Essential staff are able to continue operations almost immediately at an alternate site.

· There is the ability to collect funds and either store them securely or deposit them as appropriate.

· Closed case files continue to be stored appropriately.

f. Chief of Superior Court Security

The Chief of Superior Court Security is responsible for providing perimeter and internal security at an alternative facility site. The Chief will also be responsible for coordinating the detainment and transfer of defendants and prisoners.

Pre-Event – the Chief of Superior Court Security ensures that:

· Work is conducted in unison with the Deputy Superior Court Administrator to develop security identification system to ensure admittance of approved personnel.

· Arrangements are made to have security equipment (x-ray machines, magnetometers) installed at alternate site facility.

· Arrangements are made to have perimeter and internal security personnel in place at alternate site facility.

· Protocols are developed to secure transfer and holding facilities for defendants and convicted prisoners.

Execution – the Chief of Superior Court Security ensures that:

· Security is provided at alternate site facility.

· Only authorized personnel are admitted to sites.

· The secure transfer and holding of defendants and prisoners is conducted to ensure continuation of hearings and trials.

g.
Court Technology Officer/Webmaster

The Court Technology Officer/Webmaster is responsible for providing and updating information on the Superior Court’s web site and coordinating automation, telecommunications and technological systems with the JIC.

Pre-Event - the Superior Court Webmaster:

· Ensures automation, telecommunications, and technological continuity of operations.

· Conducts regular and frequent system vulnerability analysis.

Execution - the Superior Court Webmaster ensures that:

· Automation, telecommunications, and technological systems are operational to conduct critical missions and functions.

III-2
Go Kits and Black-Bags

a. The Deputy Superior Court Administrator is responsible for providing guidance to staff on the requirement for and the contents of these kits, which may contain such items as software, databases, publications, laptop computers, etc. Checklists may be used to help ensure the inclusion of all necessary contents.

b. It is strongly encouraged that essential items be placed in a Black-Bag located at the residence or other off-site location instead of being carried in a drive-away kit from the Courthouse, because EJS may be at home when the order to deploy is received and access to the drive-away kits may be difficult or impossible.

c. The kits may include, for example:

(1) Rules of Court.

(2) Tape Recorder and Tapes.

(3) Batteries.

(4) Predetermined list of positions required to conduct a court trial or hearing.

(5) Laptop with all necessary forms on a CD.

(6)
Sufficient office supplies for a 24-hour period, as after that time routine office supplies may be purchased at a local office supply store after an emergency.

(7) Laundry list of all necessary office supplies.

III-3
Telecommunications and Information Systems Support
a. Telecommunications capabilities at the potential alternate facilities are sufficient for the performance of mission essential functions under the COOP. Information systems support at the potential alternate facilities will be provided by JIC who is a member of the EJS. Mobile communications support will be provided by JIC.

b. It is imperative that each department and office ensure that unique or critical information system requirements are considered in planning and, if appropriate, are identified as capabilities to be provided by support organizations at the potential alternate facilities.

c. Items to consider during the planning process may include:

(1) Plans should address all three types of communication (Internal, External, Media).

(2) Plans should include the development of a telephone tree.

(3) Plans should consider use of a Hotline housed in a secondary location.

(4) Plans should consider radio communications using available staff with radios (Bailiffs, Capitol Police, HAMM radio operators, etc.).

(5) Plans should recognize differing needs based on time, from a one-hour emergency to an extended emergency.

(6) Plans should consider the use of a communication center to serve as a hub for communication needs of all local users.

(7)
Plans should be developed to compensate for the unavailability of all communication systems.

(8) At a minimum, it is suggested that all members of the EJS have cell phones.

III-4
Security and Access Controls
a. The CEMT will ensure that the Superior Court COOP and the evacuation plans for each court facility are complementary and coordinated if COOP activation is required.

b. The Chief of Superior Court Security will ensure all necessary security and access controls are provided at the alternate court facility. Also, the Chief of Superior Court Security will ensure the primary court facility is secured during COOP operations.

c. Items to consider during the planning process might include:

· Security issues regarding the transporting of inmates.

· Utilizing video technology if available.

· Establishment of the goal of duplicating security established at the primary facility.

· Whether video technology and the establishment of MOA/MOU’s with a vender could prove valuable in addressing security issues.

· Whether security issues may be addressed by developing procedures in which hearings are held in the local jails.

SECTION IV: PHASE I - ACTIVATION

In general, the following procedures are to be followed in the execution of the Court COOP. The extent to which this will be possible will depend on the emergency, the amount of warning received, whether personnel are on-duty or off-duty at home or elsewhere, and the extent of damage to the effected court facilities and its occupants. This Plan is designed to provide a flexible response to multiple events occurring within a broad spectrum of prevailing conditions. The degree to which this Plan is implemented depends on the type and magnitude of the events or threats thereof.

IV-1
Alert and Notification Procedures
a. The Superior Court notification process as related to COOP activation should, if necessary, allow for a smooth transition of the Essential Judges and staff to an alternate facility to continue the execution of mission essential functions across a wide range of potential emergencies. Notification may be in the form of:

(1) A COOP alert to the Essential Judges and staff and all non-essential Court employees that relocation is imminent.

(2) An announcement of a Superior Court COOP activation that directs the Emergency Management Team to report to an assembly site or a designated alternate relocation point (ARP), and provides instructions regarding movement, reporting, and transportation details to an assembly site or a designated alternate relocation point (ARP).

(3) Instructions to the Emergency Operational Team to report for departure and relocation to a designated alternate relocation point (ARP), when selected and prepared, and instructions to non-essential employees.

b. Upon receipt of a COOP alert from the President Judge, Resident Judge or other designated Judge or person the Superior Court Administrator will, notify the Deputy Superior Court Administrator who, in turn, will notify the department managers in the county(s) affected to notify their staff. Notification may be via personal contact, telephone, cell phone, pager, radio and TV broadcasts, or a combination thereof.

c. The Superior Court Administrator notification to the appropriate Deputy State Court Administrator serving as the Judicial Branch Emergency Coordinating Officer will include the information that an emergency relocation of the Superior Court in _____ County(s) is anticipated or is in progress.

IV-2
Initial Actions

a. Based on the situation and circumstance of the event, the Superior Court Administrator will evaluate the capability and capacity levels required to support the current mission essential functions of the effected court facilities and select an appropriate alternate relocation point (ARP).

b. The Superior Court Administrator will direct the immediate deployment of the Emergency Management Team to an assembly site or the designated alternate relocation point (ARP).

c. The Deputy Superior Court Administrator will coordinate and immediately deploy the Emergency Management Team to an assembly site or the designated alternate relocation point (ARP).

d. The Deputy Superior Court Administrator will notify the department heads to expect the relocation of the ____ County court facility.

e. The department heads will prepare the alternate relocation point (ARP) for court operations.

f. The Deputy Superior Court Administrator will provide instructions and guidance on operations and the location to the alternate relocation point (ARP).

g. The Superior Court Administrator will provide regular updates to the President Judge and Resident Judge(s) or other designated person(s) regarding alternate relocation point (ARP) activation.

h. The Superior Court Administrator will notify the Deputy State Court Administrator serving as the Judicial Branch Emergency Coordinating Officer that an emergency relocation of the Superior Court in _____ County(s) is anticipated or is in progress.

i. All department managers will then initiate their respective COOP notification process. After the notification process is complete, the results, including individuals not contacted will be reported to the Deputy Superior Court Administrator.

j. The Essential Judges and staff members will, as directed, report to an assembly site or deploy to the designated alternate relocation point (ARP) to assume Superior Court facility mission essential functions.

k. All designated persons who have established drive-away kits will ensure that they are complete, with current documents and equipment, and commence movement of the resources to the alternate relocation point (ARP).

l. All designated person or persons will assemble the remaining documents and other assets as required for the performance of mission essential functions and begin preparations for the movement of these resources.

m. All personnel and sections of the affected court facility or facilities should implement normal security procedures for areas being vacated.

n. The security personnel at the affected court facility should take appropriate measures to ensure security of the affected court facilities and equipment or records remaining in the building.

o. If the situation is expected to persist for several days, the Superior Court Administrator will request the U.S. Postal Service (USPS) to forward mail for the Court to the alternate location.

p. As appropriate, vendors and other service providers will be notified that the Superior Court in ____________ County has been relocated.

IV-3
Activation Procedures Duty Hours

a. The President Judge, Resident Judge or other designated Judge or person will notify the Superior Court Administrator who, in turn, will notify the Deputy Superior Court Administrator. The Deputy Court Administrator will then notify the department managers in the county(s) affected to notify their staff of the emergency requiring activation of the Superior Court COOP.

b. The Superior Court Administrator will activate the Superior Court COOP and notify the appropriate Deputy Superior Court Administrator(s).

c. The Deputy Superior Court Administrator(s) will direct the department managers to begin movement of the Emergency Management Team to an assembly site or to a designated alternate relocation point (ARP) facility immediately.

d. The Emergency Operational Team will immediately deploy to an assembly site or a designated alternate relocation point (ARP) to assume mission essential functions.

e. The tasks in Section IV-2 – Initial Actions are completed in their entirety.

IV-4
Activation Procedures Non-Duty Hours

a. The President Judge, Resident Judge or designated Judge or person will notify the Superior Court Administrator of the emergency requiring activation of the Superior Court COOP Plan.

b. The Superior Court Administrator will activate the Superior Court COOP and notify the appropriate Deputy Superior Court Administrator(s) and the Deputy State Court Administrator serving as the Judicial Branch Emergency Coordinating Officer.

c. The Deputy Superior Court Administrator(s) will direct the department managers to begin movement of the Emergency Management Team to an assembly site or to the designated alternate relocation point (ARP) facility immediately.

d. The Emergency Management Team will immediately deploy to an assembly site or a designated alternate relocation point (ARP) to assume mission essential functions.

e. The Emergency Operational Team and other employees are directed to remain at home pending further guidance.

f. The tasks in Section IV-2 – Initial Actions are completed in their entirety.

IV-5
Deployment and Departure Procedures – Time-Phased Operations

Allowances for partial pre-deployment of any mission essential functions that are critical to operations will be determined by the President Judge or Resident Judge at the time the Superior Court’s COOP activation is directed. This determination will be based on the event or the level of threat. The following actions establish general administrative procedures to allow for travel and transportation to the alternate relocation point (ARP). Specific instructions will be provided at the time a deployment is ordered.

a. The Superior Court Administrator directs the Deputy Superior Court Administrator to begin deployment of the Emergency Management Team and the select Emergency Operational Team members to the alternate relocation point (ARP).

b. Court Emergency Management Team (CEMT). The Court Emergency Management Team is directed by the Deputy Superior Court Administrator to either relocate to a designated assembly site or an alternate relocation point (ARP). Team members should ensure that they have their official drive-away kits and the personal preparedness bags. This team will most likely use privately owned vehicles for transportation to the designated facility after assembling at a pre-determined assembly site. Specific instructions will be provided at the time of activation.

c. Essential Judges and Staff (EJS). The Essential Judges and staff immediately begin movement taking with them all office drive-away kits, if applicable, and their personal preparedness bags. This team will most likely use privately owned vehicles for transportation to the designated facility. Specific instructions will be provided at the time of activation.

d. Non-Essential Personnel. Non-essential personnel present at the affected court facility at the time of an emergency notification will be directed to proceed to their homes to await further instructions. At the time of notification, there should be dissemination of any available information regarding routes that should be used to depart the court facility or other appropriate safety precautions. During non-duty hours, non-essential personnel will remain at their homes pending further guidance or instruction.

