nombre de la institución

Plan de Continuidad de Operaciones

agencia estatal para el manejo de Emergencias y administración de desastres

Plan de Continuidad de Operaciones

Anejo b – plantilla de Acción de COntinuidad

para uso oficial solamente

anejo de Continuidad

por Departamentos

Esta página ha sido dejada en blanco intencionalmente.

El Plan de Continuidad de Operaciones de Nombre de la Institución está basado en estructura operacional enfocada en los diferentes departamentos de la institución tomando en consideración el rol crítico que desempeñan en la continuidad de operaciones. A estos fines, este Anejo es el documento guía para las operaciones de continuidad de los departamentos de la institución. Este documento incluye la información correspondiente a la Oficina del Director Ejecutivo y/o Administrador, Departamento de Administración (Finanzas, Recursos Humanos, Compras, Admisiones, etc.), Sala de Emergencias, Laboratorio, Radiología & Medicina Nuclear, etc.

La información contenida para cada una de esos departamentos corresponde al formato establecido en el documento Plantilla para el Plan de Continuidad e Instrucciones para Gobiernos No Federales de septiembre de 2013 de la Agencia Federal para el Manejo de Emergencias (FEMA, por sus siglas en inglés). En concordancia con ese documento se incluye la información relacionada a cada uno de los departamentos, oficinas y divisiones de la institución. La información correspondiente a los diferentes departamentos, oficinas y divisiones de Nombre de la Institución se identifica como se presenta a continuación:

1. Funciones Esenciales

2. Personal de Continuidad

3. Manejo de Expedientes Esenciales

4. Facilidades de Continuidad

5. Comunicaciones

6. Orden de sucesión y Delegación de Autoridad

Esta página ha sido dejada en blanco intencionalmente.

I. oficina del director Ejecutivo
Esta página ha sido dejada en blanco intencionalmente.

A. Oficina del director Ejecutivo

B.2 Funciones Esenciales

La Oficina del Director Ejecutivo de Nombre de la Institución tiene como misión principal mencionar la misión o responsabilidad principal de dicha oficina. Esta misión se cumple a través de todos los departamentos, oficinas y divisiones de Nombre de la Institución.

En esta sección se presentan las funciones esenciales de la Oficina del Director Ejecutivo de Nombre de la Institución que apoyarán la continuidad de las operaciones.
Tabla A.1 – Funciones esenciales de la Oficina del Director Ejecutivo

	Oficina del Director Ejecutivo

	Funciones esenciales
	Prioridad
	Personal necesario

	
	
	

	
	
	

	
	
	

	
	
	

Según se establece en el Anejo de Funciones Esenciales del Plan de Continuidad de Operaciones de Nombre de la Institución se han identificado las funciones críticas para poder continuar con las operaciones ante alguna eventualidad. Las funciones esenciales se han clasificado en niveles de acuerdo a los departamentos. En el Anejo de Funciones Esenciales se presenta la leyenda de los niveles en los que están clasificadas las funciones esenciales de Nombre de la Institución según el impacto y el tiempo de respuesta. También se incluye una tabla con las interdependencias de los departamentos de la institución.
B.2 Equipo de Relocalización de Emergencia

Para garantizar la continuidad de las funciones esenciales de la Oficina del Director Ejecutivo de Nombre de la Institución se han identificado los puestos necesarios para la relocalización ante la activación del COOP. En la tabla a continuación se detalla la información correspondiente al personal identificado.

Tabla A.2 - ERG de la Oficina del Director Ejecutivo
	Función
	Puesto
	Nombre
	Número de teléfono
	Información adicional

	
	Director(a)
	
	
	

	
	Alterno
	
	
	

	
	Director(a)
	
	
	

	
	Alterno
	
	
	

	
	Director(a)
	
	
	

	
	Alterno
	
	
	

	
	Director
	
	
	

	
	Alterno
	
	
	

	
	Director(a)
	
	
	

	
	Alterno
	
	
	

B.2 Expedientes Esenciales

Esta sección detalla lo relacionado a los sistemas de información, expedientes electrónicos y copia en papel, registros, recursos y referencias, entre otros documentos que son necesarios para apoyar las funciones esenciales de la Oficina del Director Ejecutivo de Nombre de la Institución durante un evento de continuidad. Para facilitar el uso de esta información en el plan la misma ha sido identificada en tablas de acuerdo a la utilidad en las tareas de continuidad con la información de uso y/o apoyo correspondiente.

