

Continuity of Operations

Plan (COOP)

for Walla Walla County

Government
APRIL 2018

Walla Walla County Emergency Management Department

27 North 2nd Avenue

Walla Walla, Washington 99362

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County i 2018

Continuity of Operations

Plan (COOP) – DRAFT

Table of Contents

EXECUTIVE SUMMARY ... iii

PURPOSE ... 1
SCOPE .. 1
ASSUMPTIONS ... 1
ESSENTIAL SERVICES ... 2

Assessor .. 2

Auditor .. 2
Clerk .. 2

Community Development ... 2
Commissioners .. 3
Coroner ... 3
County Corrections ... 3

District Court .. 3
Emergency Management .. 3

Emergency Medical Services .. 3
Fairgrounds ... 4
Community Health .. 4

Facilities Maintenance .. 4
Human Resources/Risk Management ... 4

Prosecuting Attorney .. 5

Public Works ... 5

Sheriff ... 5
Superior Court ... 5
Technology Services ... 5

Treasurer ... 6
Washington State University Extension ... 6

CONCEPT OF OPERATIONS .. 6
Leadership ... 6
Delegations of Authority from Department Heads/Elected Officials 9

Alert, Notification, and Implementation Process .. 9
Emergency Public Information Officer .. 9
Alternate Facility Operations .. 9
Vital Files, Records, and Databases .. 10

Reconstitution ... 11
TEST, TRAINING, AND EXERCISES ... 11
COOP PLAN MAINTENANCE .. 11
AUTHORITIES AND REFERENCES .. 11
APPENDIX A : Emergency Operations Center Activation Levels A-1

APPENDIX B : Organizational Chart .. B-1
APPENDIX C : Operational Checklists ... C-1

Walla Walla County ii 2018

Continuity of Operations

Plan (COOP) – DRAFT

APPENDIX D : Critical Infrastructure List .. D-1

APPENDIX E : Miscellaneous Information for ICS Organization E-1

APPENDIX F : Grab-and-Go Kit Checklist .. F-1
APPENDIX G : Miscellaneous Information by Department .. G-1
APPENDIX H : Acronyms ... H-1

Walla Walla County iii 2018

Continuity of Operations

Plan (COOP) – DRAFT

EXECUTIVE SUMMARY

The Walla Walla County Continuity of Operations Plan (COOP) provides instruction and

guidance to Walla Walla County employees, enabling essential County functions to

continue when there is a catastrophic emergency that severely impacts the County’s ability

to operate as usual.

County department heads and elected officials have been instrumental in the COOP

preparation. They have developed actions and processes to ensure all public services legal

in requirement, mandated by act or regulation, and/or affecting safety and health will

continue under the worst of environmental, economic and technological conditions.

The Walla Walla County Continuity of Operations Plan represents our commitment to

serve the fine citizens of Walla Walla County in the worst and best of times. The Walla

Walla County Board of Commissioners asks each County employee to familiarize

themselves with actions that must be taken to continue County operations during a disaster,

and to continue to provide a full spectrum of public services to all who live in our

magnificent County.

Walla Walla County iv 2018

Continuity of Operations

Plan (COOP) – DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County 1 2018

Continuity of Operations

Plan (COOP) – DRAFT

PURPOSE

The purpose and intent of this plan is to prepare Walla Walla County to respond to disasters

or a major emergency while continuing to provide day-to-day essential services. COOP

planning helps assure the capability exists to continue essential services across a wide range

of potential emergencies. The objectives are:

1. Ensure the continuous performance of a department’s essential services

during a disaster or major emergency.

2. Protect critical infrastructure.

3. Reduce or mitigate disruptions to operations from a disaster.

4. Achieve a timely and orderly recovery from an emergency and resume full

service to customers as quickly as possible.

SCOPE

This plan applies to Walla Walla County Government.

ASSUMPTIONS

• Most or all departments will be required to move to another location to

continue operations.

• Current resources will not be immediately available at the new location.

• Communications will likely be disrupted. Telephone and cellular

communications may be affected by the emergency.

• Transportation may be disrupted. Roads, bridges and other transportation

infrastructure damage may limit normal transportation, including the ability

of employees to report to work.

• The Board of County Commissioners will declare an emergency if local

emergency response resources are exhausted or nearing exhaustion.

• When the Emergency Operations Center (EOC) is activated, Emergency

Management staff will assist all affected jurisdictions (covered in the inter-

local agreement between the County and Cities of College Place, Walla

Walla, Prescott and Waitsburg) as required by the incident. The EOC will

coordinate outside assistance and resources.

• Internet service and network access will not be available, for at least 10

days, at the alternate site.

• Many of the catastrophes that require activation of the County COOP will

cause extensive damage to more than just County facilities.

• Emergency workers may be responding to a multitude of emergencies

throughout the County in a COOP event.

Walla Walla County 2 2018

Continuity of Operations

Plan (COOP) – DRAFT

ESSENTIAL SERVICES

Following is a list of essential services, by department, to be performed during a COOP

incident. Essential services are considered any service a department is required to perform

by law, agreement, or contract and cannot be delayed due to a disaster or major emergency.

Assessor

The Walla Walla County Assessor’s Office is not required to provide any essential

services during a disaster. They will support other County departments, as needed.

Auditor

The Auditor’s Office is responsible for continuing election services if an election

occurs in conjunction with a disaster, as well as meet any recording requirements.

They are required to set up polling sites and ballot drop sites if mail service is

interrupted.

Payroll service to County employees is also required of this department.

Budget preparation is also an essential service this department must to complete, if

needed. The Board of County Commissioners, however, has the authority to pass a

resolution extending budget deadline approvals.

The Auditor’s Office will require the Auditor, Payroll and Records person(s) and

Election Supervisor, if necessary, report to work. If the event occurs during an

election then all election staff will be needed. All other employees will be directed

to remain at home until told to report to work.

Clerk

The Clerk’s Office is required to provide support to Walla Walla County Superior

Courts, as well as collect restitution payments, and file all documents that are

brought to the Court from the parties for filing in all court cases. They are also

required to be the Clerk in the Courtroom during all hearings. We must have on

hand all domestic protection, antiharassment orders etc. to hand to petitioner’s for

signing by the Judge and for service on the other party.

This department will require four staff members report for duty in order to carry

out essential services. All other employees will be directed to remain at home until

told to report to work.

Community Development

Community Development is responsible for assessing damage to buildings during

a COOP incident if the fire departments request inspections of damaged buildings.

The Building Inspector and two support staff will be required to report to work. All

other employees will be directed to remain at home until told to report to work.

Walla Walla County 3 2018

Continuity of Operations

Plan (COOP) – DRAFT

Commissioners

The Walla Walla County Board of County Commissioners is responsible for

declaring a disaster and ordering activation of the Emergency Operations Center

(EOC).

Additionally, they appoint the Incident Commander (IC) and Incident Management

Team (IMT) members based on recommendation from the Emergency

Management Director and provide overall guidance to the IC during the incident.

Coroner

The County Coroner is responsible for caring of the deceased during a disaster.

The Coroner and Deputy Coroner will be required to report to work.

County Corrections

County Corrections is required to maintain supervision of adult and juvenile

offenders. This work takes place mostly in the field and requires little to no office

space at an alternate location.