IV-6
Transition to Alternate Operations

a. Following the activation of the Superior Court COOP and establishment of communications links with the President Judge and Resident and the Emergency Management Team at an assembly site, the Deputy Superior Court Administrator(s) or designated successor will order the cessation of operations at the primary court facility.

b. The Superior Court Administrator will notify the appropriate County Emergency Operations Center, and Deputy State Court Administrator serving as the Judicial Branch Emergency Coordinating Officer that an emergency relocation of the _____ County court facility is complete and will provide contact numbers.

c. As appropriate, press, news media, outside customers, vendors and other service providers will be notified by the Superior Court Administrator that the Superior Court operations in _____ County has been temporarily relocated.

IV-7
Site-Support Responsibilities
Following notification that a relocation of the Superior Court court facility in ___ County has been ordered or is in progress, the appropriate Deputy Superior Court Administrator will implement that County’s COOP Site-Support Procedures and prepare for the activation of the Superior Court COOP and to receive the Court Emergency Management Team within six hours and the Essential Judges and Staff within 12 hours.

SECTION V: PHASE II - ALTERNATE COURTHOUSE OPERATIONS

V-1
Execution of Mission Essential Functions
Upon activation, the CEMT will begin providing support for the following functions as follows:

a. Monitor and assess the situation that required the relocation;

b. Monitor the status of personnel and resources;

c. Plan and prepare for the restoration of operations at the ____ County Courthouse or other long-term facility.

d. The Superior Court Administrator will establish and maintain contact with the appropriate County Emergency Operations Center and the Deputy State Court Administrator serving as the Judicial Branch Emergency Coordinating Officer, or other designated person;

V-2
Establishment of Communications

a. The Chief of Superior Court Security will ensure all necessary and preplanned communications systems are established, adequate, and functioning properly; and

b. The Chief of Superior Court Security will service and correct any faulty or inadequate communications systems.

V-3
 Relocation Group Responsibilities

a. CEMT Responsibilities. As soon as possible following their arrival at the designated alternate relocation point (ARP), the A-Team members will begin providing support for the following functions:

(1) Coordinate transition of the Superior Court mission essential functions from the Emergency Operational Team to the reconstituted ____ County Courthouse court facility of other long-term facility.

b. Essential Judges and Staff Responsibilities. As soon as possible following their arrival at the designated alternate facility, the Emergency Operational Team members will begin providing support for the following functions:

(1) The Deputy Superior Court Administrator will disseminate administrative and logistics information to the Essential Judges and staff upon arrival. This information should generally cover the operational procedures for the next 30 days.

The Essential Judges and staff will be directed to the assigned temporary courtrooms and work locations.

(2) The Essential Judges and staff will receive continual briefings and updates from the Superior Court Administrator or Deputy Superior Court Administrator(s).

(3) The Essential Judges and staff will perform the mission essential functions of the effected _______ County Courthouse court facility as predetermined and prearranged through the efforts of the Court Emergency Management Team.

(4) The Superior Court Administrator will evaluate the adequacy of the capabilities at the alternate courthouse facility and take appropriate action to correct deficiencies.

V-4
Augmentation of Staff
a. If it becomes evident that the Essential Judges and staff cannot ensure the continuous performance of mission essential functions, the Superior Court Administrator after consultation with the President Judge and/or Resident Judge will determine the positions necessary to ensure the continuous performance of mission essential functions.

b. The Judges and department managers will then ensure that the identified positions are staffed with individuals possessing the requisite skills to perform the tasks.

V-5
Amplification of Guidance to Essential and Non-Essential Personnel

a. The Deputy Superior Court Administrator(s) will develop informative memorandum(s) for dissemination to all Superior Court employees regarding the duration of alternate operations, pertinent information on payroll, time and attendance, duty assignments, and travel authorizations and reimbursements.

b. The President Judge or Resident Judge will approve the provisions contained in the informative memorandum(s) and the Deputy Superior Court Administrator will then distribute the document(s) to the relocated personnel and the non-essential staff through appropriate media and other available sources.

V-6
Development of Plans and Schedules for Reconstitution and Termination

a. The Deputy Superior Court Administrator(s) will develop Reconstitution and Termination Plans and Schedules to ensure an orderly transition of all Superior Court functions, personnel, equipment, and records from the temporary alternate location to a new or restored court facility.

b. The President Judge or Resident Judge will approve the plans and schedules prior to the cessation of operations.

c. The Deputy Superior Court Administrator(s) will oversee the Reconstitution and Termination process.

V-7
Court Administrative and Departmental Staff Responsibilities

As soon as possible following their arrival at the alternate court facility, Court members will begin providing support for the following functions as follows:

a.
Monitoring and assessing the situation that required the relocation.

b.
Monitoring the status of office personnel and resources.

c. Continuing essential Court missions and functions.

d. Reporting the status of operations to other components of the (insert state name here) judicial system.

e. Establishing and maintaining contact with other components of the (insert state name here)
 judicial departments, outside agencies, individual attorneys, etc.

f. Planning and scheduling Court operations.

g. Providing support for the Court docket.

h. Preparing and disseminating instructions and reports as required.

SECTION VI: PHASE III - RECONSTITUTION AND TERMINATION

VI-1
Overview
Within 24 hours of an emergency relocation, the Superior Court Administrator, will initiate a survey of the condition of the _________ County Courthouse and attempt to determine the feasibility of salvaging, restoring, or returning to the original Courthouse offices when the emergency situation subsides or is terminated. All attempts to salvage, restore, and recover the effected court facilities will occur after obtaining the approval of the local and Federal law enforcement and emergency services involved. Reconstitution procedures will commence when the President Judge or Resident Judge ascertain that the emergency situation has ended and is unlikely to recur. Once this determination has been made, one or a combination of the following options may be implemented, depending on the situation.

a. Continue to perform mission essential functions at the alternate relocation point (ARP) for up to 30 days.

b. Begin an orderly return to the effected court facility and reconstitute full operations.

c. Begin to establish a reconstituted court facility in some other facility in the same city or within the same county.

VI-2
Procedures

Upon a decision by the President Judge or Resident Judge that the court facility can be reoccupied, or that a different facility will be established as a new court facility:

a. The Superior Court Administrator will oversee the orderly transition of all court functions, personnel, equipment, and records from the temporary court facility to a new or restored court facility.

b. Prior to relocating back to the primary court facility or another building, the Superior Court Administrator will conduct appropriate security, safety, and health assessments for suitability.

c. When necessary equipment and documents are in place at the new or restored court facility, the staff remaining at the alternate court facility will transfer mission essential functions to new or restored court facility and resume normal operations.

VI-3
Vital Records

a. All Superior Court departments and offices must ensure the protection and continuous availability of documents, references, and records, regardless of media type, that are needed to support essential missions and functions under the full spectrum of possible emergencies and disasters.

b. Vital records usually include the following:

(1) Emergency Operating Records. Records essential to be continued functioning or reconstitution of the Court during or after an emergency. Examples include emergency plans and directives, policies, procedures, delegation of authority, and samples copies of memos, forms and instructions that may be issued as needed following relocation. The copies may be stored on a CD-ROM disk or in a folder.

(2)
Legal and Financial Rights Records. Records that protect the legal and financial rights of the Court, litigants, attorneys and other individuals directly affected by its activities. Examples include briefs, dockets, calendars, official personnel records, time cards, accounts receivable records, payroll records, insurance records, and contract records.

VI-4
Telecommunications and Informational Systems Support

In general, the telecommunications and informational systems support provided for the Superior Court is expected to be available independently at the alternate court operations location. It is imperative that Superior Court departments ensure that unique or critical information systems requirements are considered in planning and, if appropriate, are identified as capabilities to be provided by alternate means at the alternate relocation point (ARP). Court managers should maintain primary and backup copies of all necessary files, documents, computer software, and databases required to carry out essential functions.

VI-5
Drive-Away Kits

a. Court personnel designated to move to an alternate court site or other emergency work location may wish to consider creating a kit of essential items to be carried when relocating. Contents of such a “drive-away kit” may include software disks, copies of databases, printed publications, laptop computers, etc. It may also be appropriate to include personal items such as prescription medicines, health insurance cards, small amount of extra cash, etc.

b.
Since an emergency may occur at any time, Court personnel are encouraged to maintain two kits, one in the office and one at home.

VI-6
After-Action Review and Remedial Action Plan

a. An After-Action Review information collection process will be initiated prior to the cessation of operations at the alternate relocation point (ARP). The information to be collected will, at a minimum, include information from any employee working during the Superior Court COOP activation and a review of the strengths and weaknesses at the conclusion of the operations.

b. The information should be incorporated into a COOP Remedial Action Plan. Recommendations for changes to the Superior Court COOP and any accompanying documents will be developed and incorporated into the COOP Annual Review Process.

Appendix A

IN THE SUPERIOR COURT OF THE STATE OF STATE “A”

ORDER ADOPTING RULE 111

OF THE

SUPERIOR COURT CIVIL RULES OF PROCEDURE

This 23rd day of January, 2003, IT IS ORDERED that:

(1) The Superior Court Civil Rules of Procedure are amended by adding Superior Court Civil Rule 111 as follows:

Rule 111. Proceeding for an order for the destruction of material in connection with a public health emergency.

(a)

In any proceeding seeking destruction of material or property pursuant to 16 Del. C. § 508(c) or 20 Del. C. § 3134, the petition shall be filed with the Clerk of Court in the county where the material or property is located.

(b)

Prior to filing the petition, petitioner shall schedule with the Court a time and date for a hearing on the petition; such schedule shall allow for at least 5 days notice of the filing of the petition.

(c)

The petition shall be verified and shall set forth:

(1)
The identity of the petitioner and facts concerning the petitioner's legal authority to bring the action;

(2)
A description sufficient to identify the particular material or property at issue including its current location and/or custodian;

(3)
Information concerning the need for the destruction of the material or property including the nature of the potential or existing public health emergency and the danger presented by the material or property;

(4)
The identity of the owner(s) of the material or property and the identity of all persons or entities reasonably believed to have or claim an interest in the material or property.
ORDER ADOPTING RULE 111 OF THE

SUPERIOR COURT CIVIL RULES OF PROCEDURE
Page 2

(d)

The petition shall have annexed thereto an affidavit showing that notice of the time, place and purpose of the hearing, together with a copy of the petition, has been given to the owners and all persons and entities reasonably believed to have or claim an interest in the material or property and showing the time and method of such notice.

(e)

The petition shall have annexed thereto a proposed order.

(f)

The court shall hold a hearing on the petition as set forth in the notice or at such other time and place as the court may order.

(g)

At the hearing, the court may consider any objections to the proposed order filed prior to the hearing or presented at the hearing. The court may receive evidence at the hearing.

(h)

The court may issue a final order granting or denying relief, or may issue an interim order providing for custody and control of the property or material, with such restrictions and conditions as are determined appropriate, pending further proceedings as ordered by the court.

(2) This amendment shall be effective February 1, 2003.

(3)

An original of this Order shall be filed with the Clerk of Court for each county.
Appendix B

Glossary – Definitions

The following terms or phrases are commonly encountered in COOP planning and execution.

Administrative and Emergency Procedures - procedures establishing a framework through which each district and circuit will prepare for, respond to, recover from, and mitigate the impacts of emergencies not requiring the relocation of selected personnel and functions.

Alert - advanced notification that a disaster situation may occur. This forewarns participants of the possible implementation of the COOP.

Alternate Courthouse - a court facility other than the primary County Courthouse in each of the State’s three counties, to which designated Judges and staff move to continue essential Court missions and functions in the event the primary County Courthouse is threatened or incapacitated.

