[bookmark: page1]

[bookmark: _GoBack]

DMU Business Continuity Plan

Developed and maintained by the DRM Unit YYYY Branch

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 1 of 31

[bookmark: page2]Document Approval

This document has been endorsed and approved for use by:

Glenn Sanders

Document Manager

Document Version Control

	Document Name:
	DMU Business Continuity Plan

	
	

	Document Status:
	Draft

	
	

	Version Number:
	2.3

	
	

	Date:
	30 Oct 2002

	
	

	Author:
	Glenn Sanders

	
	

	Authorised By:
	Glenn Sanders

	
	

	Distribution:
	All DMU staff, CS Manager, IT Manager

	
	

Change History

	Version
	Issue Date
	Author
	Reason for Change

	
	
	
	

	draft 1
	2000
	G Sanders
	First draft

	
	
	
	
	

	draft 2.0
	30
	July 2002
	G Sanders
	reinvigoration

	
	
	
	
	

	draft 2.1-
	30
	Aug – 9
	G Sanders
	added probability and impact, more details, generalised

	2.5
	Dec 02
	
	some issues

	
	
	
	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 2 of 31

[bookmark: page3]Contents

INTRODUCTION	4

Continuity Interruptions, Emergencies, or Disasters?	4

Objectives	4

Principles	4

Functions vs Causes	4

Precedence	4

Future Changes	4

Layout & Use	5

Communications	5

References	5

COMPANY CONTACTS	6

SUPPLIER CONTACTS	7

RISKS	8

Can’t Find What You Want?	8

During Each Incident	8

After Each Incident	8

Building Loss - DMU Work Area	9

Building Loss – Head Office Building	10

Building Loss - HOB Basement	11

Building Loss – HOB Floor (not DMU)	12

Building Loss - HOB Sub Basement	13

Building Loss - Site other than HOB	14

Courier Parcel Missing	15

Couriers – Ad Hoc Services Unavailable	16

Couriers – Scheduled Services Unavailable	17

Documents Lost – Electronic (in large numbers)	18

Documents Lost – Electronic (specific documents)	19

Documents Lost – Hardcopy (in large numbers)	20

Documents Lost – Hardcopy (specific document, file or box)	21

Email or Network Down	22

Fire or Water Damage to Documents	23

Franking Machine Fault	24

Hardware Problems	25

Lifts Unavailable	26

Offsite Archive Services Unavailable	27

Phone System Unavailable	28

Power Unavailable	29

Software - XXXX System Down	30

Vehicle Unavailable	31

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 3 of 31

[bookmark: page4]Introduction

Continuity Interruptions, Emergencies, or Disasters?

Many organisations have Disaster Recovery Plans. We prefer the term Business Continuity Plan because it includes not only major disasters (eg total loss of a building) but also routine interruptions to service (the computers are down for half an hour). It puts disaster planning in perspective and makes it more likely that disasters will be handled smoothly.

Objectives

The objectives of this plan are:

· To ensure that maximum possible service levels are maintained

· To ensure that we recover from interruptions as quickly as possible
· To minimise the likelihood and impact (risk) of interruptions

Principles

The principles behind this plan are:

· Disaster Recovery is just part of Business Continuity

· Risks are assessed for both probability and business impact
· Business continuity plans must be reasonable, practical and achievable

In other words, we are not planning for every possibility. Diminishing returns affect the benefits of planning for extreme cases.

Functions vs Causes

We have developed this plan by analysing what is being interrupted, rather than why. For example, the Head Office building may be unavailable for many reasons – but in terms of its impact on the operations and services of the DMU, it matters not whether the cause is a contaminated aircon unit, a strike by security staff or a major traffic accident (or worse) . Obviously the organisation will manage each incident differently, depending in some cases on the cause, but for our more specific purposes, the building is simply unavailable.

Precedence

The Company’s general, security and IT procedures override these instructions if there are any conflicts.

Future Changes

These plans will change in response to new business and client needs and new technology. Please refer all requests for changes to the DMU.

