Session No. 3
Course Title: Business Crisis and Continuity Management
Session 3: BCCM Framework and Definitions and Comparing BCCM with COOP

 Time: 1.5 hr

Learning Objectives:
3.1 Understand the purpose and components of a comprehensive BCCM program framework as
 presented that serves as the model for this course.

3.2 Discuss the definitions of the BCCM program framework.
3.3 Understand the purpose and components of a comprehensive COOP program and compare
 and contrast the similarities and differences between a COOP and a BCCM program.

Scope:

The Instructor will lead a discussion of the assigned reading chapter to include the BCCM framework and definitions included in the chapter. The Instructor will then lead a discussion of the FEMA Independent Study course IS 566 Continuity of Operations Awareness Course and the requirements for a COOP program and the differences and similarities with a BCCM program.

Readings:

Student Reading:

FEMA. IS 546 Continuity of Operations Awareness Course available on the FEMA Continuity of Operations Web Site. Retrieved August 8, 2008 at: http://www.fema.gov/government/coop/index.shtm.
Shaw, Gregory L. 2006. Chapter 22: “Business Crisis and Continuity Management.” Disciplines, Disasters and Emergency Management. Retrieved August 8, 2008 at: http://www.training.fema.gov/EMIWeb/edu/ddemtextbook.asp
Instructor References/Reading:

FEMA. Federal Continuity Directive 1 (FCD 1), February 2008. Available on the FEMA Continuity of Operations Web Site. Retrieved August 8, 2008 at: http://www.fema.gov/government/coop/index.shtm.
FEMA. Federal Continuity Directive 2 (FCD 2), February 2008. Available on the FEMA Continuity of Operations Web Site. Retrieved August 8, 2008 at: http://www.fema.gov/government/coop/index.shtm.
FEMA. IS 546 Continuity of Operations Awareness Course available on the FEMA Continuity of Operations Web Site. Retrieved August 8, 2008 at: http://www.fema.gov/government/coop/index.shtm.
 FEMA. Federal Continuity Directive 1 (FCD 1). Presentation – Overview of Concepts,

 Elements and Requirements. March 5, 2008. Retrieved August 27, 2008 at:

 www.bdiweb.org/oregon.feb.gov/ofeb_docs/EPdocs/FCD%201%20Overview_FEMA.ppt
Shaw, Gregory L. 2006. Chapter 22: “Business Crisis and Continuity Management.” Disciplines, Disasters and Emergency Management. Retrieved August 8, 2008 at: http://www.training.fema.gov/EMIWeb/edu/ddemtextbook.asp
Sikich, Geary. (2008). The Business Continuity Resistant Organization. Continuity Central Web Site. Retrieved on 08/26/08 at: http://www.continuitycentral.com/feature0548.htm
Whitehouse Web Site. National Security and Homeland Security Presidential Directive. May 2007. Retrieved on August 27, 2008 at: http://www.whitehouse.gov/news/releases/2007/05/20070509-12.html
2008 Continuity Insights and KPMG Advisory Services Business Continuity Management Benchmarking Report. Retrieved on 08/26/08 at: http://continuityinsights.com/Resources/Benchmarking_06.html

General Requirements:

Power Point slides are provided for the instructor’s use if desired.

Objective 3.1: Understand the purpose and components of a comprehensive BCCM program framework as presented that serves as the model for this course.

Requirements:

The content should be presented by lecture with time allocated for discussion as necessary.

Remarks:

I. Overview
A. The assigned chapter for reading (Business Crisis and Continuity Management) makes the point: Regardless of the terminology chosen for the title of organizational continuity program -- crisis management, continuity management, crisis and continuity management or continuity of operations (a title widely accepted for government organizations) -- continuity of critical business functions and processes is a strategic responsibility for all organizations if they are to survive and prosper.
Possible Discussion Questions
What does continuity of a critical business function and process mean?
Is every function and process conducted by a business essential?
What are some critical functions and processes for a business that delivers a product and/or service?

What are the critical functions and processes for the university where this course is being taught?