Applications & Systems Development - controls that are included within systems and applications software and the steps used in their development. (e.g., the Systems Development Life Cycle)

Audit and Monitoring - mechanisms and methods for collecting and providing information necessary to identify and respond to security-related events, and ensure compliance with policies and procedures. (e.g., system logging)

Backup - copying information, regardless of media (paper, microfilm, audio or video tape, computer disks, etc.) to provide a duplicate copy. This is done for protection in the event the active information is unreadable or destroyed. Backups to support a recovery effort must include a storage strategy that physically separates the backup data from the original data to minimize the chance that the same event could destroy both copies. Backups may be of various media types.
Business Interruption - any event, whether anticipated or unanticipated which disrupts the normal course of operations at a business location.
Contingency Plan - a document containing the recovery timeline methodology, test-validated documentation, procedures, and action instructions that guides the orderly and timely restoration of an organization’s business operations in the event of a declared disaster.
Continuity of Operations Plan (COOP) - an action plan that provides for the uninterrupted execution of essential missions and functions of the Court in the event an emergency prevents occupancy of its primary County Courthouse building.

Court Emergency Management Team (CEMT) - a group established by the President Judge that serves as a mechanism for coordination within the Court and specifically responsible for providing recommendations on administrative procedures, developing Emergency Preparedness Plans, creating procedures for information dissemination, establishing safety procedures for facility evacuation, and updating appropriate plans and procedures.

Court Record - the contents of the court file, including the docket and other similar records generated to document activity in a case, including but not limited to transcripts filed with the clerk, documentary exhibits in the custody of the clerk, and electronic records, videotapes, or stenographic tapes of depositions or other proceedings filed with the clerk, and electronic records, videotapes, or stenographic tapes of court proceedings.

Criminal Management System (CMS) - the Superior Court computer case management system maintained by the Justice Information Center (JIC) that provides intelligence information to law enforcement agencies.

Critical Business Function - vital business functions necessary for the continued success of the organization. If a critical business function is non-operational, the organization could suffer serious legal, financial, goodwill, or other serious losses or penalties. Generally, critical business function(s) must operate continuously or sustain only brief interruptions.
Custodian - any judicial branch entity that stores records on behalf of the courts in either paper or electronic formats.

Data Integrity - information and data that accurately reflects the status of a business function at a given point of time, representing complete, synchronized information that has passed all data validation and error checking routines. Data integrity is critical in the post interruption environment when data is reconstructed from backups.
Disaster Recovery - the ability to respond to an interruption in services by implementing a recovery plan that ensures the orderly and timely restoration of an organization’s business capabilities and supporting resources.
Emergency - any event that can cause death or significant injury to judges, employees of the court or court-adjunct agencies, or members of the public; or that can affect the continuation of court proceedings, disrupt operations, cause physical or environmental damage to a court facility, or threaten the public's confidence in the use of the facility.

Emergency Coordinating Officer (ECO) - a person designated by the President Judge with the responsibility for preparing and maintaining the court's Emergency Preparedness Plan, assisting the Court Emergency Management Team in structuring planned responses to emergencies, and ensuring the court's plan and responses are coordinated with other federal, state, and county emergency management and law enforcement agencies and personnel.

Emergency Preparedness Plan - the overall plan approved by the President Judge that encompasses both Administrative and Emergency Procedures and the Continuity of Operations Plan (COOP). The plan should not be distributed generally and the President Judge should control the number of copies produced and to whom they are distributed.

Essential Functions - those functions, stated or implied, which are required to be performed by statute or other order, or other functions deemed essential by the President Judge, Resident Judge, Judges, Superior Court Administrator and department heads that should not be interrupted or deferred by an emergency situation.

Essential Judges and Staff (EJS) - Superior Court Judges and staff possessing the skills and experience needed for the execution of mission critical functions in each county appointed by the President Judge; they are the first to relocate the Court’s essential functions to the selected alternative facility. The EJS is responsible for performing the mission essential functions for up to 30 days with resource support.

Exercise - a test or drill in which actions in the contingency plan are performed or simulated as though responding to an event. It is during the exercise that planners and participants can evaluate whether the planned activities and tasks properly address potential situations.
Intelligence - mechanisms and tactics designed to provide early warning of new and changing threats and threat prevalence such that countermeasures can be identified and implemented in time to minimize vulnerability. (e.g., global threat advisories)

Internet - a global network connecting millions of computers. The Internet is decentralized, and each Internet computer, called a host, is independent.

Intranet - a network based on Transmission Control Protocol/Internet Protocol (TCP/IP) belonging to an organization, which is accessible only by the organization's members, employees, or others with authorization. An intranet's Web sites look and act just like any other Web sites, but the firewall surrounding an intranet prevents unauthorized access. Intranets are typically used to share information specific to the organization.

Mitigation - any measure taken to reduce or eliminate the exposure of assets or resources to risk.
Off-Site Storage - the process of storing vital records in a facility that is physically remote from the normal site. Usually this facility is environmentally protected for proper care and storage of magnetic media, microfilm, and paper.
Operations Security - the identification and implementation of controls over computer hardware, data storage media and personnel with access to these resources. (e.g., separation of duties and responsibilities)

Physical Security - environmental controls and physical protection of sensitive information and information technology resources including information systems personnel, data, equipment and supplies. (e.g., fire extinguishing systems)

Response and Recovery - planning and methods intended to control loss associated with uncertain events that jeopardize the confidentiality, integrity and availability of information resources. This includes contingencies and procedures for quickly, consistently and effectively responding to emergencies, security incidents and disasters. (e.g. off-site storage of data)

Restoration - the act of returning a piece of equipment or some other resource to operational status. Commercial service companies provide a restoration service with staff skilled in restoring sensitive equipment or large facilities. Such vendors often work with insurance companies and may restore equipment for a fee or may purchase damaged equipment with the intent of restoring the equipment and re-marketing the product.
Risk - the potential for harm or loss. The chance that an undesirable event will occur.
Risk Analysis - an analysis of potential threats to an organization's ability to maintain current business operations.
Risk Assessment - identifying assets, determining the value of those assets, identifying the vulnerabilities and threats to the assets, and then determining the level of risk. Based on this information, a review and recommendation will be made to provide cost effective safeguards to reduce or mitigate the risk. The initial risk assessment establishes the benchmark from which periodic updates are made. Risk Assessments are an important tool used to identify potential problem areas that allows them to be addressed in a preventative manner.

Security Architecture - concepts, principles, structures and standards used to design, implement, monitor and secure information systems and the controls used to enforce varying levels of security. (e.g., isolation of computing processes)

Security Management Practices - the development, documentation and implementation of standards, policies, procedures and guidelines that ensure the confidentiality, integrity and availability of information assets. (e.g. security awareness training)

Telecommunications and Network Security - structures and methods directed at providing integrity, availability, authentication and confidentiality for transmissions over networks.

Threat - means events that cause a risk to become a loss. This may include an earthquake or fire that destroys a company's computer facility. Threats include natural phenomena such as storms and floods as well as man-made incidents such as cyber-terrorism, sabotage, power failures, and bomb threats.
Vital Records - records that are critical to the administration of justice during situations where standard methods for accessing court records may be impeded, and technology systems may be unavailable due to an emergency situation whereby the court may only function at a most basic level.

Vital Personnel Records - records information about an employee that is essential for providing compensation and benefits to an employee by its employer; such as, but not limited to, employee name, address, social security number, date of hire, date of birth, rate of pay, classification, payroll

deductions and tax withholdings, health, life and disability insurance provider, beneficiaries, and leave records.

Appendix C

Acronyms Used In This Report

ABC - a Fire Extinguisher of a certain type

HOT - a facility where continued operations of automated

systems during emergencies may be

accomplished through the reestablishment

AED - Automated External Defibrillator
of systems on alternative machines

BLS - Basic Life Safety Kit

IPSec - Internet Protocol Security

CEMT - Court Emergency Management Team
ITSM - Information Technology Security Manager

COG - Continuity of Government

LAN - Local Area Network

COOP - Continuity of Operations Plan

SCM - Survival Crisis Management Plan

CPR - Cardio Pulmonary Resuscitation

TCP/IP - Transmission Control Protocol/Internet Protocol

ECO - Emergency Coordinating Officer

WAN - Wide Area Network

FEMA - Federal Emergency Management Agency
Appendix D

Court Emergency Management Team Members

To be contacted in the event of an emergency.

Members statewide:

Office #

Cell #

Home #

President Judge -

Superior Court Administrator -

Superior Court Technology Officer -

Deputy State Court Administrator serving as the Judicial

 Branch Emergency Coordinating Officer –

Director of Judicial Information Center -

__________ County members:

Resident Judge -

Deputy Superior Court Administrator –

Clerk of Court –

Chief of Superior Court Security –

Attorney General’s Office Representative -

Public Defender’s Office Representative -

Department of Correction’s Representative -

Capitol Police Representative -

__________ County members:

Resident Judge -

Deputy Superior Court Administrator –

Clerk of Court –

Chief of Superior Court Security –

Attorney General’s Office Representative -

Public Defender’s Office Representative -

Department of Correction’s Representative -

Capitol Police Representative -

__________ County members:

Resident Judge -

Deputy Superior Court Administrator –

Clerk of Court –

Chief of Superior Court Security –

Attorney General’s Office Representative -

Public Defender’s Office Representative -

Department of Correction’s Representative -

Capitol Police Representative -

Appendix E

Essential Judges and Staff (EJS) Members

To be contacted in the event of an emergency.

____________County members:

Judges

Commissioners

Court Administrator

Deputy Court Administrator

Superior Court Technology Officer

Fiscal Administrative Officer

Clerk of Court Office

Judicial Assistants

Court Reporters

Investigative Services Office

Jury Services

______ County members:

Judges

Commissioner

Deputy Court Administrator

Clerk of Court Office

Judicial Assistants

Court Reporters

Investigative Services Office

_________ County members:

Judges

Commissioner

Deputy Court Administrator

Clerk of Court Office

Judicial Assistants

Court Reporters

Investigative Services Office

[image: image1.wmf]Appendix F

T

HE

 E

MERGENCY

 P

REPAREDNESS

 P

ROCESS

Emergency Occurs

Initial Response to Various

Emergencies as Outlined in

COOP Plan Is (Are) Followed

CEMT Makes an Initial

Assessment Whether

 the

Courthouse Needs

to be Closed

Does Emergency Cause

Closure of Courthouse?

Immediately

 Handle the Emergency

Situation as Outlined

in the COOP Plan

Address Emergency and

Resume Full Operations

in Courthouse

Address Emergency and

Resume Full Operations

in Courthouse

Is the Length of

Closure Minimal &

Acceptable?

Is the Length of

Closure Minimal &

Acceptable?

No

Yes

Yes

.

Can Full Operations

in Courthouse be

Reconstituted

 in

30 Days?

CEMT Assesses Whether

the Courthouse Can

be Reconstituted within

30 Days of COOP

Activation

Activate

COOP and Begin the

Process of Performing

Mission Essential Functions

in a Temporay Facility

Perform Mission Essential

Functions under the COOP

Plan on a Temporary Basis

Immediately Begin Efforts to

Reconstitute Full Operations

in a Long-Term Facility

Within 30 Days

Perform Mission Essential

Functions under the COOP

Plan on a Temporary Basis

Transfer Back into Full

Operations in the Courthouse

Full Operations in a Long-

Term Facility Initiated

within 30 Days

Yes

No

No

COOP Plan Procedures

COOP Plan

Phase 1 - Activation

COOP Plan

Phase I1 - Alternate

Operations

COOP Plan

Phase I1 - Reconstitution

and Termination

Immediately

Appendix G
Radio, TV Stations and Newspapers

To be contacted in the event of an emergency.