An internal team of five will be called to work in a disaster. All other employees

will be directed to remain at home until told to report to work.

District Court

District Court is required to continue with preliminary appearances on criminal

cases per the statutory deadlines. This court is also required to conduct mandatory

criminal hearings and issue temporary no-contact orders, as required by law.

The Presiding Judge, the Court Administrator and a court clerk will be required to

report for work. All other employees will be directed to remain at home until told

to report to work.

Emergency Management

Emergency Management staff are required to activate the Emergency Operations

Center (EOC), as necessary and approved by the Board of County Commissioners.

During the event, they are also responsible for making sure information is being

disseminated appropriately. EOC staff also assist in the coordination of resources

to incident location(s), as requested by the Incident Commander.

All staff from this department will be required to report to work as soon after

notification as possible.

Emergency Medical Services

Emergency Medical Services staff serve as the liaison between the City and County

Emergency Medical Services (EMS) agencies. They are also responsible for

verifying EMS credentials of outside providers who come into the County to assist

under mutual aid agreements.

They are also responsible for coordinating Critical Incident Stress Management

(CISM) teams, as requested, for first responder agencies.

Walla Walla County 4 2018

Continuity of Operations

Plan (COOP) – DRAFT

The Director and Office Assistant will be required to report to work.

Fairgrounds

Fairgrounds staff are responsible for closing the fairgrounds to all events and

notifying upcoming renters of the closure.

If there is an event taking place (i.e. fair), the Fairgrounds staff will close the event

and assist in getting vendors and patrons off their grounds.

The Maintenance Supervisor, Fairgrounds Manager and rental person(s) will be

required to report to work. All other employees will be directed to remain at home

until told to report to work.

Community Health

The Department of Community Health is required to provide information and staff

to conduct the following programs that have essential services, in addition to the

incident:

• Food and Water Safety

• Solid and Liquid Waste

• Chemical and Physical Hazards

• Vector Control

• Immunizations

• Communicable Disease

• Women, Infant and Children (WIC)

• Vital Records

A minimal amount of administrative staff will be required to report to work. All

other non-essential staff will remain at home unless otherwise directed.

Facilities Maintenance

The Facilities Maintenance Department is responsible for moving equipment and

furniture for offices to relocate during an event. They are also responsible for

assisting in maintaining the Fairgrounds as office work space for County

departments.

All staff will be required to report to work as soon as possible following

notification.

Human Resources/Risk Management

The Risk Manager is responsible for any issues concerning property damage

assessment, liability damage claims, including working with insurance companies

and the insurance pool as problems arise. The Human Resources Manager is also

responsible for developing an emergency personnel policy regarding whether staff

will be paid if directed to remain at home during an emergency.

The Manager and the HR Coordinator will be required to report to work.

Walla Walla County 5 2018

Continuity of Operations

Plan (COOP) – DRAFT

Prosecuting Attorney

The Prosecuting Attorney’s Office is responsible for the prosecution of all arrested

persons, as well as court hearings. The Prosecuting Attorney must also provide

legal advice for all county departments.

The Prosecuting Attorney and five other staff members will be required to report to

work. After 72 hours, all attorneys and staff will be needed.

Public Works

The Public Works Department is responsible for debris removal, assisting

Community Development with building assessment, and the initiation of road

repair during a disaster/emergency.

Engineer, emergency contract person, Technology Services (from Public Works

staff), road crews and supervisors, Geographic Information Systems (GIS), and a

minimal number of administrative staff will be required to report to work. All other

employees will be directed to remain at home until told to report to work.

Sheriff

Continuing patrol duties will remain the top priority.

The Sheriff’s office will activate Search and Rescue volunteers and conduct

operations in support of disaster operations.

The Sheriff’s Office will need to continue their civil and records services in

accordance with legal requirements. These include serving court orders and

warrants, as well as reports of cases. Evidence collection/security is also a

requirement for this department during a disaster.

A minimum of three staff members from the office, all patrol units will be required

to report to work. All other employees will be directed to remain at home until told

to report to work.

Superior Court

The Superior Courts are required to continue with first appearances on criminal

cases per the statutory deadlines. This department is also required to issue

emergency protection orders, as well as any other mandatory criminal hearings.

The judge and court reporter will be required to report to work. All other employees

will be directed to remain at home until told to report to work.

Technology Services

Technology Services staff are responsible for establishing network and

communications capabilities and providing basic technology services for all

County departments at the alternate site as quickly as possible. They are also

responsible for making sure back up files are located and salvaged, if possible.

All employees from this department will be required to report to work as soon after

notification as possible.

Walla Walla County 6 2018

Continuity of Operations

Plan (COOP) – DRAFT

Treasurer

All banking services for the County required during a catastrophe will be provided

by the Treasurer’s Office.

Authorizations allowing access to all funds held during a disaster are also an

essential service of the Treasurer’s Office.

The Treasurer’s Office will require that three employees report to work. All other

employees will be directed to remain at home until told to report to work.

Washington State University Extension

The Washington State University (WSU) Extension Office-Walla Walla Branch is

not required to provide any essential services.

They will support other County departments as needed, including the State

veterinarian, and Sheriff’s Office in managing livestock concerns.

Two Extension Office staff members will be required to report to work. All other

employees will be directed to remain at home until told to report to work.

CONCEPT OF OPERATIONS

The Continuity of Operations Plan will be activated upon notification of a disaster in the

county that severely impacts the County’s ability to continue normal operations, generally

at Level 3 or 4 of the Emergency Operations Center activation guide (see Appendix A).

The Director of Emergency Management will also request the Chair of the Board of County

Commissioners to activate the Emergency Operations Center (EOC), which will serve as

the central coordination point for emergency response. Once the COOP and EOC are

activated, the Director will recommend the Commission Chair form and assign individuals

to an Incident Management Team, including Incident Commander (see Appendix B for the

Organization Chart and Appendix C for the Operational Checklists).

Employees recommended for Incident Commander and Incident Management Team

assignments will have the appropriate training and knowledge to take over command of an

incident at a local level. Other factors, including availability, will be considered by the

Chair as selections are made. Each member of the Incident Management Team will be

relieved of normal duties, with focus entirely on meeting incident objectives.

The Commissioner Chair will delegate authority to the Incident Commander to manage the

COOP incident. The initial objectives of the Incident Commander and the Incident

Management Team during a COOP event is threefold: 1) Move County operations to an

alternate facility (see page 10 for facility information); 2) Reestablish essential services to

the County (see page 1 for essential services listing); and 3) Restore normal County

operations as quickly as possible, including restoration of Critical Infrastructure (see

Appendix D for Critical Infrastructure listing).

Leadership

The Board of County Commissioners will continue to lead Walla Walla County.

The order of succession will remain the same through the duration of the incident.

Walla Walla County 7 2018

Continuity of Operations

Plan (COOP) – DRAFT

The Incident Commander will lead the COOP, with overall guidance from the

Walla Walla Board of County Commissioners.

County Order of Succession

County authority will be succeeded in the following order:

• Commission Chair

• Commission Vice Chair

• Commissioner

• Sheriff

• Director of Public Works

• Human Resources/Risk Manager

• Prosecuting Attorney

If none of the above people is present, then authority falls to the Senior

Sheriff’s Department Commander.