B. The chapter provides a visual framework (Power Point slide 3 – 2) for a comprehensive BCCM program that was developed to “ be simple enough to be understandable at all levels of an organization, yet complete enough to support the case for functional integration and management to multiple stakeholders including boards of directors, executive level managers, stock owners, and customers.”
Possible Discussion Questions

Is the framework understandable and complete? If so why? If not, what is missing?
C. The myriad components of a BCCM program presented in the framework generally are present in BCCM programs but are often managed and administered separately. This point will be revisited throughout the course. The chapter makes the point that “efficiency and effectiveness demand their integration and coordination.”
Possible Discussion Questions

What steps/controls must an organization put in place to integrate and coordinate the components?

D. The chapter provides a statistic from the 2001 Business Continuity Readiness Survey that “less than 25 percent of Global enterprises have invested in comprehensive business continuity planning.”

Possible Discussion Questions

Do you think that the percentage of businesses who have invested in comprehensive business continuity planning has increased since 2001and if so why?
E. A more recent 2008 survey of Continuity Insights Magazine (A trade journal for Business Continuity) readers resulted in 872 responses and the finding that of the companies of the respondents, 58% (percentages rounded to the nearest whole percent) “Have a BCM Policy, Senior Management Steering or Advisory Committee, Business Continuity, Crisis Management and Disaster Recovery Plans in place and have developed a process for updating those plans on a regular basis to reflect changes in the business and lessons-learned exercises, tests or real events.” 4% have no Business Continuity in place, while the remaining 38% claim to be at some point in the process of developing and maintaining a program.

1. These results may seem encouraging but need to be considered in the context of the demographics of the respondents (predominantly Business Continuity professionals who read Continuity Insights Magazine). As the course progresses the students will be exposed to additional evidence of the emphasis placed on BCCM capabilities by all levels of government and business associations.

2. As a counter point, Mr. Geary Sikich, a widely respected “expert”
 in the field of Business Continuity with numerous published books and articles makes the sobering statement that, “Today, management has the responsibility to protect the organization by facilitating total continuity planning and preparedness efforts, not just systems continuity. Market research indicates that only a small portion (5 percent) of businesses today have a viable plan, but virtually 100 percent now realize they are at risk.”

3. The reality of the percentage of businesses with a viable comprehensive BCCM program surely lies somewhere between the survey figures and Mr. Sikich’s statement. At least from the perspective of the course author, the goal should be for every business of every size to develop and maintain a program that is consistent with their setting, resources, and strategic objectives. Hopefully this course will provide the students with a level of understanding that will allow them to assist organizations to realize this goal.
II. Before moving onto the definitions of the components of a BCCM program it is necessary to emphasize again that the BCCM framework, as presented, is in no way intended to prescribe a model organization chart for any business. It is merely the representation of multiple components that require integration and coordination for the sake of program effectiveness and efficiency. The expert reviewers for the research leading to the framework were unanimous in their statements about this point when one displays and explains the framework.
Possible Discussion Questions

Why is it necessary to make this point when displaying and explaining the framework?

Supplemental Considerations:

None

Objective 3.2: Discuss the definitions of the BCCM program framework.

Requirements:

The content should be presented by lecture with time allocated for discussion as necessary. The students should have a copy of the assigned reading chapter and refer to the chapter as the instructor reviews the definitions.

Remarks:

I. Definitions as presented in the assigned reading chapter (definitions of the sub functions under the major functions of risk management, knowledge management and business continuity are included along with some explanatory notes).
A. Enterprise Management – The systemic understanding and management of business operations within the context of the organization’s culture, beliefs, mission, objectives, and organizational structure. - Enterprise wide programs and structures, including Business Crisis and Continuity Management, should be aligned and integrated with overall Enterprise Management.

B. Crisis Management – The coordination of efforts to control a crisis event consistent with strategic goals of an organization. Although generally associated with response, recovery and resumption operations during and following a crisis event, crisis management responsibilities extend to pre-event mitigation, prevention and preparedness and post event restoration and transition.

C. Crisis Communication – All means of communication, both internal and external to an organization, designed and delivered to support the Crisis Management function.