RADIO & TV STATIONS

NEWSPAPER

____________ County

Phone #

Phone #

WWJJ – 99.5 (FM)

XXX-YYYY

News Journal

XXX-YYYY

(Newsroom)

WWBB – 93.7 (FM)

XXX-YYYY

WWDD – 1150 (AM)

XXX-YYYY

WWLM – 1450 (AM)

XXX-YYYY

_____ County

WAAA 97.7 (FM)

XXX-YYYY

State News
XXX-YYYY

WDDD – 92.9 (FM)

XXX-YYYY

WDEE – 1410 (AM)

XXX-YYYY

WBBB – 16 (TV)

XXX-YYYY

________ County

WZZZ – 93.5 (FM)

XXX-YYYY

WIZZ – 94.3 (FM)

XXX-YYYY

WWGG – 99.9 (FM)

XXX-YYYY

WQQQ – 105 (FM)

XXX-YYYY

WBBB – 16 (TV)

XXX-YYYY

WMMT – 47 (TV)

XXX-YYYY

Appendix H
Contact List

	Superior Court of
	(insert court name here)
	
	
	

	Contact List Phone
	Numbers
	
	
	

	
	
	
	Contact
	

	
	
	
	Numbers
	

	Name
	Title
	Office Phone
	Cellular Phone
	Home Phone

	Administration
	
	
	
	

	
	President Judge
	
	
	

	
	Superior Court Administrator
	
	
	

	
	Deputy Court Administrator
	
	
	

	
	Fiscal Administrative Officer
	
	
	

	
	Web Master
	
	
	

	
	
	
	
	

	________ County
	
	
	
	

	
	Resident Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Judge, Retired
	
	
	

	
	Commissioner
	
	
	

	
	Commissioner
	
	
	

	
	Commissioner
	
	
	

	
	Clerk of Court
	
	
	

	
	Jury Manager
	
	
	

	
	Chief Court Reporter
	
	
	

	
	Chief Inv. Services Officer
	
	
	

	
	Chief Court Security
	
	
	

	 Superior Court of
	(insert court name here)
	
	
	

	 Contact List Phone
	Numbers
	
	
	

	
	
	
	Contact
	

	
	
	
	Numbers
	

	Name
	Title
	Office Phone
	Cellular Phone
	Home Phone

	______ County
	
	
	
	

	
	Resident Judge
	
	
	

	
	Judge
	
	
	

	
	Commissioner
	
	
	

	
	Deputy Court Administrator
	
	
	

	
	Clerk of Court
	
	
	

	
	Acting Chief of ISO
	
	
	

	
	Chief Court Security
	
	
	

	
	Chief Court Reporter
	
	
	

	
	
	
	
	

	__________ County
	
	
	
	

	
	Resident Judge
	
	
	

	
	Judge
	
	
	

	
	Judge
	
	
	

	
	Commissioner
	
	
	

	
	Deputy Court Administrator
	
	
	

	
	Clerk of Court
	
	
	

	
	Chief Court Security
	
	
	

	
	Chief Court Reporter
	
	
	

	
	Chief Inv. Services Officer
	
	
	

	
	
	
	
	

	AOC Personnel
	
	
	
	

	
	State Court Administ.
	
	
	

	
	Deputy Court Administrator
	
	
	

	
	Director, Judicial Information Center (JIC)
	
	
	

	
	
	
	
	

	Emergency Management
	Agencies
	
	
	

	Statewide Emergencies
	
	911
	
	

	State Emergency Management Agency
	
	
	
	FAX

	City Emergency Management Office
	
	
	
	FAX

	County Emergency Operations
	
	
	
	FAX

	Regional Emergency Operations
	
	
	
	FAX

Appendix I
Identification of Mission Essential Functions

	Priority Order

	Department’s

Operations

	Mission Essential Function

	Disruption: 1-Day, 1-Week or 1-Month

	Equipment, Systems and Vital Records Databases

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Appendix J
Drive-Away Kits

 Will be responsible for transporting the Drive-Away kit to the alternate work site.

Filed off-site on:

 /

 /

By:

	 Item / Document
	 Included by
	 Date

	 Flashlight
	
	

	 Contact Lists
	
	

	 1.
	
	

	 2.
	
	

	 Emergency Plans
	
	

	 Databases
	
	

	 1.
	
	

	 2.
	
	

	 Personnel Documents
	
	

	 1. Personnel Rules
	
	

	 2. PHRST Manuals
	
	

	 3. Payroll Records and Forms
	
	

	 4. Personnel Forms
	
	

	 5.
	
	

	 6.
	
	

	 Laptop PC & Printer
	
	

	 Court Forms & Other Documents
	
	

	 1.
	
	

	 2.
	
	

	 3.
	
	

	 4.
	
	

	 5.
	
	

	 6.
	
	

	 Office Supplies
	
	

	 1. Software discs
	
	

	 2. Blank Disks & CDs
	
	

	 3. Pens
	
	

	 4. Paper
	
	

	 5. Letterhead & Envelopes
	
	

	 6.
	
	

	 7.
	
	

	 8.
	
	

	Map of County & State
	
	

	Tape Recorder, Tapes & Batteries
	
	

	Rules of Court
	
	

Appendix K
Vital Records

Vital records necessary to sustain essential functions or information that requires special protective measures in the event of a disruption of operations:

 Department

List of Documents and Data That Must Be Available in an Emergency

	Category

Type

	Document Name

	Document

Description

	Medium

	Primary

Storage

Location

	Medium of Backup

	Frequency

Of

Backup

				Electronic

	Hardcopy

	Room #

	Electronic

	Hardcopy

	
									
									
									
									
									
									
									
									
									
									
									
									

	

Appendix L
List of Crisis Action Team Supplies & Equipment

CAUTION! Do not make equipment available unless all Crisis Action Team members are trained to use.

Notes:

1. The quantities are recommended for a cabinet supplying two three-person Crisis Action Teams serving an average of 15 people per team

2. Substitutions are permissible.

Personal Protective Equipment (PPE)

6
Hard-hats, with Court logo & “Crisis Action Team” stencil, plus clear plastic face shield.

18

Dust masks

6

Pairs of work gloves with leather palms

6

Hat-mounted lights with spare batteries and bulbs

6
Identification vests, with organization’s logo and “CAT” in high contrast stencil not less than 4” front and back

2
Adult CPR air-exchange prevention masks

15
Pair of latex examination gloves

Medical

2
Carry-on bags for medical kit. Cordura nylon with organization’s logo and CAT stencil.

2
100-count bottles acetaminophen, 325 mg, (Tylenol or equivalent)

2
100-count boxes adhesive compress, 1x3 dressings/bandages

4
Pressure bandages, 5”x9” (Surgipad type)

2
Bandage shears, stainless blades, plastic handles, blunt type, and serrated edges

12
Rolls conforming bandage 2”x5 yards (Kling type)

8
Rolls elastic bandage, 2”x5 yards (Ace type)

6
Triangular muslin bandages with safety pins

10
Survival-style Mylar blankets

3
70% wool blankets, 62”x90”

10
5x9” Dressings (Surgipad ABD type)

1
Box latex examination gloves

8
Eye pad dressing (2.5”x1.5”)

2
4-0z squeeze bottles eye irrigation fluid (Dacriose or equivalent)

2
4” splinter forceps

2
16-oz bottles Hydrogen peroxide

4
Cardboard adult arm splints

4
Cardboard adult leg splints

2
Packages 4”x4” sponges

20
Casualty treatment and ID tags (MetTag type)

4
Rolls water resistant tape 1” x 5 yards

20
Towelettes, zephiran chloride or equivalent

Survival

24
Liters water (2 liters per person per day for 3 days)

2
Bottles water purification tablets

30
Meals, ready to eat (MREs)

Damage Control and Rescue
2
16-quart buckets

4
Rolls duct tape (2” x 60 yards)

1
Box 55-gallon garbage bags

1
Hacksaw with spare blades

10
Cyalume-style light sticks, white, high intensity, 30 minutes

20
Cyalume-style light sticks, which, low intensity, 8 hour

1
Reeves-style litter

1
Roll plastic sheeting (20x25ft, 4 mil)

1
Pair pliers or vice grips

2
Halligan-type rescue tools

2
Pry bars

1
Coil 100 ft rope

2
Screwdrivers (one flat, one Philips)

1
2 lb sledge

ADD TO KIT AFTER TRAINING

1
Automatic defibrillator

2
Plastic extrication collars, adult

2
HazMat control and cleanup kits

3
3 lb vinyl-covered sandbags

2
Adult sphygmomanometers

2
Inflatable splints, adult leg

2
Inflatable splints, adult arm

2
Stethoscopes

4
Tourniquets, Penrose

Appendix M
Family Disaster Plan

Name: __Date: ______________

It is recommended that every employee of the judicial branch have a personalized Family Disaster Plan. Families can - and do - cope with disaster by preparing in advance and working together as a team. Follow the steps listed in this document to create your family’s disaster plan. Knowing what to do is your best protection and your responsibility.

4 STEPS OF SAFETY

1. Find Out What Can Happen To You

Contact your local emergency management office and American Red Cross office – be prepared to take notes:

	LOCAL OFFICE:
	ENTER TELEPHONE NUMBER HERE:

	State Emergency Management Agency

	

	City Emergency Management Office

	

	County Emergency Operations

	

	Regional Emergency Operations

	

	American Red Cross

(serving ________ County)

	Toll Free: (800)

	American Red Cross

(serving ______ & _______ Counties)

	Toll Free: (800)

Visit www.redcross.org and enter your zip code in the designated box to find your local Red Cross chapter.

Ask what types of disasters are most likely to happen. Request information on how to prepare for each.

Learn about your community's warning signals: what they sound like and what you should do when you hear them.

Ask about animal care after disaster. Animals may not be allowed inside emergency shelters due to health regulations.

Find out how to help elderly or disabled persons, if needed.

Next, find out about the disaster plans at your workplace, your children's school or daycare center and other places where your family spends time.

2. Create a Disaster Plan

Meet with your family and discuss why you need to prepare for disaster. Explain the dangers of fire, severe weather and other disasters to children. Plan to share responsibilities and work together as a team.

Discuss the types of disasters that are most likely to happen. Explain what to do in each case.

Pick two places to meet: Right outside your home in case of a sudden emergency, like a fire. Outside your neighborhood in case you can't return home. Everyone must know the address and phone number.

Ask an out-of-state friend to be your "family contact." After a disaster, it is often easier to call long distance. Other family members should call this person and tell them where they are. Everyone must know your contact's phone number.

Discuss what to do in an evacuation.

Plan how to take care of your pets.

3. Complete This Checklist

Post emergency telephone numbers by phones (fire, police, ambulance, etc.).

Teach children how and when to call 911 or your local Emergency Medical Services number for emergency help.

Show each family member how and when to turn off the water, gas and electricity at the main switches.

Check if you have adequate insurance coverage.

Teach each family member how to use the fire extinguisher (ABC type), and show them where it's kept.

Install smoke detectors on each level of your home, especially near bedrooms.

Conduct a home hazard hunt.

Stock emergency supplies and assemble a Disaster Supplies Kit.

Take a Red Cross first aid and CPR class.

Determine the best escape routes from your home. Find two ways out of each room.

Find the safe spots in your home for each type of disaster.

4. Practice and Maintain Your Plan

Quiz your kids every six months so they remember what to do.

Conduct fire and emergency evacuation drills.

Replace stored water every three months and stored food every six months.

Test and recharge your fire extinguisher according to manufacturer's instructions.

Test your smoke detectors monthly and change the batteries at least once a year.

EMERGENCY PREPAREDNESS

Learn how to protect yourself and cope with disaster by planning ahead. Take these things into consideration when preparing your Family Disaster Plan.