Department Order of Succession

Assessor

Assessor, Chief Deputy, Chief Appraiser

Auditor

Auditor, Chief Deputy Auditor, Chief Financial Manager, Elections

Supervisor, Lead Licensing, Recording Coordinator

Clerk

County Clerk, Chief Deputy Clerk, Courtroom Clerk

Community Development

Director, Building Inspector, Permit Technician/System

Administrator

Commissioners

Chairman, Vice-Chair, Commissioner, Clerk of the Board

Coroner

Coroner, Deputy Coroner

County Corrections

Director, Assistant Director, Detention Manager

District Court

Judge, Administrator, Civil Supervisor, Records/ Accounting

Walla Walla County 8 2018

Continuity of Operations

Plan (COOP) – DRAFT

Emergency Management

Director, Coordinator

Emergency Medical Services

Director, Administrative Assistant

Fairgrounds

General Manager, Manager’s Assistant, Maintenance Foreman

Community Health

Director, Local Health Officer, Healthy Communities Division

Manager, Clinic Services Division Manager, Environmental Health

Program Manager, Administrative Support Supervisor

Facilities Maintenance

Facilities Manager, Building Maintenance Worker II

Human Resources/Risk Management

Human Resources/Risk Manager, Human Resources Coordinator

Prosecuting Attorney

Prosecuting Attorney, Chief Deputy Prosecuting Attorney, Chief

Civil Deputy Prosecuting Attorney

Public Works

Director, Chief of Engineering and Construction, Chief of Road

Operations and Maintenance, Chief of Project Management

Sheriff

Sheriff, Under-Sheriff, Chief Deputy, Investigations Sergeant,

Patrol Sergeant

Superior Court

Presiding Judge, Judge, Court Reporter

Technology Services

Director, Senior Network Specialist, System Support Technician

Treasurer

Treasurer, Chief Deputy, Finance Manager

Washington State University Extension

Extension Director, Extension Educator, Extension Coordinator,

Food Sense Coordinator, 4-H Coordinator, Office Assistant

Walla Walla County 9 2018

Continuity of Operations

Plan (COOP) – DRAFT

Delegations of Authority from Department Heads/Elected Officials

Department Heads/Elected Officials must assure continuity of leadership and

operation if they are not available during a COOP emergency by naming at least

two successors. These successors should be aware of their emergency

responsibilities and receive appropriate training, as deemed necessary by individual

departments.

Alert, Notification, and Implementation Process

Walla Walla County Emergency Management has created a list of Department

Heads/Elected Officials, in Everbridge, that can be used in an emergency to notify

all departments should there be an event requiring rapid, mass notification.

Department Heads/Elected Officials are responsible for notifying their own staff.

Everbridge is a web-based notification system that is maintained by the Emergency

Management Department (EMD). The system utilizes 24 telephone lines to make

calls with text message converted to speech. Calls can be generated based upon

geographically selected areas, with phone numbers manually entered or pre-loaded

phone lists. Everbridge has the capability to track calls showing whether calls were

successful or not, and whether a person or an answering machine was reached.

Emergency Public Information Officer

The Emergency Public Information Officer (EPIO) and other staff may be called

upon to disseminate information regarding County operations and to keep citizens

informed.

The Emergency Public Information organization will supplement and coordinate

with on-scene Incident Information Officers (IIO), may establish a media briefing

center at the Emergency Operations Center or a Joint Information Center (JIC)

depending on the nature of the hazard and the size and characteristics of the

emergency or disaster.

Alternate Facility Operations

The primary alternate site is the Walla Walla County Fairgrounds. This location

provides enough space for Walla Walla County to set up temporary office space

and conduct essential services until normal operations can be resumed. The

Community Building has one storage room the size of the kitchens, located in the

North half of the building. In the South half there are two small storage rooms

located in the Southwest corner of the building. The maximum capacity of the

Community Center is 365 people.

The Community Building has the capability to be split into two portions, a North

half and a South half. Each half of the building is equipped with the following:

• Approximately 18 power outlets, each with two plugs.

• Double doors and a roll up door facing the North or South.

• Men and Women restrooms.

Walla Walla County 10 2018

Continuity of Operations

Plan (COOP) – DRAFT

• Multiple kitchens (3 on the South and 2 on the North), all on the East

side of the building.

• Drinking fountain.

• Windows facing the West side of the building.

• Exit doors on both the East and West side of the building, along with

the main entrance doors.

• Audio outlets (to provide loudspeaker capability for the entire

building).

Currently there is no generator power at the Fairgrounds. There is a

limited supply of gasoline and diesel stored onsite for Fairgrounds

equipment and vehicles. Fairgrounds equipment includes (but is not

limited to) man lifts, forklifts, dump trucks.

The Fairgrounds has water hook-ups behind the racing chutes,

Tietan parking area, carnival lawn and the parking lot at 9th and

Orchard. There are no sewer connections on the grounds, only ONE

(1) sewer dump station. The sewer dump station is located just inside

Gate 4, on the North side of the Exhibitor’s Office. The Fairgrounds

also has multiple electrical outlets on their grounds. Many of the

buildings have electrical outlets on the outside, as well as the light

poles that are scattered throughout the grounds. See Appendix C for

Map of Fairgrounds.

If the Fairgrounds is unavailable, other alternate facilities include,

but are not limited to, school gymnasiums or auditoriums, fire

departments and other buildings where there is enough room for

some or all of the County departments to relocate and operate.

During a COOP emergency, it may be required that Walla Walla

County offices relocate outside of the immediate area (Walla Walla,

College Place) in order to find a building that will accommodate the

needs and that has not been damaged.

Vital Files, Records, and Databases

All departments should identify essential records and take actions to protect those

records prior to a disaster or emergency operation. Entities must mitigate potential

losses by protecting records against fire, earthquake, flood and terrorist actions on

a day-to-day basis. Off-site storage of electronic data has been completed by

Technology Services. Storage and retrieval of hardcopy essential records is the

responsibility of the individual department.

Departments should consider preparing a grab-and-go kit. These kits should include

everything a department needs to conduct business until connectivity can be

restored. The kit should be stored in a location where it can be retrieved in an

emergency by any of the department staff. It is recommended not to store the kit in

Walla Walla County 11 2018

Continuity of Operations

Plan (COOP) – DRAFT

the office, since during a COOP event access to the kit may be limited. See

Appendix F for a recommended list of items.

Reconstitution

Departments will begin to return to normal activity as soon as their building is

usable.

After all departments have moved into their home office space, Walla Walla County

will begin to resume all normal operations. Staff will return to normal schedules as

their department resumes normal operations.

TEST, TRAINING, AND EXERCISES

Emergency Management will take the lead in facilitating training and exercises related to

the COOP. All departments and outside agencies who would be involved in a COOP

response will be notified when training and exercises will be conducted and requested to

participate.

COOP PLAN MAINTENANCE

This plan will be reviewed and updated annually by the Emergency Management

Department.