Recursos de Comunicación Crítica y de Tecnología de Información (IT)

Tabla A.3 – Recursos de Comunicación y Tecnología de Información de la Oficina del Director Ejecutivo
	Función Esencial
	Tipo de Comunicación e IT
	Cantidad
	Requisitos

	
	Teléfono
	
	

	
	Celular
	
	

	
	Acceso al Internet
	
	

	
	Acceso al Servidor
	
	

	
	Fax
	
	

Recursos Críticos de Programas (Software)

Tabla A.3.1 – Recursos Críticos de Programas de la Oficina del Director Ejecutivo
	Función Esencial
	Programas
	Descripción/Uso

	Todas las funciones de la Oficina del Director Ejecutivo
	Microsoft Office
	Son necesarios Excel, Word y Outlook.

Expedientes Vitales, Archivos y Bases de Datos

Tabla A.3.2 – Expedientes Vitales, Archivos y Bases de Datos de la Oficina del Director Ejecutivo
	Expediente vital, Archivo o Base de datos
	Función Esencial
	Tipo/Formato del expediente
	Programa Necesario
	Ubicación del expediente

	
	
	
	
	

	
	
	
	
	

Suplidores claves, socios externos y contratistas

Tabla A.3.3 – Suplidores claves, socios externos y contratistas de la Oficina del Director Ejecutivo
	Función Esencial
	Nombre
	Información de contacto
	Roles y Responsabilidades

	
	
	
	

	
	
	
	

Facilidades y Equipo

Tabla A.3.4 – Facilidades de la Oficina del Director Ejecutivo
	Función Esencial
	Tipo de espacio
	Tamaño (Pies2)
	Requisitos

	
	
	
	

	
	
	
	

Tabla A.3.5 – Equipo de la Oficina del Director Ejecutivo
	Función Esencial
	Nombre
	Cantidad
	Requisitos/Descripción

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

B.2 Facilidades de Continuidad

Las facilidades de continuidad de NOMBRE DE LA INSTITUCIÓN han sido identificadas y designadas según se establece en el ANEJO C – Facilidades Alternas del Plan de Continuidad de Operaciones de la agencia.

B.2 Comunicaciones

La Oficina del Director Ejecutivo de NOMBRE DE LA INSTITUCIÓN ha identificado las estrategias y métodos de comunicación necesarios para notificar al personal y éstos, a su vez, reportarse con sus supervisores. En la tabla a continuación se detallan los métodos de comunicación a seguir para garantizar la continuidad de las funciones esenciales de la oficina.
Tabla A.5 – Métodos de notificación para informarle al personal

	Prioridad
	Método
	Detalles

	
	
	

	
	
	

	
	
	

La siguiente tabla presenta los métodos que deberá utilizar el personal para reportarse a los supervisores con la finalidad de garantizar la continuidad de las funciones esenciales de la oficina.
Tabla A.5.1 – Métodos para el personal reportarse a los supervisores
	Prioridad
	Método
	Detalles

	
	
	

	
	
	

	
	
	

Para garantizar la completa y efectiva ejecución de las comunicaciones, también han identificado los sistemas de comunicación redundantes y disponibles en la facilidad alterna que apoyarán la continuidad de las funciones esenciales de la oficina si fuese necesaria la relocalización. En la tabla a continuación se detallan los sistemas de comunicación necesarios para apoyar las funciones esenciales de la oficina.

Tabla A.5.2 – Sistemas de comunicación y tecnología de información de la Oficina del Director Ejecutivo
	Función Esencial
	Tipo de Comunicación e IT
	Proveedor actual
	Requisitos/ Descripción
	Proveedor alterno

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

B.2 Orden de sucesión y Delegación de Autoridad

Para garantizar que la Oficina del Director Ejecutivo cuenta con la Orden de sucesión y Delegación de Autoridad necesarias para enfrentar un incidente que requiera la continuidad de las funciones esenciales se han identificado las posiciones y el personal que desempeñará las mismas. También se ha identificado cuándo y cómo se realizará la orden de sucesión, así como la autoridad que será delegada. En la tabla a continuación se presentan los puestos en la orden de sucesión de acuerdo a la prioridad, así como los detalles relacionados al proceso.