Emergency Supplies

Keep enough supplies in your home to meet your needs for at least three days. Assemble a Disaster Supplies Kit with items you may need in an evacuation. Store these supplies in sturdy, easy-to-carry containers such as backpacks, duffle bags or covered trash containers.

Include:

A three-day supply of water (one gallon per person per day) and food that won't spoil.

One change of clothing and footwear per person, and one blanket or sleeping bag per person.

A first aid kit that includes your family's prescription medications.

Emergency tools including a battery-powered radio, flashlight and plenty of extra batteries.

An extra set of car keys and a credit card, cash or traveler's checks.

Sanitation supplies.

Special items for infant, elderly or disabled family members.

An extra pair of glasses.

Keep important family documents in a waterproof container. Keep a smaller kit in the trunk of your car.

Vehicles with full gas tanks.

Pet care items.

Duct tape and plastic sheeting.

Appendix N
SUPERIOR COURT

Emergency Preparedness Checklist

	
	
	When Completed

	Item
	Action
	[image: image2.wmf]

	
	
	

	1.0
	Court Emergency Management Team (CEMT)
	

	1.1
	 The CEMT should develop a recommended procedure by which the President
	

	
	 Judge, Resident Judge and Superior Court Administrator, and any other designated
	

	
	 officer may be informed of a credible threat or emergency by facility security, state
	

	
	 or local law enforcement, and state or local emergency management personnel.
	

	1.2
	 Upon receipt of the recommendations of the CEMT Team, the President Judge
	

	
	 or Resident Judge should review the recommendations, approve or revise the
	

	
	 recommendations, and publish a Court Emergency Preparedness Plan for the Court.
	

	
	
	

	2.0
	President Judge
	

	2.1
	 The President Judge should designate by written order the Judge or court
	

	
	 officer who has authority to decide whether court proceedings should be curtailed
	

	
	 during their absence. The President Judge should appoint the Resident Judge and
	

	
	 an alternate for each court facility to be given the authority to evacuate a court
	

	
	 facility if it is determined that a threat is imminent, and the safety of the public
	

	
	 and court personnel requires immediate action.
	

	
	
	

	3.0
	Resident Judge
	

	3.1
	 The Resident Judge should establish an Emergency Management Team to be
	

	
	 convened during times of emergency or impending emergency.
	

	3.2
	 The Resident Judge should establish and communicate to all employees a listing
	

	
	 of all personnel classifying them as either essential or non- essential when a court
	

	
	 facility is closed due to an emergency.
	

	
	
	

	4.0
	Superior Court Administrator
	

	4.1
	 The Superior Court Administrator should provide technical assistance to the
	

	
	 Court in the development of the Court Emergency Preparedness Plan and should
	

	
	 pursue applications for grants that may aid responses to emergencies, or in the
	

	
	 presentation of court-specific training programs for Judges and court personnel
	

	
	 relating to emergencies.
	

	4.2
	 The Superior Court Administrator should take steps to ensure that Court managers
	

	
	 and employees are trained in emergency procedures.
	

	4.3
	 The Court Emergency Plan should:
	

	
	 (a) Delineate procedures to be followed and which agencies are responsible for the
	

	
	 decontamination of personnel and court facilities exposed to hazardous materials.
	

	
	
	When Completed

	Item
	Action
	

	
	 (b) Specify an evacuation procedure for each court facility that requires an annual
	

	
	 unannounced test to be conducted during peak business hours.
	

	
	 (c) Require that each Judge, and all Court employees rehearse and understand their
	

	
	 personal evacuation route for any court facility to which they may be assigned.
	

	4.4
	 The Superior Court Administrator should define a process by which a disaster
	

	
	 assessment will be made.
	

	4.5
	 The Court Continuity of Operations Plan should be disseminated to the appropriate
	

	
	 agencies affected by the plan, and to judges and court personnel who may have
	

	
	 responsibilities for the execution of the plan.
	

	4.6
	 The Superior Court Administrator should require that emergency preparedness
	

	
	 planning continue as an ongoing and dynamic process.
	

	
	
	

	5.0
	Deputy Superior Court Administrator
	

	5.1
	 Deputy Superior Court Administrator should implement methods to physically
	

	
	 secure paper, monitor and control environmental factors at paper storage sites,
	

	
	 develop emergency procedures to protect paper when disaster is imminent, and
	

	
	 develop mitigating measures should paper be lost or destroyed.
	

	5.2
	 Deputy Superior Court Administrator should implement methods to back up
	

	
	 electronic information in a manner that will preserve the information, and allow
	

	
	 for recovery and restoration of information.
	

	
	
	

	6.0
	Fiscal Administrative Officer
	

	6.1
	 The Fiscal Administrative Officer should develop a Court Emergency Preparedness
	

	
	 Plan that identifies, in advance, individuals who can serve on recovery teams to
	

	
	 assist employees with identifying and accessing the support services needed.
	

	6.2
	 Responsible for contacting the State Employee Assistance Program provider to
	

	
	 establish a protocol for providing services in the event of personal injury or

 psychological trauma.
	

	
	
	

	7.0
	Court Technology Officer
	

	7.1
	 The Court Technology Officer should:
	

	
	 (a) Create an information technology risk assessment plan for each county. A full
	

	
	 assessment should be conducted, and then periodically updated on a regular
	

	
	 Predetermined periodic basis.

 (b) Frequency of update is based on the amount of change that occurs in the
	

	
	 Environment during the predetermined period.
	

	
	 (c) Develop and implement a document disaster recovery plan to address
	

	
	 information technology resources to be reviewed and tested on an annual
	

	
	 basis. The plan will include temporary manual procedures for operating without
	

	
	 power and automated systems.
	

	
	
	

	
	
	When Completed

	Item
	Action
	

	8.0
	Chief of Court Security Officer
	

	8.1
	 The Chief of Court Security in each county should ensure their court facility should
	

	
	 have a Basic Life Safety (BLS) kit and portable Automated External Defibrillator
	

	
	 (AED) in a readily accessible location.
	

	8.2
	 Emergency medical team members should be designated and should be trained
	

	
	 in the administration of basic first aid, CPR and use of an AED.
	

	
	
	

	9.0
	Clerk of Court and Department Managers
	

	9.1
	 In the event of extended power outages and inability to access automated systems;
	

	
	 a temporary manual system may be necessary. In order to accomplish this task,
	

	
	 each department manager should identify essential forms required to sustain court
	

	
	 operations if electrical power or automated systems are unavailable.
	

	9.2
	 Each department manager responsible for judicial records should prepare a
	

	
	 records recovery plan to establish specific procedures for personnel to follow in
	

	
	 the event that an emergency or disaster occurs.
	

Appendix O
	SUPERIOR COURT

	Continuity of Operations (COOP)

	Checklist

	
	
	

	In general, the following procedures will be followed in any execution of the Superior Court COOP.

	The extent to which this will be possible will depend upon the amount of warning received, whether

	personnel are at work at the Court, or at home or elsewhere, and the extent of damage to the

	Court and/or personnel.
	

	
	
	

	
	
	When Completed

	Item
	Action
	

	
	
	

	1.0
	Emergency Notification
	

	1.1
	 Upon receipt that normal operations are interrupted at a courthouse, or imminent
	

	
	 evacuation is or appears to be necessary, the President Judge, Resident Judge or other
	

	
	 designated Judge or person may activate the COOP by contacting the Superior
	

	
	 Court Administrator.
	

	1.2
	 The Superior Court Administrator will contact the Judges, Commissioner(s), Deputy
	

	
	 Superior Court Administrator(s) and members of the Court Emergency Management
	

	
	 Team (CEMT) notifying them that the COOP has been activated and the time and
	

	
	 location for the CEMT members will meet.
	

	1.3
	 Judges are responsible for notifying their staff.
	

	1.4
	 The Deputy Superior Court Administrator will be responsible for notifying department
	

	
	 managers that the COOP has been activated.
	

	1.5
	 Persons notified by the Deputy Superior Court Administrator will, in turn, be

 responsible
	

	
	 for executing their respective internal notification plans.
	

	1.6
	 Department managers will notify the Deputy Superior Court Administrator for that

 county
	

	
	 of the status of the notification process, including personnel not contacted.
	

	
	
	

	2.0
	Initial Actions Following Receipt of Emergency Notification
	

	2.1
	 Superior Court members of the CEMT Judges and Court managers ensure drive-away
	

	
	 kits are complete, with current documents and equipment, and are prepared to move.
	

	2.2

	 Documents required for the performance of essential functions are identified and

 gathered for transport.
	

	2.3
	 All court offices and departments immediately back-up or transfer the most essential
	

	
	 automated databases to the network drive.
	

	2.4
	 All court offices and departments implement normal facilities security procedures
	

	
	 for area(s) being vacated.
	

	
	
	When Completed

	Item
	Action
	

	2.5
	 Security personnel take appropriate measures to ensure security of the court facility,
	

	
	 equipment and records remaining in the building.
	

	2.6
	 Judges and department heads are responsible for ensuring positive personnel
	

	
	 accountability is maintained throughout all phases of emergencies, especially if the
	

	
	 emergency occurs without warning during work hours.
	

	2.7
	 Judges and department managers will contact the Deputy Superior Court Administrator
	

	
	 for that county to report status of personnel accountability.
	

	2.8
	 Deputy Superior Court Administrator will inform Superior Court Administrator of the
	

	
	 Status of the notification process and personnel accountability status.
	

	
	
	

	3.0
	Activation Procedures During Business Hours
	

	3.1
	 Based on the situation and circumstance(s) of the event, the Superior Court
	

	
	 Administrator will evaluate the capability and capacity levels required to support the
	

	
	 mission essential functions of the affected facilities and in consultation with the Deputy
	

	
	 State Court Administrator serving as the Judicial Branch Emergency Coordinating
	

	
	 Officer, select an appropriate alternate relocation point if necessary to which to
	

	
	 initially relocate court operations.
	

	3.2
	 The Superior Court Administrator will inform CEMT members the location to which
	

	
	 the Court will be relocating and will resume its operations to the public.
	

	3.3
	 The Deputy Superior Court Administrator is responsible for notifying Court managers
	

	
	 where the Court will be relocating; who should relocate and when.
	

	3.4
	 The essential Judges and staff members will, as directed, report to the alternate
	

	
	 relocation point to prepare the facility for court operations.
	

	3.5
	 All designated persons with established drive-away kits will ensure that they are
	

	
	 complete, with current documents and equipment, and commence movement of the
	

	
	 resources to the alternate relocation point (ARP).
	

	3.6
	 All designated person or persons will assemble the remaining documents and other
	

	
	 assets as required for the performance of mission essential functions and begin
	

	
	 preparations for the movement of these resources.
	

	3.7
	 Non-essential Judges and staff will be directed to proceed to their homes or other
	

	
	 facility to await further instructions.
	

	3.8
	 All personnel and sections of the affected court facility or facilities will implement
	

	
	 normal security procedures for areas being vacated.
	

	3.9
	 Security personnel at the affected court facility will take appropriate measures to
	

	
	 ensure security of the facility, equipment and records remaining in the building.
	

	
	
	

	4.0
	Activation Procedures During Non-Business Hours
	

	4.1
	 Based on the situation and circumstance(s) of the event, the Superior Court
	

	
	 Administrator will evaluate the capability and capacity levels required to support the
	

	
	 mission essential functions of the affected facilities and in consultation with the Deputy
	

	
	 State Court Administrator serving as the Judicial Branch Emergency Coordinating
	

	
	 Officer, select an appropriate alternate relocation point if necessary to which to

 initially relocate court operations.
	