AUTHORITIES AND REFERENCES

1. RCW 36.40.140-190

2. RCW 38.52

3. WAC 118

Walla Walla County A-1 2018

Continuity of Operations

Plan (COOP)

APPENDIX A: Emergency Operations Center Activation Levels

Activation of levels will occur only after recommendation of the WWEM Director, and

with approval from the chief elected official of the impacted jurisdiction.

If the incident is single incident but affects more than one jurisdiction, a Unified

Command will be established in the EOC. If there are multiple incidents affecting

multiple jurisdictions, a Multi-Agency Coordination (MAC) group may be established.

Level 4: Day-to-Day Operations

Conditions pose no imminent threat to life, property or the environment. WWEM staff

conduct routine monitoring and daily operations.

Level 3: Stand-By

Level 3 activations are typical responses to situations of threats that do not merit a

higher level of activation. Conditions are forecast which may pose a potential threat to

life, property or the environment. In addition to their normal duties, WWEM staff

conduct enhanced monitoring of a potential incident which may require extended

working hours. EMEB members from the appropriate jurisdictions and EOC staff will

be contacted, advised that the EOC level of activation has been raised to level 3, and

briefed on the current status of the incident. Some EOC staff augmentation and a

commitment of standard local resources may be required.

Level 2: Limited Operational

Level 2 represents partial activation of the EOC when conditions pose a significant

threat to life, property, or the environment; or minor damage is imminent or occurring.

Extended working hours, including weekends are probable. Selected EOC staff are

present on at least a part time basis; other primary staff and second-shift personnel will

remain on stand-by. Liaisons from required agencies may be providing support in the

EOC. Disaster declaration may be declared. Standard local resources are engaged.

Mutual aid, state or federal agencies are contacted and advised that their assistance may

be required.

Level 1: Full Operational

Level 1 represents full activation of the EOC when conditions exist of such a magnitude

as pose an extreme threat to life, property or the environment; or wide spread damage

is imminent or is occurring. All primary and second shift EOC staff are present in the

EOC as scheduled. Applicable Liaison positions are activated. A disaster declaration

will be declared. Local resources are fully engaged. Assistance from mutual aid, state

or federal agencies will, almost certainly, be required.

Note: When the EOC is activated, Emergency Management staff will assist all affected

jurisdictions (covered in the inter-local agreement between the County and Cities of

College Place, Walla Walla, Prescott and Waitsburg) as required by the incident.

Walla Walla County A-2 2018

Continuity of Operations

Plan (COOP)

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County B-1 2018

Continuity of Operations

Plan (COOP) - DRAFT

APPENDIX B: Organizational Chart

See Checklists for Incident Commander and Section Chief responsibilities.

This Organization may be expanded, and reduced, as necessary.

Incident
Commander

Operations
Section Chief

Damage
Assessment Task

Force

Recovery Task
Force

Planning Section
Chief

Essentials

Logistics Section
Chief

Technology
Services

Security

Communications

Finance and
Administration

Safety

Legal

Liaison

Public
Information
Officer (PIO)

Walla Walla County B-2 2018

Continuity of Operations

Plan (COOP) - DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County C-1 2018

Continuity of Operations

Plan (COOP) – DRAFT

APPENDIX C: Operational Checklists

Incident Commander

 Oversee transfer of County Departments to alternate location.

 Facilitate and oversee continuity of operations.

 Assure that essential services are re-established.

 Oversee and facilitate all Community Center continuity planning activities.

 Maintain constant communication with the Walla Walla County Board of

County Commissioners throughout the incident.

 Supervises Command & General Staff

Walla Walla County C-2 2018

Continuity of Operations

Plan (COOP) – DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County C-3 2018

Continuity of Operations

Plan (COOP) – DRAFT

Public Information Officer (PIO)

 Determine resource needs such as computers, phones, plan copies, and

other references.

 Prepare an initial information summary as soon as possible after arrival.

 Establish the immediate PIO priorities.

 Contact the affected jurisdictional agencies to coordinate public

information activities.

 Determine from the Incident Commander if there are any limits on

information release.

 Record messages in WebEOC, when available.

 Work with Incident Commander to release authorized information to the

news media.

 Arrange for interviews between the media and incident personnel, as

needed.

 Attend meetings between the media and incident personnel.

 Respond to special requests for information.

Walla Walla County C-4 2018

Continuity of Operations

Plan (COOP) – DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County C-5 2018

Continuity of Operations

Plan (COOP) – DRAFT

Finance and Administration Section Chief

 Obtain briefing from Incident Commander.

 Determine level of purchasing authority for the Logistics Section.

 Keep current and projected incident costs up-to-date for Agency

Administrator(s).

Walla Walla County C-6 2018

Continuity of Operations

Plan (COOP) – DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County C-7 2018

Continuity of Operations

Plan (COOP) – DRAFT

Planning Section Chief

 Obtain briefing from the Incident Commander.

 Ensure WebEOC is fully utilized.

 Ensure planning meetings are conducted.

 Develop long term plans to return to normal operations as soon as possible.

 Develop short term plans to provide all essential services.

 Keep the Board of County Commissioners informed of significant events,

resource shortages and situation predictions.

 Determine need for mutual aid.

 Collect and process situation information about the incident and display

status summary information. Situation Report ICS-209, AAR/IP

 Assemble information on alternative strategies.

 Maintains all documentation

 Organizes Demobilization of Incident

Walla Walla County C-8 2018

Continuity of Operations

Plan (COOP) – DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County C-9 2018

Continuity of Operations

Plan (COOP) – DRAFT

Logistics Section Chief

 Obtain briefing from Incident Commander.

 Serve as lead coordinator in re-location of County departments.

 Ensure that check-in procedures at the alternate location are established

immediately.

 Ensure that the alternate location is properly set up and ready for

operations, including making sure that telephone and/or radio

communications are established and functioning, where necessary.

 Ensure Technology Services has a comprehensive list of equipment needs

for each department.

 Ensure that Technology Services provides tech support as required by each

department.

 Make sure that all supplies and equipment are gathered and set up for

departments.

 Establish the immediate priorities for Logistics.

 Meet with the Incident Commander to identify immediate resource needs.

 Record messages in WebEOC.

 Coordinate logistical considerations with other jurisdictions, as necessary.

 Respond to requests for additional resources and requests for release of

resources.

 Provide security as necessary in the following capacities:

• Money

• Technology

• Proximity (perimeter security such as the entrances to the

Fairgrounds and the building where county staff is located)

Walla Walla County C-10 2018

Continuity of Operations

Plan (COOP) – DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County C-11 2018

Continuity of Operations

Plan (COOP) – DRAFT

Operations Section Chief

 Obtain briefing from Incident Commander.

 Establish the immediate priorities for the Operations Section.

 Conduct Damage Assessments and begin recovery as soon as possible.

 Prioritize repairs based on critical infrastructure affected by the incident.

 Meet with the Incident Commander to identify immediate resource needs.

 Record messages in WebEOC.