Tabla A.6.1 – Orden de Sucesión y Delegación de Autoridad de la Oficina del Director Ejecutivo
	Posición
	Director Ejecutivo

	Sucesores designados
	Nombre
	Cuándo
	Cómo
	Autoridades

	1.
	
	
	Teléfono celular:
	

	2.
	
	
	Teléfono residencial:
	

	3.
	
	
	Email:
	

	4.
	
	
	Teléfono celular:
	

	5.
	
	
	Teléfono residencial:
	

	6.
	
	
	Email:
	

II. Departamento de administración

Esta página ha sido dejada en blanco intencionalmente.

B. Departamento de administración
B.1 Funciones
El Departamento de Administración de Nombre de la Institución tiene como misión principal garantizar el apoyo a todas las divisiones de la institución asegurando la logística para la continuidad de los servicios. Esta misión se cumple a través de las divisiones y unidades que lo forman, éstas son:

· Finanzas

· Recursos Humanos

· Compras

· Admisiones

En esta sección se presentan las funciones esenciales del Departamento de Administración de NOMBRE DE LA INSTITUCIÓN que apoyarán la continuidad de las operaciones del departamento y por consiguiente de la agencia.
Tabla B.1 – Funciones esenciales del Departamento de Administración
	Departamento de Administración

	Funciones esenciales
	Prioridad
	Personal necesario

	Finanzas
	
	

	Recursos Humanos
	
	

	Compras
	
	

	Admisiones
	
	

Según se establece en el Anejo de Funciones Esenciales del Plan de Continuidad de Operaciones de NOMBRE DE LA INSTITUCIÓN se han identificado las funciones críticas para la agencia poder continuar sus operaciones ante alguna eventualidad. Las funciones esenciales se han clasificado en niveles de acuerdo a los departamentos de la agencia. En el Anejo de Funciones Esenciales se presenta la leyenda de los niveles en los que están clasificadas las funciones esenciales de NOMBRE DE LA INSTITUCIÓN según el impacto y el tiempo de respuesta. También se incluye una tabla con las interdependencias de los departamentos de la agencia.
B.2 Grupo de Relocalización de Emergencia (ERG)
Para garantizar la continuidad de las funciones esenciales del Departamento de Administración de NOMBRE DE LA INSTITUCIÓN se han identificado los puestos necesarios para la relocalización ante la activación del COOP. En la tabla a continuación se detalla la información correspondiente al personal identificado.

Tabla B.2 - ERG del Departamento de Administración
	Función
	Puesto
	Nombre
	Número de teléfono
	Información adicional

	Finanzas
	Director(a)
	
	
	

	
	Oficial de Finanzas
	
	
	

	Recursos Humanos
	Director(a)
	
	
	

	
	Oficial de compras
	
	
	

	Compras
	Supervisor
	
	
	

	
	Alterno
	
	
	

	Admisiones
	Supervisor
	
	
	

	
	Oficial de Logística
	
	
	

B.3 Expedientes Esenciales

Esta sección detalla lo relacionado a los sistemas de información, expedientes electrónicos y copia en papel, registros, recursos y referencias, entre otros documentos que son necesarios para apoyar las funciones esenciales del Departamento de Administración de NOMBRE DE LA INSTITUCIÓN durante un evento de continuidad. Para facilitar el uso de esta información en el plan la misma ha sido identificada en tablas de acuerdo a la utilidad en las tareas de continuidad con la información de uso y/o apoyo correspondiente.

Recursos de Comunicación Crítica y de Tecnología de Información (IT)

Tabla B.3 – Recursos de Comunicación y Tecnología de Información del Departamento de Administración
	Función Esencial
	Tipo de Comunicación e IT
	Cantidad
	Requisitos

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Recursos Críticos de Programas (Software)

Tabla B.3.1 – Recursos Críticos de Programas del Departamento de Administración
	Función Esencial
	Programas
	Descripción/Uso

	Todas las funciones del Departamento de Administración
	Microsoft Office
	Son necesarios Excel, Word y Outlook.