	
	
	When Completed

	Item
	Action
	

	4.2
	 The Superior Court Administrator will inform CEMT members the location to which

 the Court will be relocating and will resume its operations to the public.
	

	4.3
	 The Deputy Superior Court Administrator is responsible for notifying Court managers
	

	
	 where the Court will be relocating; who should relocate and when.
	

	4.4
	 The essential Judges and staff members will, as directed, report to the alternate
	

	
	 relocation point to prepare the facility for court operations.
	

	4.5
	 All designated persons with established drive-away kits will ensure that they are
	

	
	 complete, with current documents and equipment, and commence movement of the
	

	
	 resources to the alternate relocation point (ARP).
	

	4.6
	 Non essential Judges and staff will be directed to proceed to their homes or other
	

	
	 facility to await further instructions.
	

	4.7
	 The security personnel at the affected court facility should take appropriate measures
	

	
	 to ensure security of the affected court facilities and equipment or records remaining
	

	
	 in the building
	

	
	
	

	5.0
	Transition of Responsibilities for Essential Judges and Staff (EJS)
	

	5.1
	 Upon arrival at the alternate court facility, EJS personnel will check in with the Superior
	

	
	 Court Administrator or Deputy Superior Court Administrator and receive further
	

	
	 instructions.
	

	5.2
	 The Superior Court Administrator will disseminate administrative and logistics
	

	
	 information to EJS members upon their arrival.
	

	5.3
	 Following arrival at the alternate court facility, the Superior Court Administrator will

 notify other agencies that Superior Court operations in _____ County have relocated
	

	
	 to an alternate court facility.
	

	5.4
	 If the situation is expected to persist for several days, the Superior Court Administrator
	

	
	 will request the U.S. Postal Service (USPS) to forward mail for the Court to the
	

	
	 alternate location.
	

	5.5
	 The Fiscal Administrative Officer will notify appropriate vendors and other service
	

	
	 providers that Superior Court in _________ County has been relocated.
	

	
	
	

	6.0
	General Instructions
	

	6.1
	 Personnel
	

	
	 Following activation and deployment of the EJS, Judges and department heads may
	

	
	 request additional personnel to augment operations if space is available.
	

	6.2
	 Vital Records (Appendix J)
	

	6.3
	 Telecommunications and Information Systems Support
	

	
	 Judicial Secretaries and department managers shall maintain all necessary up-to-date
	

	
	 files, documents and databases required to carry out essential functions. (Appendix S)
	

	6.4
	 Drive-Away Kits
	

	
	 Judges and department managers are responsible for providing guidance to their staff
	

	
	 on the contents of these kits, which may contain such items as forms, databases,
	

	
	 supplies, publications, laptop computers, printers, software, etc. (Appendix I)
	

	
	
	When Completed

	Item
	Action
	

	6.5
	 Telecommuting
	

	
	 Departments are encouraged to consider providing the capability for computer
	

	
	 connectivity between personal residences and non-essential Judges and staff when
	

	
	 appropriate and feasible during COOP operations.
	

	
	
	

	6.6
	 Security
	

	
	 Departments will plan for the protection of classified documents and compliance with
	

	
	 applicable policies governing physical and personnel security during COOP.
	

	6.7
	 Emergency Contact Numbers (Appendix G)
	

	6.8
	 Emergency Notification
	

	
	 Information and guidance to Superior Court employees will normally be passed
	

	
	 telephonically. Depending on the situation, current information will also be available

 via:
	

	
	
	

	
	 For _________ County – the Courthouse Weather Hotline:
	

	
	(___) ___-____
	

	
	 For _____ County – the Superior Court’s Weather Hotline:
	

	
	(___) ___-____
	

	
	 For _____ County – the Superior Court’s Weather Hotline:
	

	
	(___) ___-____
	

	
	
	

	
	 The Superior Court Web Site: http://www.courts.state.….
	

	
	
	

	
	
	

	7.0
	Reoccupation of _____ County Courthouse
	

	7.1
	 Superior Court Administrator, within 23 hours of an emergency relocation or as soon
	

	
	 Thereafter as possible, will conduct a survey of the _____ County Courthouse and

 attempt to determine the feasibility of salvaging, restoring, or returning to the
	

	
	 ______ County Courthouse when the emergency subsides or is terminated.
	

	7.2
	 Upon the cessation of an emergency or threat, the President Judge or the Resident
	

	
	 Judge should consult with the CEMT to assess what actions may be necessary to
	

	
	 resume court operations.
	

	7.3
	 Upon the decision by the President Judge or Resident Judge that the court facility
	

	
	 can be reoccupied, or that a different facility will be established as a new court facility,
	

	
	 the Superior Court Administrator will oversee the orderly transition of all court
	

	
	 court functions, personnel, equipment and records to a new or restored court facility.
	

	7.4
	 Prior to relocating back to the primary court facility or another building, the
	

	
	 Superior Court Administrator will conduct appropriate security, safety, and health
	

	
	 assessments for suitability.
	

	7.5
	 When necessary equipment and documents are in place at the new or restored court
	

	
	 facility, the staff remaining at the alternate court facility will transfer mission essential
	

	
	 functions to the new or restored court facility and resume normal operations.
	

	
	
	When Completed

	Item
	Action
	

	7.6
	 All Superior Court departments and offices must ensure the protection and
	

	
	 continuous availability of documents, references, and records, regardless of
	

	
	 media type, that are needed to support essential missions and functions under
	

	
	 the full spectrum of possible emergencies and disasters.
	

	
	
	

	8.0
	After-Action Review and Remedial Action Plan
	

	8.1
	 An After-Action Review information collection process will be initiated prior to the
	

	
	 cessation of operations at the alternate relocation point (ARP). The information
	

	
	 to be collected will, at a minimum, include information from any employee
	

	
	 working during the Superior Court COOP activation and a review of the strengths
	

	
	 and weaknesses at the conclusion of the operations.
	

	8.2
	 The information should be incorporated into a COOP Remedial Action Plan.
	

	
	 Recommendations for changes to the Superior Court COOP and any
	

	
	 accompanying documents will be developed and incorporated into the COOP
	

	
	 Annual Review Process.
	

Appendix P
Safeguarding and Disaster Recovery of Court Records

SAFEGUARDING COURT RECORDS:

Paper, Microfiche and Automated Data

By

Kathleen Farrell,

Clerk

United States Bankruptcy Court

Southern District of New York
VITAL RECORDS

What are vital Records?

• Essential agency records needed to continue agency operations in the event of a

disaster.

• Records needed to protect the legal and financial rights of the Government and those affected by Government activities.

Planning:

• What are the critical functions of the agency that must continue during an emergency?

• What records are needed to support those functions?

• What records will be required to protect the legal and financial rights of agencies and

individuals?

• What procedures/resources are needed to protect and recover records?

Identification and Protection:

• Perform a record inventory to determine vital records.

• Prepare copies in paper or electronic format.

• Decide on cycling/rotating and dispersal of records.

• Decide on off-site storage location.

• Create an inventory of your vital records.

Vital Records get you back to work!

Vital Records protect government and citizens’ interest!
Disaster Recovery ...

Wet Paper

Rapid response is essential. Wet records stick together; inks run; books swell; mold growth occurs.

Wet paper is very fragile, so careful handling is required. No drying method restores collections;

records may not look the same or may need to be replaced.

Immediate Steps:

Attend to immediate environment:

Remove water

Control temperature and humidity

Protect dry collections

Stabilize damaged records

Air Drying:

Most suitable for small numbers of damp or wet documents

Inexpensive

Labor intensive

Required great deal of space

Mold can develop

Care must be taken with water-soluble inks

Use clean, dry environment - temperature below 70 degrees F and humidity below 50%.

Keep air moving to accelerate drying and discourage mold.

Aim fans away from drying records.

Single sheets can be laid out on table, floors, etc.

Coated papers must be separated from one another to prevent sticking.

Dried records will take up more space than undamaged ones. May be photocopied.
Freeze Drying:

Self-defrosting freezer must be used.

Good for larger volume of materials

Temperature must be below -10 degrees F.

Materials should be placed in freezer as soon as possible after becoming wet.

Documents can be placed in stacks or spread out for faster drying.

Process can take several weeks.

Vacuum Freeze Drying:

Suitable for large volumes of records and for water-soluble inks.

Records placed in vacuum chamber and dried at temperatures below 32 degrees F.

No additional swelling or distortion will occur.

Acceptable for rare and unique materials.

Dehumidification:

Large, commercial dehumidifiers placed in facility and collections left in place.

Temperature and humidity carefully controlled.

Collection can stay in storage containers.

Especially effective with building that have suffered water damage.
Disaster Recovery...

Photographs

Basic steps can be taken with all wet photographs:

Wet photographs should be air dried or frozen as quickly as possible.

If photographs are dirty, rinse with gentle stream or by immersion with gentle agitation.

Do not touch with bare hands.

Dry or freeze within 48 hours.

However, there is a wide variety in types of photographic processes, with differing methods used for recovery.

If possible, recovery should be done under the supervision of a conservator.

Air Dry

If personnel, space and time and time are available, photographs should be air-dried.

Allow excess water to drain.

Spread out face up, and do not place photographs on top of one another.

Lay photos flat on absorbent material, such as blotters, paper towel, or clean cloth or dry on clothesline using wooden or non-abrasive plastic clothespins.

Keep air moving - fans will speed up the drying process and minimize risk of mold growth.

Freeze Dry

If immediate air-drying is not possible, then freeze dry.

Wrap or interleave individual photographs or groups of photographs with wax paper or non-woven polyester material prior to freezing.
Disaster Recovery...

Nontextual Media

Electronic Records:

Magnetic Tapes:

Rinse tapes soaked by dirty water.

Tapes can stay wet for several days.

DO NOT FREEZE.

Do not touch magnetic media with bare hands - handle by hubs or reel.

Keep tapes in plastic bags until they can be dried.

Pack vertically in plastic crate or tub.

Air dry.

Floppy Disks:

Immediately pack.

DO NOT FREEZE.

Do not touch disk surface with bare hands.

Keep wet until they can be air-dried.

Pack vertically in plastic bags or tubs of cold water.

Air dry.

Compact Disks:

Immediately dry disks.

Do not scratch surface.

Pack vertically in crate or cartons.

Air dry.

Sound and Vide Tapes:

Rinse off tapes soaked with dirty water.

Do not touch magnetic media with bare hands.

DO NOT FREEZE.

Keep wet tapes in plastic bags until they can be dried.

Pack vertically in plastic crate or tub.

Air dry.
Disaster Recovery...

Mold

* Active mold can stain or eat through paper. It can be a significant health hazard.

* Some molds are toxic and many cause severe allergic reactions. People with asthma or known

allergies should not work with moldy materials. Protective masks should be considered.

* There are various kinds of mold: they can be of various colors, and look fuzzy or slimy when

active. DO NOT attempt to clean active mold. It will smear and spread.

* Mold is hard to kill, but can be made dormant by improving environmental conditions.

· Dormant mold is dry and powdery.

Salvage Principles:

Reduce humidity and temperature:

Humidity should be below 55% and temperature below 68%.

If collections are wet, dry or freeze them:

This will not kill the mold, but will stop its growth.

Isolate affected areas:

Quarantine affected items by moving them to clean area, or by sealing off storage area.

Begin to dry materials:

Wet materials should be dried in cool, dry space with good air circulation.

Collections may be dried outside in sun if humidity is low.

Clean storage areas where mold occurred, using moldicide.

Avoid quick and easy cures:

Some “fast cures”, such as spraying records with Lysol or cleaning with fungicides these can have adverse effects on records and people. Leave chemical “cures” to people with training and proper equipment.
BIOHAZARDS

What should you do if you think your records may be contaminated with biological hazards: bacteria, viruses or toxins?