Walla Walla County C-12 2018

Continuity of Operations

Plan (COOP) – DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County D-1 April-2018

Continuity of Operations

Plan (COOP)

APPENDIX D: Critical Infrastructure List

Designation or Function Owner Address, Location or Lat/Long City St Zip

Walla Walla Emergency

Communications and EOC

Walla Walla

County
27 N. 2nd Avenue

Walla

Walla
WA 99362

Sheriff Office and Jail
Walla Walla

County
240 W. Alder

Walla

Walla
WA 99362

Mainframe and Local Area

Network

Walla Walla

County
315 W. Main

Walla

Walla
WA 99362

Repeaters/Radio Sites
Walla Walla

County

• Near 9194 S. Coppei Rd,

Waitsburg

• 197 Cowell Rd (extended),

Prescott, WA

• 3600 Block Hatch Grade Road

• 3500 block (near) Pikes Peak

Road

• 240 West Alder, on the roof of

the WW County Jail

• In Prescott north on D Street,

left on Skyrocket Road to blue

post 2487. Top of the hill.

Walla Walla County D-2 2018

Continuity of Operations

Plan (COOP) – DRAFT

WALLA WALLA COUNTY

RADIO SITE DIRECTIONS

Coppei—Take Highway 12 to Lewis Peak Road. Turn right onto Lewis Peak Road. Go

about 100 yards, then turn left onto Walker Road. Walker Road dead ends at a “T”

intersection. Turn right onto South Fork Coppei Road. When there is a sharp right turn

in the road, turn left onto Leid Road. At the top of the hill, the county road dead ends, but

a trail continues past the house and garage. The radio shack is located on the left. Look

for the building on the left marked with “X.I”.

Eureka—From dispatch heading west down Alder Street, turn right onto South 9th

Avenue/WA-125. Turn left onto West Pine St/WA-125. Take a slight right onto WA-

125. Turn right onto 13th Avenue North/WA-125. Continue to follow WA-125 for 17

miles. Turn left onto WA-124 and drive for about 13 miles. Turn onto the Eureka North

Road, then drive approximately 3 miles and turn left at Cowell Drive. The radio site is

located on Tad Cowell’s ranch. Look for the hill with two radio towers. Our tower is the

taller one (Tad Cowell and Columbia REA share the other building/tower). Although the

mailing address is Prescott, the site is located closer to Eureka. The street address is 197

Cowell Drive.

Pikes Peak—From dispatch take 2nd Avenue going south. At the cemetery turn right onto

Howard Street. Howard Street becomes Cottonwood Road. Follow Cottonwood Road

until you hit Pikes Peak Road, which is about 4.5 miles from the turnoff at Cottonwood.

Note the road turns from paved to gravel and a 4-wheel drive vehicle is recommended.

Look for the gate on the right with multiple locks. Open the padlock labeled “BEST”

and then go through the gate to enter the field. Be sure to close the gate behind you, so

the landowner’s cows do not get out. Our building is located to the right and it has an

emblem “X.I” painted on the front.

Wallula (also called Hatch Grade) site – Take Highway 12 from Walla Walla going west.

Drive past the weigh station and old grocery store that is located at Wallula Junction. Take

the first road on the left, which is called “Hatch Grade Road.” Go up the hill. Our

building is the 3rd or 4th one on the left. Look for the building marked with “X.I.”

Skyrocket – In Prescott, turn north on D Street (this road turns into Skyrocket Road). At

the second power pole, turn left through the wheat field and up the hill. The posted number

on the driveway is blue post 2487.

County Jail—is located at 300 West Alder. The radio room is located on the top floor.

Keys are needed to get between rooms, and training is required to obtain keys. In the

meantime, expect to be monitored by Jail staff.

Base station at the Court House--The one in the court house is located in the third

floor. You have to enter the “old” Court Clerk’s Office which is currently empty. Then

find the metal ladder that leads to the attic, climb the ladder until you reach the old

Walla Walla County D-3 2018

Continuity of Operations

Plan (COOP) – DRAFT

stairwell. Climb the stairs ½ way up to the roof access. The radio unit is located behind

an access door on the southside of the stairwell mounted in the attic.

Dispatch radios—Spectra radios and HARRIS MUX are located in Basement of Dispatch

(near EMD’s storage area and next to Zetron 4020 RACK).

KQM622—UHF link radio to the Coppei wireline control repeater is located on the 2nd

floor of City Hall (inside the closet behind the desk in Human Resources).

Walla Walla County D-4 2018

Continuity of Operations

Plan (COOP) – DRAFT

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County E-1 April-2018

Continuity of Operations

Plan (COOP)

APPENDIX E: Miscellaneous Information for ICS Organization

D-Department needs a dedicated machine

 S-Department can share a machine

Department

Pens

Pencils

Paper Copier Fax Scanner Computer Server based programs Phone Radios Internet Printer Additional Equipment/Supplies

Auditor X S S D X (4)

Eagle Recorder, EDEN;

access to state line that comes

in X X

Typewriter, Ballot-on-Demand computer and printer, election reporting

 computer, tabulator (elections), check printer, special toner for

check printing

Clerk X S X (4)

Liberty, EDEN, Word, Jury

Program;

access to state line that comes

in X Cash Box, Court Forms, File Stamps

Community

Development X S S S X (2) TracIT X Caution tape, plywood for boarding up damaged buildings

Commissioners X D D D X X X

Coroner X S S X X X X

Court Services (JJC) X S S X (have) X X X (have)

District Court X S S S X X X Steno machine

Emergency

Management X D D D X X X X X Camera

Emergency Medical X S S X (1) X X X

EMS provider database from Walla Walla County and SouthCentral

Region, extension cords, phone book, notary stamp and book, EMS

protocols, County Maps, hard copy contact information for local agencies

Fairgrounds X X

Community Health X S X (have) WIC X D WIC Contacts state for equipment

Maintenance X X X Pager service

Human

Resources/Risk

Management X S S S X (1) Microsoft Office, EDEN X X

Prosecuting Attorney X D D D X X X D Typewriters, postage meter,

Public Works X X (have) X X

Sheriff X D D D X X X

Superior Court X D D D X

Microsoft Office, EDEN. Internet

Access for Case Catalyst. X X X Steno machine. Video teleconferncing equipment.

Technology Services X X

Treasurer X S S S X (3)

Harris PACS, EDEN, Sympro,

 Excel, Quickbooks, Word X

WSU Extension X S S X (1)

already have laptop with

programs on it cell X

S-Share D-Dedicated

Walla Walla County E-2 April-2018

Continuity of Operations

Plan (COOP)

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County F-1 April-2018

Continuity of Operations

Plan (COOP)

APPENDIX F: Grab-and-Go Kit Checklist

Below is a partial list of recommended items for your Grab-and-Go kit. This list may, and

should be, expanded based on your department’s needs.

 Pens, Pencils, Erasers, Paper Clips

 Copier Paper

 Note Pads

 Forms specific to your department

 Plans and other documents that your department will need

 Deposit slips for any income your department will have

 Hardcopy contact information specific to your department

 Copy of Walla Walla County Policies and Procedures

 Copy of Continuity of Operations Plan (COOP) for Walla Walla County

Government

Walla Walla County F-2 April-2018

Continuity of Operations

Plan (COOP)

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County G-1 April-2018

Continuity of Operations

Plan (COOP)

APPENDIX G: Miscellaneous Information by Department

Auditor

The Auditor’s Office will resume Accounts Payable as they are able.

Vendors will have to wait for payment during a large incident.