D. Knowledge Management – The acquisition, assurance, representation, transformation, transfer and utilization of information supporting Enterprise Management. Environmental Sensing, Signal Detection and Monitoring and Organizational Learning are functions emphasized as essential components of the Knowledge Management functional area.

1. Environmental Sensing, Signal Detection and Monitoring – Continual monitoring of the relevant internal and external environment of the business to detect, communicate and initiate appropriate actions to prevent, prepare for, respond to, recover, resume, restore and transition from a potential or actual crisis event.

2. Organizational Learning – Developing a business culture and support mechanisms that allow the business and its members to gain insight and understanding (learning) from individual and shared experience with a willingness and capability to examine and analyze both successes and failures for the purpose of organizational improvement.

E. Risk Management – The synthesis of the risk assessment, business area analysis, business impact analysis, risk communication and risk-based decision making functions to make strategic and tactical decisions on how business risks will be treated – whether ignored, reduced, transferred, or avoided.

1. Risk-Based Decision Making – Drawing upon the results of the risk assessment, business area analysis, and business impact analysis, the development of strategic and tactical risk management (risk reduction, risk transfer, risk avoidance, and/or risk acceptance) goals and objectives and the allocation of resources to meet those objectives. Risk-based decision-making is a continual process that requires dialogue with stakeholders, monitoring and adjustment in light of economic, public relations, political and social impacts of the decisions made and implemented. Risk-based decision making requires the consideration of the following questions:

· Can risk be reduced?

· What are the interventions (controls) available to reduce risk?

· What combination of controls make sense (economic, public relations, social and political (adapted from Haimes 1998)

2. Risk Assessment - The identification, analysis, and presentation of the potential hazards and vulnerabilities that can impact a business and the existing and potential controls that can reduce the risk of these hazards. Risk assessment requires consideration of the following questions:

· What can go wrong (hazards identification)

· What is the likelihood that it would go wrong?

· What are the consequences (adapted from Haimes 1998)

· What controls are currently in place?

3. Business Area Analysis – The examination and understanding of the business functions, sub-functions and processes and the interdependencies amongst them. Business area analysis requires consideration of the following questions:

· What are our business functions?

· What are our business sub-functions and processes?

· Which are critical to the continuity of our business?

4. Business Impact Analysis – Applying the results of the risk assessment to the business area analysis to analyze the potential consequences/impacts of identified risks on the business and to identify preventive, preparedness, response, recovery, continuity and restoration controls to protect the business in the event of business disruption. Business impact analysis requires consideration of the following questions:

· How do potential hazards impact business functions, sub-functions and processes?

· What controls are currently in place?

5. Risk Communication - The exchange of risk related information, concerns, perceptions, and preferences within an organization and between an organization and its external environment that ties together overall enterprise management with the risk management function. Risk communication requires consideration of the following questions:

· To whom do we communicate about risk?

· What do we communicate about risk?

· How do we communicate about risk?

F. Planning – Based upon the results of risk management and within the overall context of enterprise management, the development of plans, policies and procedures to address the physical and/or business consequences of residual risks which are above the level of acceptance to a business, its assets and its stakeholders. Plans may be stand alone or consolidated but must be integrated. Some example plans include:

· Crisis management plan

· Incident management plan

· Communication plan

· Business continuity plan

· Business recovery plan

· Business restoration and transition plan

G. Program Implementation – The implementation and management of specific programs such as physical security, cyber security, environmental health, occupational health and safety, etc. that support the Business Crisis and Continuity Management (BCCM) program within the context of Enterprise Management.

H. Systems Monitoring – Measuring and evaluating program performance in the context of the enterprise as an overall system of interrelated parts.

I. Awareness/Training/Exercising – A tiered program to develop and maintain individual, team and organizational awareness and preparedness, ranging from individual and group familiarization and skill based training through full organizational exercises.

J. Incident Management – The management of operations, logistics, planning, finance and administration, safety and information flow associated with the operational response to the consequences/impacts (if any) of a crisis event.

K. Incident Response – The tactical reaction to the physical consequences/impacts (if any) of a crisis event to protect personnel and property, assess the situation, stabilize the situation and conduct response operations that support the economic viability of a business.