Segregate the materials:

· Biological agents are infectious through inhalation, ingestion, and penetration of skin through open cuts, or contact with mucus membranes of eye or nose.

· Affected records should be kept in sealed off rooms or, if in small quantities, in containers such as biohazard bags.

· Handling of records should be kept to a minimum.

· Staff working with these records must be provided with protective clothing, such as gloves and masks.

Call the authorities:

· Biohazard or potential biohazards must not be taken lightly.

· Experts are needed to test for the biohazard and perform whatever clean up is necessary.

· Call “911".

· Inform your supervisor.

Websites for more information:

· . http://www.bt.cdc.gov/

· http://www.iapps.org/biohazards.html
Disaster Recovery Websites

http://www.9-11summit.org/materials9-11/911/acrobat/26/C4SafeguardingCourtRecords/VitalRecords.pdf
New York State Historical Records Advisory Board - Technical Assistance

http://www.archives.nysed.gov/aindex.shtml
New York State Archives

http://www.fema.gov/plan/ehp/response.shtm
Emergency Response Action Steps

http://www.ccaha.org/
The Conservation Center for Art and Historic Artifacts (CCAHA), CCAHA specializes in the

treatment of art and historic artifacts on paper.

http://www.nedcc.org/
Northeast Document Conservation Center, specializes in the emergency salvage of moldy books and paper and the emergency salvage of wet books and records

http://www.disaster-resource.com/
Public-sector assistance for business affected by the tragedy, and private-sector organizations offering

advice and assistance, including free software and other products.

http://palimpsest.stanford.edu/waac/wn/wn19/wn19-2/wn19-207.html
Salvage at a Glance

http://www.nycosh.org/
World Trade Center Catastrophe Work-site and Residence Re-occupancy

http://www.nyshrab.org/
New York State Historical Records Advisory Board - Vendor of Disaster Recovery Services

http://www.archives.gov/
The National Archives - Records management information
Appendix Q
Notification Procedure

The department head, alternate or assigned individual upon activation of the COOP will contact team personnel using the following procedure:

During notifications of an alert or declared disaster, this procedure is to be used to alert all personnel. Please read the procedures thoroughly prior to making a call. By using the following instructions, you will not unnecessarily alarm family members of an employee who was working at the affected site at the time of the disaster or emergency.

Place phone call and say, “May I speak with (individual)?”

1. If the employee is available, provide the information you called to convey.

 - Remind the person to make no public statements about the situation.

 - Remind the person not to call co-workers (unless instructed to) and to advise their family not to call other employees.

 - Record the information in the contact status column.

2. If the employee is not available, say, “Where may I reach (individual)?”

 - If at any location other than the Courthouse, get the phone number. Call the other location and providing the information you wanted to convey.

 - If the individual was working at the affected site, indicate that you will reach the individual there. DO NOT discuss the disaster with the person answering the phone.

 - Immediately notify the department head or if the employee is not available, as well as the Superior Court Administrator or Deputy Superior Court Administrator.

 - Record the information in the contact status column.

3. If contact is made with an answering machine: Make no statement regarding the situation.

 Provide the phone number to call and the person to ask for; ask that the employee make contact at that number as soon as possible.

 - Record the information in the contact status column.

4. If no answer:

 - Record the information in the contact status column.

5. If no answer and the individual has a beeper:

 - Place a call to the beeper number.

 - Enter the number for the individual to call.

 - Record the information in the contact status column.

Notification Call List

Using the department’s contact list in the front of the plan, the department head, alternate or assigned individual should convey the following information when contacting the department personnel:

· Brief description of the problem.

· Location of the alternate location site if known.

· Phone number of the alternate location site.

· Immediate actions to be taken.

· Whether or not the Courthouse facility can be entered.

· Location and time the team should meet.

· All team members should carry photo identification with them at all times and be prepared to show it to security or local authorities.

· Instruct everyone notified not to make any statements to the media.

All callers should record status of everyone they call, noting the time the call was placed and whether the person was contacted. Make a reasonable number of attempts if the phone was busy or there was no answer. Forward the completed list to the Deputy Superior Court Administrator and the staff will continue to attempt to contact team members.

Appendix R
Vendor Notification

CRITICAL VENDORS*

	

	Product/Service:

	Vendor Name:

	Street Address:

	City/State/Zip:

	Contact Person:

Alternate Contact:
	Phone No.:

24 Hour No.:

FAX No.:

Other No.:

	Comments:

	

	Product/Service:

	Vendor Name:

	Street Address:

	City/State/Zip:

	Contact Person:

Alternate Contact:
	Phone No.:

24 Hour No.:

FAX No.:

Other No.:

	Comments:

	

	Product/Service:

	Vendor Name:

	Street Address:

	City/State/Zip:

	Contact Person:

Alternate Contact:
	Phone No.:

24 Hour No.:

FAX No.:

Other No.:

	Comments:

*List only vendors that you would be responsible for contacting.

Appendix S
Business Recovery Work Area Checklist

Work Area Scenarios

The Emergency Management Team will provide the team leader with a work area for the team to use. One of the following scenarios is the most likely to take place.

Work area at the location, if the facility is accessible.

The Emergency Management Team will provide information about what area the team can use.

Work area at a vendor Business Recovery Site, if the site is not available.

The Emergency Management Team will provide information about what area to

use and the estimated time before terminals and communications to the backup

site will be available.

Work Area Requirements

The following lists the minimum requirements for the team at the work area recovery location. Copiers and FAX machines will be available at the work area for all teams to share.

Resources Required Over Time

	Function / Resources
	24 hours
	48 hours
	72 hours
	1 week
	2 weeks
	1 month

	Function Name
	
	
	
	
	
	

	Staff
	
	
	
	
	
	

	Area size
	
	
	
	
	
	

	Desks
	
	
	
	
	
	

	Chairs
	
	
	
	
	
	

	Telephones
	
	
	
	
	
	

	Faxes
	
	
	
	
	
	

	PCs
	
	
	
	
	
	

	Printers
	
	
	
	
	
	

	(Other)
	
	
	
	
	
	

	Function Name
	
	
	
	
	
	

	Staff
	
	
	
	
	
	

	Area size
	
	
	
	
	
	

	Desks
	
	
	
	
	
	

	Chairs
	
	
	
	
	
	

	Telephones
	
	
	
	
	
	

	Faxes
	
	
	
	
	
	

	PCs
	
	
	
	
	
	

	Printers
	
	
	
	
	
	

	(Other)
	
	
	
	
	
	

	Function Name
	
	
	
	
	
	

	Staff
	
	
	
	
	
	

	Area size
	
	
	
	
	
	

	Desks
	
	
	
	
	
	

	Chairs
	
	
	
	
	
	

	Telephones
	
	
	
	
	
	

	Faxes
	
	
	
	
	
	

	PCs
	
	
	
	
	
	

	Printers
	
	
	
	
	
	

	(Other)
	
	
	
	
	
	

Resources Required Over Time (Consolidated)

	Function / Resources
	24 hours
	48 hours
	72 hours
	1 week
	2 weeks
	1 month

	All team functions
	
	
	
	
	
	

	Staff
	
	
	
	
	
	

	Area size
	
	
	
	
	
	

	Desks
	
	
	
	
	
	

	Chairs
	
	
	
	
	
	

	Telephones
	
	
	
	
	
	

	Faxes
	
	
	
	
	
	

	PCs
	
	
	
	
	
	

	Printers
	
	
	
	
	
	

	(Other)
	
	
	
	
	
	

List only the increased amounts in each column. For example the team needs 35 people over all. They assign 15 at the 24 hours slot, another 5 in the 48 hours slot and 15 more in the 72 hours slot.
Appendix T
Critical Resources to be Retrieved

Many incidents do not completely destroy contents of offices. Depending on the circumstances, it may be possible to clean and dry paper, microfilm or microfiche. Even if computer diskettes, tapes and hard drives have been water, smoke or soot damaged, it may be possible to extract the information from them.

Following the incident, if it is determined your Courthouse may be entered safely you may then be allowed into your building for a short time. This could be for as little as 15 minutes or one half-hour. Create a list of the critical job-related items that you would need to retrieve if you could get into your building. This assumes, of course, that the items are salvageable.

You should list these items in order of importance.

Some examples of items you might need to retrieve include: computer disks, computers, selected paper files and work in process.

Examples of items that you should not list include: family pictures, unimportant files and/or information that are duplicated elsewhere.

CRITICAL RESOURCES TO BE RETRIEVED
Note: Use this form to document the materials that should be retrieved if you are able to enter your facility following the incident and the items are not badly damaged.

Court Department/Section Unit: __
	

	Bldg./Floor:
	Location on Floor: (e.g. Northwest Corner or Room Number)

	

	Items To Be Retrieved
	Comments
	Condition*

	CRITICAL RECORDS:
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	EQUIPMENT:
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	OTHER:
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

* Complete “Condition” at the time of the incident.

Appendix U
Status Report Form

Make additional copies as needed

Use this form to log significant recovery activities.

The department head or manager is required to submit written recovery status reports daily. Submit completed status reports to the Deputy Superior Court Administrator. This status report may be submitted handwritten as long as it is legible.
Date:

____/____/____

Time:

____:____ AM / PM

Name:

Department or Section:

Comments: ___

__

__

__

__

__

__

__

Conclusions: ___
__

__

__

Appendix V
Recovery Preparedness

Department plans are intended to be living documents. They should reflect the latest information available. Department heads are responsible for reviewing and updating their plans on a semiannual basis, at a minimum, and more often if substantial changes are needed.

The department head and other individuals who have copies of the COOP plan will be sent updates each time the plan is changed. The accepted practice is to print and distribute only the page or pages have been changed rather than the entire plan.

Semiannual Plan Review

(Updates due January 1 and July 1) to be sent to Deputy Court Administrator

Department Head. This section identifies the persons assigned in the leadership positions. The department head is to identify changes in assigned personnel.

Recovery Team Alert List. This section provides contact information for all personnel assigned to the department. This list is prone to change since members may leave or join the department, names may change due to marriage and contact information may change. The department head should send a copy of the Recovery Team Alert List to each team member to review and update.

Critical Functions List. This section identifies the critical functions that apply to the department. The department head will review the functions to determine that they are accurate.

Department Recovery Steps. This section identifies the strategies for recovery of critical functions. The department head will review this list to determine that the strategies are meeting the current Court objectives and accurately reflect the best possible solution.

Work Area Requirements. This section identifies critical resources required to support the recovery at the alternate recovery point site. The department head will review this list to determine that the list is complete and accurate.
Appendix W
Training and Exercises

Updated plans are not effective if the people involved do not know what is expected of them. All Court employees should receive training on COOP Plan, as well as recovery concepts in general and their department’s/section’s functions in particular. Practical exercises help identify needed improvements in strategies and plans. Exercises also give department staff valuable experience in dealing with the challenges inherent in COOP Plan and recovery operations.

The Deputy Superior Court Administrator is responsible for conducting training and exercises.

Department Member Orientation. This is a one-hour overview of the Continuity of Operations Plan (COOP). Each department employee should attend once per year.

Department Exercise. The entire department or section participates in a two-hour tabletop exercise with a focus on their COOP Plan and recovery strategies. This exercise is meant to provide the department with experience in details and operation of the COOP Plan in a learning environment, without time pressures. Using a discussion-based approach, this exercise introduces department personnel to crisis management concepts. No equipment is involved, and all activity occurs inside the meeting room.