Licensing staff are not connected to the County network; all they need

is a computer with their software. They should resume operations

within 5 days if possible. Licensing will also need to have a number of

15-day, no fee permits.

Clerk

The County Clerk’s Office will rely on the Sheriff’s Office or another

qualified agency to provide security to the building where exhibit

vaults, court files and court stamps are located.

They need only a few computers to be able to continue to upload all

files to the state file system, as required by law.

Community Development

Community Development does not have a structural engineer on staff

and will need to rely on contractors for structural assessments.

The Building Inspector and a couple of support staff will be required

to report to work. All other employees will be required to remain at

home until contacted and requested to report to work.

Commissioners

The Walla Walla County Board of County Commissioners is

responsible for declaring a disaster and ordering activation of the

Emergency Operations Center (EOC) during an incident. They will

also oversee the Continuity of Operations during an incident and the

disaster recovery following an incident.

County Corrections

The County Corrections Center (Jail) will release low risk individuals

held on post adjudication sentences if so ordered by either District or

Superior Court judges, depending on case jurisdiction. An MOU is in

place that facilitates the holding of County Corrections detained males

at the Washington State Penitentiary. Corrections Center staff and

local law enforcement agencies would transport inmates to WSP and

use the JJC salleyport as a temporary holding site between transports if

the jail was deemed unsafe or inoperable. Female inmates would be

held at either Benton or Franklin County jails, bed space permitting.

On a temporary basis, female inmates could be held at JJC Detention

with sight and sound separation from juvenile offenders.

JJC Detention will release the majority of their inmates, depending on

the severity of crimes committed. The closest holding facility for

Walla Walla County G-2 April-2018

Continuity of Operations

Plan (COOP)

juveniles is the Benton/Franklin Juvenile Justice Center in Kennewick,

WA. There will also need to be a temporary holding facility for

juveniles caught committing a crime during a disaster situation. This

holding facility would only need to house juveniles until the parents or

legal guardian could be notified and respond to pick up the child. This

department has its own cuffs and restraints. JJC staff would also need

the capability of providing food and water for the 24-hour hold of

juveniles. They have the capability of transporting food, both hot and

cold.

This department has radios and a Federal Communications

Commission (FCC) licensed frequency, however they are not on the

repeater system. They would be able to use the Law Primary channel,

if necessary, to communicate. Both Detention and the Adult Jail have

diesel powered generators and can maintain basic security operations

during an extended power outage

The majority of this departments duties take place in the field and

requires little to no office space at an alternate location.

County Corrections will release the majority of their inmates,

depending on the severity of crimes committed. This would reduce

staff time involved with transporting and assisting other agencies with

incarceration. The closest holding facility for juveniles is the

Benton/Franklin Juvenile Justice Center in Kennewick, WA. There

will also need to be a temporary holding facility for those juveniles

caught committing a crime during a disaster situation. This holding

facility would only need to house juveniles until the parents or legal

guardian could be notified and respond to pick up the child. Law

enforcement would then be able to bring the juveniles to a central

location and put the responsibility of contacting a responsible adult on

JJC staff. This department has their own cuffs and leg braces.

JJC staff would also need the capability of providing food and water

for the 24-hour hold of juveniles. They have the capability of

transporting food, both hot and cold.

This department has radios and a Federal Communications

Commission (FCC) licensed frequency, however they are not on the

repeater system. They would be able to use the Law Primary channel,

if necessary, to communicate.

Fairgrounds

The Fairgrounds staff will assist vendors by getting them back on the

road home and provide updated information on road closures and the

best access routes out of town.

If the event occurs during business hours, the Fairgrounds Manager

may elect to keep all staff, depending on the severity of the event. The

Walla Walla County G-3 April-2018

Continuity of Operations

Plan (COOP)

number of staff available will depend on the time of year. During the

summer there is additional staff on the grounds.

Community Health

The building at 314 West Main Street has generator power, but this

does not power all outlets.

The building at 310 West Poplar Street does not have a generator for

power.

Prosecuting Attorney

They will need a few hours to be set up and become operational. They

have a couple of pre-packed boxes that they would be able to grab and

go. This department is only about 50% dependent on the court system.

The Prosecuting Attorney’s Office would need to be set up in such a

way/location that they are able to provide attorney-client privilege to

the best of the situation’s ability (open area will not work)

Public Works

The order of road repair will be on a priority basis. The Public Works

office has a document that prioritizes roads.

Public Works owns most of the equipment necessary to complete jobs.

They would be able to use emergency contracts to obtain any additional

equipment necessary.

Public Works staff would be able to do basic assessments, but would

rely on assistance from consultants or building inspectors to deem

buildings safe/unsafe to occupy. Public works does not have structural

engineers on staff.

Agreements are in place between Public Works and surrounding

agencies for mutual aid. Public Works is working on getting

agreements in place with those agencies that have not yet entered into

an agreement.

Sheriff

Should the department need additional resources for patrol and jail

duties, they have the capability of calling in mutual aid under the Law

Enforcement Mobilization Plan. This plan is in place regionally, as

well as statewide and nationally. The Sheriff’s Office has

approximately 10 reserve deputies that can be requested to respond,

however the Sheriff does not have the authority to require them to

respond.

Superior Court

Would need access to Eden, Onbase, Odyssey, Outlook, Microsoft

office and internet connectivity for utilizing Case Catalyst. It would be

Walla Walla County G-4 April-2018

Continuity of Operations

Plan (COOP)

preferable to have video-conferencing for the penitentiary, jail and

juvenile detention so inmates would not have to be transported.

In the event courthouse facilities are unavailable, Superior Court would

require a room in which to hold court which could be made open to the

public, and provide adequate seating for spectators and jurors if

needed. It would need to be enclosed so that the parties could hear what

was occurring in the courtroom and allow for required security.

Restroom facilities would also be required.

Technology Services

Technology Services will not prioritize or direct any work. That will

be done by the Incident Commander in cooperation with the Board of

County Commissioners and Elected Officials/Department Heads. Once

a list has been developed, it will be given to the Technology Services

Director.

As long as buildings are up, whether safe to enter or not, staff from

Technology Services are able to access most of the equipment

remotely. This department has the capability to also do some of their

work from home using remote access capabilities that are already in

place. This can be done by other employees as approved by the County

Commissioners.

Treasurer

The Treasurer’s Office has an emergency bag containing checks,

deposit books and receipt books, along with pens and other essential

supplies.

They will share a vault at the Fairgrounds if they are able to do so. The

Fairgrounds has two small safes that they are willing to share.