L. Business Continuity – The business specific plans and actions that enable an organization to respond to a crisis event in a manner such that business functions, sub-functions and processes are recovered and resumed according to a predetermined plan, prioritized by their criticality to the economic viability of the business. Business continuity includes the functions of business resumption, and business (disaster) recovery.
1. Business Recovery – Plans and actions to recover essential business systems that support business resumption and eventual business restoration and transition. The alternative term of “disaster recovery” is often used interchangeably with business recovery and carries with it an information technology (IT) connotation. For the purpose of this research, business recovery applies to all business systems and not just those related to IT.

2. Business Resumption - Plans and actions to resume (continue) the most time sensitive (critical) business functions, sub-functions, processes and procedures essential to the economic viability of a business.
Possible Discussion Questions
The definition of Restoration and Transition includes the words “new normal.” Why not just say normal?
M. Restoration and Transition - Plans and actions to restore and transition a business to “new normal” operations following a crisis event.
II. Returning to the definition of the hybrid term Business Crisis and Continuity Management - - The business management practices that provide the focus and guidance for the decisions and actions necessary for a business to prevent, mitigate, prepare for, respond to, resume, recover, restore and transition from a disruptive (crisis) event in a manner consistent with its strategic objectives. -- combined with the definition of Enterprise Management -- The systemic understanding and management of business operations within the context of the organization’s culture, beliefs, mission, objectives, and organizational structure – the students should be able to identify some of the general management level competencies that cut across all the framework components for developing and maintaining a comprehensive BCCM program that supports an organization’s culture, beliefs, mission, objectives, and structure.
Possible Discussion Questions

What are the general management level competencies required to develop and maintain a comprehensive BCCM program that cut across the framework components?

A. Power Point slide 3 – 3 provides a partial list of general management level competencies that were extracted from the research of the course author.
B. The general management level competencies are actually generic for any major organizational program.

Supplemental Considerations:

None

Objective 3.3: Understand the purpose and components of a comprehensive COOP program and compare and contrast the similarities and differences between a COOP and the Business Continuity component of a BCCM program.

Requirements:

The content should be presented by lecture with time allocated for discussion as necessary.

Remarks:
I. Overview

A. The students will have completed the FEMA Independent Study COOP Awareness Course IS-546 and the following will highlight some of the important points covered in the course. Much of the material presented in this section is extracted from the FEMA Independent Study Introduction to Continuity of Operations Course IS – 547 and Federal Continuity Directive 1 (FCD -1) issued February 5, 2008 which supersedes previous COOP requirements and guidance set forth in Federal Preparedness Circulars 60 and 65
B. Based upon the course material to this point the students should be able to compare and contrast the similarities and differences of COOP and a BCCM program as the instructor reviews the purpose and composition of COOP.

C. Lesson 1 of IS-546 includes the statement that “The private sector also does COOP planning but refers to it as Business Continuity Planning - or BCP.” This is generally a true statement as the COOP planning objectives, planning considerations, essential functions, impacts on the organization and impact on employees and their families are considered. There are, however some differences which need to be identified.
II. Definitions of COOP and the Mission, Primary and the National Emergency Functions which correspond to business strategic goals and critical functions (Power Point slide 3 – 4 and 5).
A. COOP or Continuity of Operations, is an effort within individual organizations (i.e. Federal executive branch departments and agencies) to ensure that Mission Essential Functions (MEFs) and Primary Mission Essential Functions (PMEFs) continue to be performed during a wide range of emergencies, including localized acts of nature, accidents, and technological or attack-related emergencies.”
 Within Federal Preparedness Directive 1 (FCD 1) and in fact in the title of FCD 1 -- Federal Executive Branch National Continuity Program and Requirements – COOP is referred to as a program.
1. “MEFs are the limited set of Department/Agency level government functions that must be continued throughout or resumed rapidly after a disruption of normal activities. They must also be directed by law, Presidential Directive, or Executive Order.”