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 4 of 31

[bookmark: page5]Layout & Use

This document is designed to be published on our Intranet or on paper, and so that it is easy to add new sections and to extract subsets. Where possible, topics are not longer than one page. In the printed version, topics are arranged alphabetically. For each Risk we set out:

· Likely Scenario - the most likely reasons for problems to occur

· Probability – the likelihood of the risk occurring (high, medium, low)
· Impact – will the impact on our business be high, medium or low?
· Functions Affected – what document-related functions the problem impacts

· Action – what to do when the interruption occurs
· Responsibilities – who takes what actions
· Mitigation – what are the DMU doing to minimise the risk before it happens
· Constraints – the practicalities of dealing with the risk
· Resources – the implications for costs, staffing, facilities etc

Communications

Whenever we say contact or advise Business Units, the DMU will usually do this by broadcast email, or by email or phone to the nominated contact person for affected services in each business unit.

References

Guidelines, standards, “how to” information

· Business Continuity Institute www.thebci.org

· NSW State Records www.records.nsw.gov.au

· Sanders, Glenn EDM – a risk management perspective http://members.ozemail.com.au/`sanders/articles

· Strohl Systems www.strohl.com

· TechRepublic www.techrepublic.com

Emergency Management

· Emergency Management Australia www.ema.gov.au

· US Federal Emergency Management Agency www.fema.gov

Disaster Recovery Companies (operating in Australia)

(these companies provide emergency response services eg freeze drying)

· BMS Catastrophe www.bmscat.com

· Munters www.munters.com

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 5 of 31

	[bookmark: page6]
	
	Company Contacts

	
	
	

	Name
	Contacts
	Other Contact details

	
	
	

	
	
	

	
	
	

	DMU
	ext xxxx
	email to ‘Document Management’

	
	
	mob xxxxxxxxxx

	
	
	

	
	
	

	IT Help Desk
	ext xxxx
	email “Help Desk”

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Sanders, Glenn (Document
	ext xxxx
	Home 02 9918 7300

	Manager)
	
	mob 0407 187 333, sanders@ozemail.com.au

	
	
	

	
	
	

	Security Hotline
	ext xxxx
	email ‘security operations’

	
	
	

	
	
	

	
	
	

	
	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 6 of 31

	[bookmark: page7]
	
	
	
	
	Supplier Contacts

	
	
	
	
	
	
	

	
	Company
	Address
	
	Contact, Notes
	
	Numbers

	
	Couriers (scheduled
	
	
	
	
	

	
	runs)
	
	
	
	
	

	
	
	
	
	
	
	

	
	Archive storage
	
	
	
	
	

	
	
	
	
	
	
	

	
	Australia Post
	
	
	
	
	

disaster recovery, freeze drying etc

microfilm printer, scanner

Ad hoc couriers

scanner

DRM Software

scanning bureau

shredder

disaster recovery, drying etc

franking machine, letter opener, fax machine

file jackets

etc etc

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 7 of 31

[bookmark: page8]Risks

Can’t Find What You Want?

If you cannot find a risk that exactly matches the incident you are managing, look for a similar risk and use that as a model. For example, if you are using MS Access, and it crashes, you could follow the instructions for Software - XXXX System Down.

During Each Incident

At all stages keep any affected business unit or person closely advised of progress – even negative progress. This is especially important for missing documents or parcels.

Do not hesitate to advise the Manager, Corporate Services of the incident and of progress.

If any incident could possibly involve the press or public, immediately contact Fred Bloggs x 123456 or Harry Peck x 654321 so that they can brief Management if required.

After Each Incident

After every incident, a standard set of tasks must be done. These have not been repeated under each risk, but they must still be done:

· Return all operations and services to their original form

· Contact all affected business units and suppliers, to advise them that the incident is over and things are back to normal

· Thank everyone involved, preferably by personal phone call or email

· Review the way we managed the incident, and consider if we need to change anything – if so, change it in this document too.

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 8 of 31

	[bookmark: page9]Risk
	Building Loss - DMU Work Area

	
	

	Probability
	low

	
	

	
	

	Impact
	high

	
	

	
	

	Likely Scenario
	Fire; bomb threat

	
	

	
	

	Functions
	All

	Affected
	

	
	

	Action
	Move DMU service operations and one or two staff to Basement Holding Room (or any

	
	available floor)

	
	

	
	Advise all business units, and suppliers if affected

	
	Move other DMU staff anywhere else with phone access and preferably networked PC’s.