Walla Walla County H-1 April-2018

Continuity of Operations

Plan (COOP)

APPENDIX H: Acronyms

CISM Critical Incident Stress Management

COOP Continuity of Operations Plan

EOC Emergency Operations Center

EMD Emergency Management Department

EMEB Emergency Management Executive Board

EMS Emergency Medical Services

EPIO Emergency Public Information Officer

FCC Federal Communications Commission

GIS Geographic Information Systems

IC Incident Commander

IIO Incident Information Officer

IMT Incident Management Team

JIC Joint Information Center

JJC Juvenile Justice Center

MOU Memorandum of Understanding

PIO Public Information Officer

WIC Women, Infant and Children

WSU Washington State University

Walla Walla County H-2 April-2018

Continuity of Operations

Plan (COOP)

THIS PAGE INTENTIONALLY LEFT BLANK

Continuity of Operations

Plan (COOP)

Annex A:

Pandemic Influenza

Walla Walla County i April 2018

Continuity of Operations

Pandemic Annex

Table of Contents

INTRODUCTION .. 1

PURPOSE ... 1

PANDEMIC PLANNING ASSUMPTIONS ... 1

PREPAREDNESS ACTIONS .. 2

CONCEPT OF OPERATIONS .. 2

STRATEGY FOR SUSTAINING OPERATIONS .. 3

PANDEMIC COMMUNICATIONS ... 4

ESSENTIAL SERVICES ... 4

Alternative Work Arrangements ... 4

Essential Contract Services and other Interdependencies 5

Impact Projections on County Operations .. 5

Chain of Succession .. 5

Alternate Operating Facilities ... 5

Teleworking .. 6

Human Capital .. 6

ATTACHMENT A : PROTECTING THE HEALTH OF EMPLOYEES 1

ATTACHMENT B : ACRONYMS.. 1

Walla Walla County ii April 2018

Continuity of Operations

Pandemic Annex

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County 1 April 2018

Continuity of Operations

Pandemic Annex

INTRODUCTION

Walla Walla County must perform essential services to the public even when adversely

impacted by a pandemic disease outbreak. Consequently, this plan, through its defined or

projected policies, plans and procedures, will help ensure the County can execute essential

services if normal operations are threatened by a shortage of personnel.

PURPOSE

This Annex bridges the gap between the traditional all-hazards approach to emergency

management, and the specialized continuity of operations planning required for a pandemic

disease outbreak. It neither replaces nor supersedes the current Continuity of Operations Plan

(COOP); rather it supplements it by addressing those considerations, challenges and elements

specific to the dynamic nature of a pandemic disease outbreak.

PANDEMIC PLANNING ASSUMPTIONS

• Susceptibility to the pandemic influenza (PANFLU) virus will be universal.

• Efficient and sustained person-to-person transmission signals an imminent

pandemic.

• A pandemic outbreak in Walla Walla County will last about six to eight weeks for

each wave of the pandemic.

• Multiple waves of illness could occur, with each wave lasting two to three months.

• The stages of the pandemic should occur sequentially, though they may overlap or

occur so rapidly as to appear to be occurring simultaneously or being skipped, but

there will be some advance notice.

• Absenteeism rates of 35% to 60% may result from illness, the need to care for

ill family members, and fear of contracting the infection.

• Use of antiviral drugs may reduce the overall impact on the County’s ability to

continue operations.

• Due to limitations in manufacturing capacity, antiviral drugs will likely be

insufficient to meet demands. Once local antiviral supplies are exhausted, the LHJ

will complete DOH’s Antiviral Request Form (DOH 821-088) and email it to:

hanalert@doh.wa.gov.

• Generally speaking, a vaccine will not be readily available for six to nine months

following the first signs of the influenza in humans.

• The Center for Disease Control (CDC) will distribute vaccines from the National

Strategic Stockpile to the State for distribution by State priorities.

• Vaccines for Walla Walla County will come through the Department of Community

Health.

• The essential services listed in the Continuity of Operations Plan (COOP) for Walla

Walla County Government apply.

Walla Walla County 2 April 2018

Continuity of Operations

Pandemic Annex

• Any travel restrictions issued, such as limitations on use of mass transit, may affect

the ability of staff to get to work.

• A pandemic disease outbreak does not necessarily require the use of alternate

facilities.

• Civil disturbances and breakdowns in public order may occur requiring a surge in

law enforcement actions.

• Funding to support staff needs (i.e., personal protective equipment) will be

absorbed into department budgets, unless the Department of Community Health

has received specific funding for this purpose.

• Most County operations require employees to work within facilities.

• The potential for some employees to work from home exists.

• Teleworking requires approval from the Board of County Commissioners (BOCC)

even during emergencies.

• Teleworking will support a maximum of 50% of the County workforce, probably

less.

• Technology Services support during a pandemic disease outbreak may not be

adequate to sustain County operations especially if Technology Services staff is

absent from work.

• Few essential services can be accomplished through teleworking.

PREPAREDNESS ACTIONS

Preparedness consists of the following elements:

• Maintain situational awareness of PANFLU worldwide, through official and public

health channels.

• Coordinate with local and state public health agencies, and participate in PANFLU

exercises.

• Review this plan annually.

• Pre-plan any anticipated contractual support needed.

• Identify essential supplies and personal protective equipment.

• Conduct a PANFLU exercise at least once every three years

CONCEPT OF OPERATIONS

The Pandemic COOP Annex will be implemented when departments are experiencing an

increased absence of employees due to illness. Departments having contact with the public will

be encouraged to minimize work required to be performed at the office; rather, customers will

be encouraged to do business online or over the phone when possible. This action will limit

the number of people who are coming and going and also limit the amount of person-to-person

contact, thereby increasing the chances of staff staying healthy during the pandemic.

Walla Walla County 3 April 2018

Continuity of Operations

Pandemic Annex

Those departments with no choice but to have customers come into County offices, will

enhance janitorial practices by taking preventative actions such as cleaning all surfaces

multiple times throughout the day. These departments should also provide signage encouraging

customers to return home if they are displaying any symptoms of the pandemic, and the

departments should offer protective items, such as antibacterial wipes and hand sanitizers for

customers to use during their visit.

When Walla Walla County offices experience a decrease in staff sufficient to warrant a

reduction of services, the essential services list found on pages 2-6 of the COOP will be used

to determine which public services take priority. Walla Walla County Emergency Management

will issue a news release and post on social media explaining the actions being taken and an

estimated time frame in which services will be restored.

Full COOP activation may not be necessary; however, at a minimum the Incident Management

Team (IMT) (see page 3 of the COOP) will be used for essential services planning and

execution. Positions necessary for essential services have been identified, and Department

Order of Succession back-ups two deep designated (see page 7 of the COOP). Cross-training

and teleworking may also be used to sustain operations.

STRATEGY FOR SUSTAINING OPERATIONS

Specifically, Walla Walla County will emphasize and implement procedures such as social

distancing techniques, infection control, and personal hygiene, and possibly shift work, as

follows:

• Social distancing: Conduct business online and over the phone, if possible.

• Infection Control: Clean surfaces, using antibacterial products, throughout the day.

• Personal Hygiene: Encourage employees to wash hands frequently. Locate hand

sanitizers throughout the office and encourage use.

• Shift Work: Extend working hours of the departments and rotate the staff through

on shifts to minimize contact.

In some cases, personal contact is unavoidable, and employees must perform their duties within

County facilities. This is a critical aspect of sustainment, as social distancing is the primary

means of reducing influenza transmission between employees. Vaccinations may be provided,

if and when available, based upon a priority established by the Center for Disease Control.

Some activities (such as meetings, conferences, and training) will be held electronically, or

postponed. Work schedules may be changed to 24-hour coverage to allow use of County

facilities, while minimizing personal contact.

Essential services and the staffing required to support the essential services have previously

been identified by the departments (see pages 2-6 of the COOP). Other considerations that may

be required during a pandemic, including temporary policies and procedures, will be

determined depending on the specific impacts of the incident. These may include, but are not

limited to the following:

• Determine buildings that will remain open to the public.