2. “PMEFs are those functions validated by the NCC, that must be performed in order to support the performance of the National Essential Functions before, during, and in the aftermath of an emergency”

3. National Essential Functions (NEFs) are the “overarching responsibilities of the Federal Government to lead and sustain the nation and will be the primary focus of the Federal Government leadership during and in the aftermath of an emergency.”
 The eight NEFs are:

Possible Discussion Questions
Given the definition of National Essential Functions, what are some of the National essential Functions?
a. Ensuring the continued functioning of our form of government under the Constitution.

b. Providing leadership visible to the Nation and the world and maintaining the trust and confidence of the American people.
c. Defending the Constitution of the United States against all enemies…

d. Maintaining and fostering effective relationships with foreign nations.
e. Protecting against threats to the homeland and bringing to justice perpetrators of crimes or attacks….
f. Providing rapid and effective response to and recovery from the domestic consequences of an attack or other incident.
g. Protecting and stabilizing the Nation’s economy and ensuring public confidence in its financial systems.
h. Providing for critical Federal Government services that address the national health, safety, and welfare needs of the United States.
III. The objectives of COOP as stated in the FEMA Independent Study COOP Awareness Course IS-546: (Power Point slide 3 – 6):

A. Ensure the performance of an agency’s essential functions during a COOP event.

B. Reduce loss of life by minimizing damage and losses.

C. Ensure the successful succession to office in the event a disruption renders agency leadership unavailable to perform their responsibilities.

D. Reduce or mitigate disruptions to operations.

E. Ensure that agencies have alternate facilities from which to operate.

F. Protect essential facilities, equipment, vital records, and other assets.

G. Achieve a timely and orderly recovery from a COOP situation.

H. Achieve a timely and orderly reconstitution from an emergency and resume full service to internal and external customers.
I. And although not stated as an objective, the specific statement is included that - Occupant Emergency Plans (OEPs) also reduce loss of life but are not part of COOP
IV. The elements of a viable COOP capability as stated in the FEMA Independent Study COOP Awareness Course IS-546 (Power Point slide 3 – 7). Since the students will have completed the COOP Awareness Course which includes a brief description of element, specific content lecture notes are omitted.
Possible Discussion Questions
What does each listed element mean and what needs to be done to accomplish each element?
A. Essential functions

B. Delegations of authority

C. Alternate facilities

D. Interoperable communications

E. Vital records and databases

F. Human capital management

G. Tests, training, and exercises

H. Devolution

I. Reconstitution

V. The definitions for a BCCM program and the component Business Continuity function and its sub-functions are repeated at this point to facilitate a discussion of the similarities and differences between COOP and a BCCM program and BC as a component function of a program. Additionally, the definition of Restoration and Transition is repeated since it is essentially the same as the COOP Reconstitution element. (Power Point slide 3 – 8)
A. Business Crisis and Continuity Management - The business management practices that provide the focus and guidance for the decisions and actions necessary for a business to prevent, mitigate, prepare for, respond to, resume, recover, restore and transition from a disruptive (crisis) event in a manner consistent with its strategic objectives. Defined in this way, BCCM is not just a project or a plan, but an on going program that supports an organization’s strategic objectives.
B. Business Continuity - The business specific plans and actions that enable an organization to respond to a crisis event in a manner such that business functions, sub-functions and processes are recovered and resumed according to a predetermined plan, prioritized by their criticality to the economic viability of the business. Business continuity includes the functions of business resumption, business (disaster) recovery, and restoration and transition.
1. Business Recovery – Plans and actions to recover essential business systems that support business resumption and eventual business restoration and transition. The alternative term of “disaster recovery” is often used interchangeably with business recovery and carries with it an information technology (IT) connotation. For the purpose of this research, business recovery applies to all business systems and not just those related to IT.

2. Business Resumption - Plans and actions to resume (continue) the most time sensitive (critical) business functions, sub-functions, processes and procedures essential to the economic viability of a business.

3. Restoration and Transition - Plans and actions to restore and transition a business to “new normal” operations following a crisis event.
VI. Similarities and differences between COOP and BCCM. – Some specific points are included to supplement and facilitate a class discussion of the similarities and differences.