The Deputy Superior Court Administrator begins reviewing the process, ground rules and basic crisis management concepts. Next, each “player” receives a copy of the scenario. The Deputy Superior Court Administrator then walks department members through the expected responses. Then two or three additional “information updates” are distributed followed by a similar discussion of appropriate responses. After the exercise, a short debriefing is conducted. Written comments and feedback are collected later and analyzed. An evaluation report is subsequently issued outlining the strengths observed and improvements needed.

Department Head Exercise. All Superior Court administrative staff and department heads participate in a two-hour simulation exercise with a focus on real-time, dynamic improvisations of elevated-tension conditions that closely resemble those of a genuine crisis.

This simulation is a role-playing exercise. It involves two groups – the players who are the members of the Essential Judges and Staff (EJS) being drilled, and the simulators, who produce the drill and evaluate the players’ responses.

Drills generally begin at a prearranged start time, with everyone assembled. A telephone call typically brings the first news of the “crisis”. The drill then moves in real time, as simulators introduce additional information to the players via phone, fax, e-mail, and pre-recorded mock newscasts and in person. The information revealed to the players about the scenario is dynamic: it changes based on the players’ decisions.

In responding, the players always contact a member of the simulation team. The simulators in turn have a bank of prepared, predefined moves that they can introduce – events that might actually occur as a crisis unfolds. At the end of the drill, both groups are brought together for a complete debriefing.

Developing Scenarios for Exercises and Simulations

Both successful tabletop exercises and simulations require disaster scenarios that are serious. The challenge is to design a realistic exercise that is not too minor and therefore holds everyone’s attention. On the other hand, it is vital not to overwhelm the participants by introducing something too elaborate, complex or fast moving.

When designing simulations, ask these questions:

· Does the scenario fully utilize the content of the COOP Plan?

· Are there challenges incorporated into the scenario that will exercise and test (but not overwhelm) each department represented?

· Is the scenario sufficiently realistic that it will engage team members, and thus serve as a real preparation?

Debriefing

No drill should be considered complete until all participants – players and simulators alike – have been debriefed for lessons learned. Debriefing has three objectives:

· Everyone involved should feel increased confidence in his or her ability to function during a crisis.

· Managers should learn what parts of the COOP Plan need more work.

· The participants should understand that this is important work, and that the time spent has generated important lessons.

There are four possible conclusions, to be learned through simulations:

· The participants responded well, and the COOP Plan proved to be adequate.

· The participants responded well, but the COOP Plan proved to be inadequate.

· The participants failed to follow the plan. It is concluded the participants need additional training.

· The participants followed the plan, but its response was ineffective. It is concluded the plan needs revision, after which the managers will need additional training.

Activity Schedule

This document allows the department head to track their own plan review, training and exercise activities for the year. The Deputy Superior Court Administrator is to receive a copy of the document to review the department’s preparedness status due by January 1st each year. A new document will be started each year. The Deputy Superior Court Administrator will keep each department’s year’s completed activity schedule on file for audit purposes.

ACTIVITY SCHEDULE

Plan Reviews

Enter the dates when plan reviews were conducted.

	Plan Holders
	Due

Jan 1
	Due

July 1

	Department Head (Name)
	
	

	Alt. Department Head (Name)
	
	

	(Name)
	
	

	(Name)
	
	

	(Name)
	
	

	(Name)
	
	

Training / Exercises

Enter the dates and number of participants for each activity. Each exercise type is expected to be conducted at least once per year.

	Activity
	Date

Conducted
	# of

Participants
	Comments

	Orientation
	
	
	

	Dept. Exercise
	
	
	

	Dept. Head

Exercise
	
	
	

	Functional Exercise
	
	
	

Department Head: Attach participant sign in sheets, evaluations and comments to this sheet.

Send this page to the Deputy Superior Court Administrator no later than January 1st.

	Task
	Required Steps
	Expected Results
	Task Duration

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

 Critical Function Recovery Tasks

Function name:________________________________

Appendix X
	SUPERIOR COURT

	Incident Checklists

	
	
	

	 The following checklists may serve for a variety of catastrophic incidents. The checklists are

	 are organized into two sections: Immediate Actions and Unique Considerations.
	

	
	
	

	
	
	When Completed

	Item
	Action
	

	
	
	

	
	ACCIDENTAL DEATH
	

	1.0
	Immediate Action Steps
	

	1.1
	 Have onlookers move away from the area where the deceased person(s) is located
	

	1.2
	 Ensure that no one else has been injured.
	

	1.3
	 Notify immediate family members (see Appendix P)
	

	1.4
	 Assume all blood and body fluids are infectious.
	

	1.5
	 Do not move or remove the body unless absolutely necessary
	

	1.6
	 Cover the body to shield it from onlookers.
	

	1.7
	 Keep people away from any areas that may be dangerous.
	

	1.8
	 Get names, addresses and phone numbers of witnesses.
	

	1.9
	 Do not remove any evidence that could affect the investigation.
	

	1.10
	 Do not ask Court employees to clean up any gruesome area. Call for building
	

	
	 janitorial services or hire an outside janitorial service for the job.
	

	1.11
	 When permitted by law enforcement, assure that every object subjected
 to body fluids is doused with a one-part bleach to 10-parts water solution.
	

	
	
	

	1. A
	Unique Considerations
	

	1.a
	 Determine if the workplace or area will be closed/shut down following the accident.
	

	1.b
	 Arrange for employees who witnessed the accident or its aftermath to receive
	

	
	 professional crisis (mental health) assistance from the Employee Assistance
	

	
	 Program service provider at (800) 327-8240.
	

	1.c
	 If the incident includes outsiders, like customers, etc., a determination will need
	

	
	 to be made whether or not to assign family representatives.
	

	1.d
	 If a crime is suspected, ask employees not to talk about the incident until law
	

	
	 enforcement has interviewed each witness.
	

	1.e
	 Be aware of anyone who is blamed or scapegoated. They can be severely
	

	
	 distressed or even targets of hostility.
	

	1.f
	 Expect questions about safety and fears of recurrence.
	

	1.g
	 Funeral attendance policy and procedures will need to be communicated.
	

	
	
	When Completed

	Item
	Action
	

	
	
	

	
	BIOCHEMICAL EXPOSURE
	

	2.0
	Immediate Action Steps
	

	2.1
	 Isolate the suspicious materials in a certified biohazard security bag
	

	
	 (resealable plastic bags may be used but must be doubled-bagged).
	

	2.2
	 Immediately call Facilities Management to shut off ventilation system to slow
	

	
	 its spread.
	

	2.3
	 Close and secure all doors in the area.
	

	2.4
	 Contact local law enforcement and DEMA
	

	2.5
	 Exposed individuals should wash their hands quickly and thoroughly with a
	

	
	 biochemical certified antibacterial disinfectant.
	

	2.6
	 Potentially exposed individuals should be advised not to touch eyes, face,
	

	
	 mouth or other body parts until they have washed their hands.
	

	2.7
	 Remove contaminated clothing and place in large resealable bags.
	

	2.8
	 Notify all Court employees, especially those who receive or handle incoming
	

	
	 packages, mail or similar substances to the contaminant.
	

	2.9
	 Individuals who have apparently been exposed should be separated from
	

	
	 other employees and assigned to stay in a specific area. This area should be
	

	
	 clearly identified to prevent non-exposed employees from entering if possible.
	

	2.10
	 Potentially exposed individuals should be advised not to leave the area.
	

	2.11
	 Immediately retrace the route of the package or letter to identify additional
	

	
	 contaminated items and areas, such as:
	

	
	 - Desktops
	

	
	 - Mail bins
	

	
	 - Other mail delivered at the same time as the package or letter
	

	
	 - Personal items used by exposed individuals
	

	
	 - Items used by the exposed individuals (pens, paper, telephone, chair, phone
	

	
	 book, cell phone, pager, computer keyboard, etc.
	

	
	 - Individuals who may have come in contact with the suspicious substance,
	

	
	 along with their contact information
	

	2.12
	 List all exposed items and notify law enforcement and DEMA.
	

	
	
	

	2. A
	Unique Considerations
	

	2.a
	 Be sure to protect all suspicious package pieces, envelope, outside paper,
	

	
	 stamps, tape and mailing labels, etc.
	

	2.b
	 Provide education and information through a medical specialist in biohazards.
	

	2.c
	 Log the date and time of delivery along with the delivery personnel's name
	

	
	 and company.
	

	2.d
	 Notify any delivery services whose personnel also may have been exposed.
	

	2.e
	 The affected area should remain roped or taped off until thoroughly evaluated
	

	
	 and /or decontaminated.
	

	
	
	

	
	
	When Completed

	Item
	Action
	

	
	
	

	
	CHEMICAL/TOXIC EXPOSURE
	

	3.0
	Immediate Action Steps
	

	3.1
	 Chemicals
	

	
	 - Block off and guard spill.
	

	
	 - Ventilate or seal off the area, as appropriate.
	

	
	 - Call DEMA and request a specialist in chemical spills, as needed.
	

	
	
	

	3.2
	 Toxic Exposure
	

	
	 - Evaluate the risk of further exposure and consider evacuation.
	

	
	 - Identify the source of the fumes, and safely stop them if you can.
	

	
	 - Secure the exposed area. Tape doors to contain fumes, if necessary.
	

	
	 - Shut off all heating, cooling and ventilation systems.
	

	
	 - Assign an individual(s) to keep people out of the exposed area.
	

	
	 - Account for all employees. Gather names of affected visitors, if appropriate.
	

	
	 - Arrange expert clean up/repair, as needed.
	

	
	
	

	3.A
	Unique Considerations
	

	3.a
	 - Seek specialty medical advice and treatment.
	

	
	 - Consider providing medical education/Q&A for staff, family members and
	

	
	 others regarding the effects of the specific exposure.
	

	
	 - Prepare for lingering concerns over the potential long-term effects of
	

	
	 exposure.
	

	
	 - Anticipate the involvement of State and Federal environmental protection
	

	
	 and other agencies. Determine their needs and probable actions.
	

	
	
	

	
	Explosion/Fire
	

	4.0
	Immediate Action Steps
	

	4.1
	 Evacuated Court personnel will assemble at pre-arranged site away from the
	

	
	 Courthouse and/or areas where there could be a secondary explosion.
	

	4.2
	 If a bomb is suspected, keep employees away from vehicles, dumpsters, etc.,
	

	
	 where additional bombs may have been planted.
	

	4.3
	 Instruct everyone to shut down the following electronic equipment, which could
	

	
	 inadvertently trigger a bomb that uses a remote sensor:
	

	
	 - Walkie-talkies
	

	
	 - Cellular telephones
	

	
	 - Two-way radios
	

	
	 - All other wireless two-way communication devices.
	

	4.4
	 If arson or other crime is suspected, do not move any articles, and protect the
	

	
	 incident site.
	

	4.5
	 Establish a receiving area for arriving family members.
	

� Complete this column last – Prioritize functions by those that must be recovered immediately, rank others in order of restoration recognizing that each function cannot be equally important. In some cases statute or Court rule may require one function be restored first, in others, one function may be the support structure of one or many other activities. Priority order should be given to any function with life or safety issues.

� Classify the department’s operations into broad functional categories (calendaring, information technology, finance, administration, bail, etc.).

� Identify any special functions considering those that are seasonal, cyclical, emergency response, etc. Functions should not be either too broad (cannot detail required support structure) or too detailed (takes pages to document simple activities).

� Describe if the mission essential functions must be performed given a 1-day disruption, greater than 1-day but less than 1-week or greater than 1-week but less than 1-month

� Beware of functions whose performance relies on specific resources or activities including Single Points of Failure and Internal/External Interdependencies. Planning should focus on these areas and attempt to rectify situation through redundancy when applicable.

Page 3 of 83

_1136895813.vsd