• Offer Just-in-time courses to managers on social distancing techniques.

Walla Walla County 4 April 2018

Continuity of Operations

Pandemic Annex

• Consider medical screening of employees to assure employees are healthy before

they enter the workplace.

• Impose increased sanitation requirements.

• Determine how food and water will be obtained by employees who continue to

work in County facilities.

• Establish temporary personnel policies that may be needed during a pandemic

outbreak, such as extended sick leave policies, FMLA, compensation policies when

employees are sent home because they exhibit symptoms.

• Identify essential services that can be performed remotely.

Operation sustainment will be performed until normal business activity can be reconstituted,

and may take longer than 30 days. Coordination with the Department of Community Health

is essential to ensuring a timely flow of local public health information relevant to employees

and their families.

PANDEMIC COMMUNICATIONS

Internally, Walla Walla County has established notification procedures through the BOCC

(email) that will be used for communication purposes in the case of a pandemic event.

Department Heads are responsible for communicating with their staff concerning work

conditions and schedules. The Emergency Management Department will activate the

emergency hotline with a pre-recorded message on procedures for employees to follow and

send alerts through the WA Secures (Everbridge) system. Additionally, EMD and WWCDCH

will post to social media.

Externally, the Emergency Public Information Officer (EPIO) will issue news articles and

press releases as required, in coordination with the Department of Community Health and

EMD.

ESSENTIAL SERVICES

Given the expected duration and potential multiple waves of a pandemic, Walla Walla County

essential services may need to be performed beyond the traditional 30-day COOP requirement.

Refer to the Essential Services section of the Continuity of Operations Plan (COOP) for Walla

Walla County Government for a listing of services to be provided.

Alternative Work Arrangements

Department Heads and Elected Officials will assess which of their essential services can

be conducted through the use of alternative work arrangements. Maximum effort will be

made to decrease infection by using shift work, isolating employees to the extent possible,

staggering work hours, working at home and any other social distancing strategies

determined to be appropriate.

Walla Walla County 5 April 2018

Continuity of Operations

Pandemic Annex

Essential Contract Services and other Interdependencies

Any contract services that support essential services must continue to be available to the

County. Other contracts and services may be shut down if they are not essential, or if they

conflict with public health requirements. New contracts may be required for unanticipated

needs, or existing contracts may be modified to reflect changed conditions.

Contractual support must be pre-planned where possible. Because of the uncertainty of

pandemic influenza, pre-planning will be based on the current information available from

public health about outbreak potential. As the pandemic progresses, the degree of detail

will increase. The general guidance for contractual planning covers contractors, supplies,

resources, and other business that interact with the County on a daily basis.

Impact Projections on County Operations

Maintaining essential services and some non-essential services for up to three months is

possible, if absentee rates do not exceed 40%. However, there will be a strain on low

density skills and unique duties, especially in positions which are specialized within an

office. Cross training and shutting down or delaying some non-essential services and tasks

will improve operations, but there must be a clear relief from certain tasks or projects.

Absentee rates of 20% to 40% will have less of an impact, but will cause some, but not all,

non-essential services to slip.

An absentee rate more than 40% will warrant all non-essential services to cease.

Prioritization of essential services, including reduced work schedules, may be necessary.

Telecommuting and social distancing will have limited effectiveness for departments

whose majority of personnel must work on site. Accordingly, the risk of infection is

significant, and a higher absentee rate must be expected. Infection control and treatment

will be of greater use and should have priority for personal protective equipment, antiviral

drugs, and vaccinations (as they become available).

Chain of Succession

At the height of a pandemic wave, absenteeism may be as high as 40%. As such,

delegations of authority are critical. The order of succession in the COOP (see page 7)

remains in effect. Department Heads and Elected Officials will have two backups, if

possible, identified by position. Back up personnel identified should be trained and

qualified.

Non-essential positions may be designated as back up for essential positions.

Non-essential services will be shut down, unless personnel are available to support them.

Alternate Operating Facilities

The use of alternate operating facilities to maintain essential services may not be a viable

option for the County during a pandemic. Safe work practices, including contact

interventions and transmission interventions, reduce the likelihood of disease transmission.

Strategies for maintaining essential services will largely rely on social distancing and

dispersion of the workforce, including telework, preventative health practices, and other

Walla Walla County 6 April 2018

Continuity of Operations

Pandemic Annex

efforts. However, Walla Walla County may choose to make other locations available to be

used as a means of implementing social distancing.

A separate COOP incident concurrent to a pandemic outbreak may require the use of the

command post by the Incident Management Team. If team members must be brought

together in one location, increased use of personal protective equipment and other infection

control measures must be implemented.

Teleworking

Workplace risk can be minimized through implementing systems and technologies that

facilitate communication without person-to-person contact. The primary means of doing

so is teleworking, but there are significant road blocks to its use.

The majority of problems in using teleworking center on security policies. Under a large-

scale emergency, security restrictions could change, but until those changes are directed,

teleworking has its limitations. Most essential services cannot be performed using

teleworking; consequently, alternate methods to limit contact must be identified.

The following will be the general approaches to using telework:

a. Teleworking will be automatically allowed for exempt employees who also have

supervisory duties.

b. All other employees must be separately authorized to telework by the commissioners.

Access will be granted by Technology Services upon authorization from the

commissioners.

c. Employee must have internet access at the location from which they wish to work

before teleworking can be authorized.

d. County owned laptops should be used whenever possible.

e. Employees must assure no County documents or email reside on their personal

computers.

f. Citrix will be used in all cases to access the county network during teleworking. Use

of flash drives and CD is prohibited, unless otherwise noted.

County priorities on who should be authorized to telework during a pandemic will be

recommended to the BOCC by the IMT.

Human Capital

A PANFLU outbreak will not directly affect the physical infrastructure of an organization,

but will ultimately threaten all operations by its impact on the County’s human resources.

The health threat to personnel is the primary threat to maintaining essential services during

a pandemic.

Walla Walla County A-1 April 2018

Continuity of Operations

Pandemic Annex

ATTACHMENT A: PROTECTING THE HEALTH OF EMPLOYEES

Refer to the Walla Walla County Department of Community Health’s Public Health

Emergency Response Plan, Appendix II, Tab 7: Pandemic Influenza And the Walla Walla

County Department of Community Health’s COOP w/Pandemic and SNS Annexes. These

plans are located at the EMD and WWCDCH offices.

Walla Walla County A-2 April 2018

Continuity of Operations

Pandemic Annex

THIS PAGE INTENTIONALLY LEFT BLANK

Walla Walla County B-1 April 2018

Continuity of Operations

Pandemic Annex

ATTACHMENT B: ACRONYMS

BOCC Board of County Commissioners

CDC Center for Disease Control

COOP Continuity of Operations Plan

EMD Emergency Management Department

EPIO Emergency Public Information Officer

FMLA Family Medical Leave Act

IMT Incident Management Team

PANFLU Pandemic Influenza

Walla Walla County B-2 April 2018

Continuity of Operations

Pandemic Annex

THIS PAGE INTENTIONALLY LEFT BLANK