Possible Discussion Questions
What are the similarities between COOP and BCCM
What are the differences between COOP and BCCM

A. Similarities
1. BCCM and COOP, considered as programs both stress the necessity for making continuity part of the organizational culture. This point will be expanded upon for BCCM as the course progresses. For COOP as a program, FCD 1 includes the following strategic guidance: “Continuity responsibility and planning should not be a separate and compartmentalized function performed by independent cells of a few planners in each agency. It must be fully integrated into all aspects of an organization’s daily operations, thus creating a culture of continuity.”

2. The stated objectives for COOP are consistent with the objectives of a BCCM program with the exception of the stated COOP objective “Reduce or mitigate disruptions to operations.” This point will be elaborated upon in the discussion of the differences.
3. All of the stated elements of COOP fit within the components of the BCCM framework, however the BCCM framework includes functions that are not explicitly included in COOP. A predominant element of both COOP and BCCM is the identification of essential functions (COOP) and critical functions (BCCM) as the foundation of planning. Federal Continuity Directive 2 (FCD – 2) – Federal Executive Branch Mission Essential Function (MEF) and Primary Mission Essential Function (PMEF) Identification and Submission Process lays out a very exacting process for indentifying MEFs and potential PMEFs that include the use of Business Process Analysis (Business Area Analysis) and Business Impact Analysis which parallels the processes employed as part of he BCCM risk management function which will be the topic of future course sessions.
4. The benefits of COOP planning in addition to preparedness as presented in FEMA Independent Study Introduction to Continuity of Operations Course IS – 547 and listed below are also benefits that can me attributed to a BCCM program.
a. Anticipate events and necessary response actions.
b. Adapt to sudden changes in the operational environment.
c. Improve their performance through the identification of essential functions, work processes, and communications methods.
d. Improve management controls by establishing measures for performance.
e. Improve communication to support essential functions throughout the agency.

f. The absolute necessity for personal and family preparedness is stressed in both COOP and BCCM

B. Differences

1. As mentioned under similarities, the objectives for COOP and BCCM are consistent with the exception of the objective “Reduce or mitigate disruptions to operations,” for COOP. COOP as defined earlier and as elaborated upon in FCD 1 is primarily reactive dealing with preparedness and planning for response and recovery. A major emphasis of COOP is on relocation, devolution and restoration which are purely response and recovery activities. Although the objective contains the word mitigation, the mitigation emphasis within COOP is predominantly focused on consequence management of physical events rather than proactive prevention as explained and practiced in the BCCM risk management and crisis management functions. Following this logic, COOP is more closely aligned with the Business Continuity function, Business Recovery and Resumption sub functions and the Restoration and Transition function as defined than to the entire BCCM program and is to a great extent lacking in a proactive approach to include the preventive component of BCCM.
2. The COOP documents and guidance specifically exclude Occupant Emergency Plans dealing with the actions necessary to support personnel and resource protection in response to an emergency at a Department’s/Agency’s primary facilities. The COOP guidance does, however, state that the COOP plan may be implemented at the same time as the EOP. BCCM explicitly includes Emergency Response as a major function as a realization of the absolute first priority to protect, communicate with and account for personnel in all instances of a disruptive physical event.
3. National Security Directive 51/Homeland Security Directive 20 (NSPD – 51/HSPD -20)
 explicitly direct all executive departments and agencies to develop and maintain COOP plans and programs and establishes exacting guidelines for the plans and programs. Given this mandate, COOP is an organizational requirement with set standards. As discussed in session one and supported by the statistics and discussion earlier in this session, a BCCM program with standards remains discretionary with the exception of some highly regulated industries (e.g. banking and healthcare – to be discussed in session six) and is structured and resourced based upon a businesses’ perception of risk and priorities. Without a clear mandate, BCCM as a program may receive minimal or no support due to its competition with other organizational priorities.
4. COOP directives also mandate a Test, Training and Exercise (TT & E) program to support COOP. Specific requirements include annual testing, training and exercising, participation, after action reports and compliance reports. Having such requirements are a foundational element of a realistic and sustainable COOP program and support the maintenance and continuous adaptation and improvement of any program. The reality of BCCM programs is that many are actually treated as a onetime project that result in structures and plans that may be tested and exercised once or twice but are neglected after the original development cycle. This problem will be discussed in a session later in the class. Without continual TT & E, BCCM as a program can rapidly fall into obsolescence and provide a very false sense of preparedness.
C. Summary
1. Although there are some differences between COOP and BCCM programs both are focused on the continuity of essential/critical functions following a disruptive event. BCCM can be considered more expansive to include a more proactive component of mitigation/prevention and the added emphasis on crisis management which not only comes into play with physical events, but is also concerned with the risks associated with the protection of an organization’s reputation and proper governance. The complete scope of crisis management will be discussed in sessions later in this course.
2. It should be obvious that the competencies for BCCM and COOP are very similar and transferable between the public and private sector. Both make good business sense and support the strategic goals and objectives of an organization.
Supplemental Considerations
COOP as a program is included in this course to point out the differences, but primarily the similarities with BCCM. The mandate for COOP and a specified program structure and requirements (standards) may eventually become part of BCCM as national “voluntary” standards are considered and developed. If the instructor wishes to expand on the topic of COOP, the FEMA COOP Program Web Site at: http://www.fema.gov/government/coop/index.shtm provides additional resources to include a more comprehensive Introduction to COOP Independent Study Course, Power Point presentations covering COOP Awareness Training and Vital Records, and links to additional sites and publications. Additionally, a very complete and up to date Power Point presentation on Federal Continuity Directive 1 (FCD – 1) is available at: www.bdiweb.org/oregon.feb.gov/ofeb_docs/EPdocs/FCD%201%20Overview_FEMA.ppt
Student homework assignment for class Session four
Complete the BCCM Web Site Review and Critique assigned during class session two. Bring two copies to class; one for submission to the instructor and one for your personal reference during the class discussion.
Student reading for class Session four
Laye, J. 2002. Avoiding Disaster: How to Keep Your Business Going When Catastrophe Strikes. Hoboken, NJ. John Wiley and Sons, Inc. Chapters 2.
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
� 2008 Continuity Insights and KPMG Advisory Services Business Continuity Management Benchmarking Report. Retrieved on 08/26/08 at: � HYPERLINK "http://continuityinsights.com/Resources/Benchmarking_06.html" ��http://continuityinsights.com/Resources/Benchmarking_06.html�

� Meet the Pros – Geary Sikich. Disaster-Resource Web Site. Retrieved on 08/26/08 at: http://continuityeguide.com/articles/wwsikich.shtml

� Sikich, Geary. (2008). The Business Continuity Resistant Organization. Continuity Central Web Site. Retrieved on 08/26/08 at: � HYPERLINK "http://www.continuitycentral.com/feature0548.htm" ��http://www.continuitycentral.com/feature0548.htm�

� Haimes, Yacov Y. Risk Modeling, Assessment, and Management. Wiley Inter-Science. New York, NY. 1998

� Haimes, Yacov Y. Risk Modeling, Assessment, and Management. Wiley Inter-Science. New York, NY. 1998.

� FEMA. Federal Continuity Directive 1 (FCD 1), February 2008. p.2.

 � FEMA. Federal Continuity Directive 1 (FCD 1). Presentation – Overview of Concepts, Elements and

 Requirements. March 5, 2008. Retrieved August 27, 2008 at:

 www.bdiweb.org/oregon.feb.gov/ofeb_docs/EPdocs/FCD%201%20Overview_FEMA.ppt

 � FEMA. Federal Continuity Directive 1 (FCD 1). Presentation – Overview of Concepts, Elements and

 Requirements. March 5, 2008. Retrieved August 27, 2008 at:

 www.bdiweb.org/oregon.feb.gov/ofeb_docs/EPdocs/FCD%201%20Overview_FEMA.ppt

� FEMA. Federal Continuity Directive 1 (FCD 1), February 2008. p.2.

� FEMA. Federal Continuity Directive 1 (FCD 1), February 2008. p.1.

� Whitehouse Web Site. National Security and Homeland Security Presidential Directive. May 2007. Retrieved on August 27, 2008 at: http://www.whitehouse.gov/news/releases/2007/05/20070509-12.html

3
3 - 1