	
	
	

Expedientes Vitales, Archivos y Bases de Datos

Tabla B.3.2 – Expedientes Vitales, Archivos y Bases de Datos del Departamento de Administración
	Expediente vital, Archivo o Base de datos
	Función Esencial
	Tipo/Formato del expediente
	Programa Necesario
	Ubicación del expediente

	Archivos de finanzas de todos los suplidores
	Finanzas
	Electrónico
	Microsoft Word
	Servidor de NOMBRE DE LA INSTITUCIÓN

	Formularios de Solicitud de Orden de Compra
	Compras
	Pen drive, copia en papel y electrónico
	Microsoft Word
	

	Listado de teléfonos de los suplidores
	
	
	
	

Suplidores claves, socios externos y contratistas

Tabla B.3.3 – Suplidores claves, socios externos y contratistas del Departamento de Administración
	Función Esencial
	Nombre
	Información de contacto
	Roles y Responsabilidades

	Finanzas
	
	
	

	Recursos Humanos
	
	
	

Facilidades y Equipo

Tabla B.3.4 – Facilidades del Departamento de Administración
	Función Esencial
	Tipo de espacio
	Tamaño (Pies2)
	Requisitos

	Todas las funciones del Departamento de Administración
	Oficina
	
	AC; Tomas de

Corriente; Infraestructura de

Sistemas de Información (servidor)

Tabla B.3.5 – Equipo del Departamento de Administración
	Función Esencial
	Nombre
	Cantidad
	Requisitos/Descripción

	
	Sillas de oficina
	20
	

	
	Mesa de oficina
	1
	

	
	Impresora multifuncional con Fax y Scanner
	1
	

	
	Escritorio de oficina
	6
	

	
	Fax
	
	

	
	Computadoras (Laptops/Desktops)
	15
	

	
	Generador eléctrico
	1
	

B.4 Facilidades de Continuidad

Las facilidades de continuidad de NOMBRE DE LA INSTITUCIÓN han sido identificadas y designadas según se establece en el ANEJO C – Facilidades Alternas del Plan de Continuidad de Operaciones de la agencia.

B.5 Comunicaciones

El Departamento de Administración de NOMBRE DE LA INSTITUCIÓN ha identificado las estrategias y métodos de comunicación necesarios para notificar al personal y éstos, a su vez, reportarse con sus supervisores. En la tabla a continuación se detallan los métodos de comunicación a seguir para garantizar la continuidad de las funciones esenciales del departamento.
Tabla B.5 – Métodos de notificación para informarle al personal

	Prioridad
	Método
	Detalles

	
	
	

	
	
	

	
	
	

La siguiente tabla presenta los métodos que deberá utilizar el personal para reportarse a los supervisores con la finalidad de garantizar la continuidad de las funciones esenciales del departamento.
Tabla B.5.1 – Métodos para el personal reportarse a los supervisores
	Prioridad
	Método
	Detalles

	
	
	

	
	
	

	
	
	

Para garantizar la completa y efectiva realización de las comunicaciones, también han identificado los sistemas de comunicación redundantes y disponibles en la facilidad alterna que apoyarán la continuidad de las funciones esenciales del departamento si fuese necesaria la relocalización. En la tabla a continuación se detallan los sistemas de comunicación necesarios para apoyar las funciones esenciales del departamento.

Tabla B.5.2 – Sistemas de comunicación y tecnología de información del Departamento de Administración
	Función Esencial
	Tipo de Comunicación e IT
	Proveedor actual
	Requisitos/ Descripción
	Proveedor alterno

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

B.6 Orden de sucesión y Delegación de Autoridad

Para garantizar que el Departamento de Administración de NOMBRE DE LA INSTITUCIÓN cuenta con la Orden de sucesión y Delegación de Autoridad necesarias para enfrentar un incidente que requiera la continuidad de las funciones esenciales han identificado las posiciones y el personal que desempeñará los mismos. También se ha identificado cuándo y cómo se realizará la orden de sucesión, así como la autoridad que será delegada. En la tabla a continuación se presentan los puestos en la orden de sucesión de acuerdo a la prioridad, así como los detalles relacionados al proceso.

Tabla B.6 – Orden de Sucesión y Delegación de Autoridad del Departamento de Administración

	Posición
	Director Administrativo

	Sucesores designados
	Nombre
	Cuándo
	Cómo
	Autoridades

	1.
	
	
	Teléfono celular:
	

	2.
	
	
	Teléfono residencial:
	

	3.
	
	
	Email:
	

	4.
	
	
	Teléfono celular:
	

	5.
	
	
	Teléfono residencial:
	

	6.
	
	
	Email:
	

Esta página ha sido dejada en blanco intencionalmente.

borrador
PAGE
2
departamento de administración