	
	If documents have been destroyed see Paper Documents Lost

	
	If documents have been damaged, see Fire and Water Damage

	
	

	Responsibilities
	Senior DMU staffer

	
	

	
	

	Mitigation
	

	
	

	Constraints
	The Company’s general emergency procedures override these instructions if there are

	
	any conflicts

	
	

	
	

	Resources
	Phone in basement Holding Room; DMU Laptop with XXXX; global roaming signons;

	
	XXXX at other sites

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 9 of 31

	[bookmark: page10]Risk
	Building Loss – Head Office Building

	
	

	Probability
	low

	
	

	
	

	Impact
	high

	
	

	
	

	Likely Scenario
	Fire

	
	

	
	

	Functions
	All

	Affected
	

	
	

	Action
	Contact nominated executive to assess damage and availability and timing of alternate

	
	locations

	
	

	
	Contact all DMU staff and suppliers to arrange alternate locations and contact details

	
	If documents have been destroyed see the several entries under Documents Lost.

	
	If documents have been damaged, see Fire and Water Damage

	
	

	Responsibilities
	DMU manager to contact nominated available executive

	
	DMU Manager to coordinate contacting all DMU staff and suppliers

	
	

	
	DMU staff to contact DMU manager

	
	If DMU manager unavailable, senior DMU staffer deputises

	
	

	Mitigation
	

	
	

	Constraints
	The Company’s general emergency procedures override these instructions if there are

	
	any conflicts

	
	

	
	

	Resources
	DMU Laptop (if available) with XXXX; global roaming signons; XXXX available at other

	
	sites Phones, mobile phones

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 10 of 31

[bookmark: page11]
	Risk
	Building Loss - HOB Basement

	
	

	Probability
	low

	
	

	
	

	Impact
	medium

	
	

	
	

	Likely Scenario
	Fire; bomb threat

	
	

	
	

	Functions
	Garage access for Scheduled courier services; offsite storage services

	Affected
	

	
	

	Action
	Contact courier and storage companies and Reception immediately to arrange deliveries

	
	via HOB Reception to DMU on level 14

	
	

	
	Arrange for DMU staff to be present on level 14 when pickups and deliveries expected

	
	If documents have been destroyed see Paper Documents Lost

	
	If documents have been damaged, see Fire and Water Damage

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	

	
	

	Constraints
	The Company’s general emergency procedures override these instructions if there are

	
	any conflicts

	
	

	
	

	Resources
	email, phone

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 11 of 31

	[bookmark: page12]Risk
	Building Loss – HOB Floor (not DMU)

	
	

	Probability
	low

	
	

	
	

	Impact
	medium

	
	

	
	

	Likely Scenario
	Fire; bomb threat

	
	

	
	

	Functions
	Pickups and deliveries to that floor; files and documents may be destroyed

	Affected
	

	
	

	Action
	Hold all deliveries; contact nominated executive or business units affected to find out

	
	alternative pickup and delivery points

	
	

	
	If documents have been destroyed see Paper Documents Lost

	
	If documents have been damaged, see Fire and Water Damage

	
	

	Responsibilities
	Senior DMU staff member

	
	

	
	

	Mitigation
	

	
	

	Constraints
	The Company’s general emergency procedures override these instructions if there are

	
	any conflicts

	
	

	
	

	Resources
	phone, email

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 12 of 31

	[bookmark: page13]Risk
	Building Loss - HOB Sub Basement

	
	

	Probability
	low

	
	

	
	

	Impact
	medium

	
	

	
	

	Likely Scenario
	Fire; bomb threat; water

	
	

	
	

	Functions
	File retrievals; filing

	Affected
	

	
	

	Action
	Hold all incoming filing in DMU or offsite, store in file number order

	
	Advise all business units

	
	

	
	If documents have been destroyed see Paper Documents Lost

	
	If documents have been damaged, see Fire and Water Damage

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	

	
	

	Constraints
	The Company’s general emergency procedures override these instructions if there are

	
	any conflicts

	
	

	
	

	Resources
	File storage in DMU or offsite; email; phone

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 13 of 31

	[bookmark: page14]Risk
	Building Loss - Site other than HOB

	
	

	Probability
	low

	
	

	
	

	Impact
	medium

	
	

	
	

	Likely Scenario
	Fire; bomb threat

	
	

	
	

	Functions
	Scheduled courier services; offsite storage services

	Affected
	

	
	

	Action
	Contact affected business units and couriers and storage companies immediately to

	
	arrange alternate pickup and delivery points; hold all parcels etc at HOB.

	
	

	
	If documents have been destroyed see Paper Documents Lost

	
	If documents have been damaged, see Fire and Water Damage

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	

	
	

	Constraints
	The Company’s general emergency procedures override these instructions if there are

	
	any conflicts

	
	

	
	

	Resources
	email, phone

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 14 of 31

	[bookmark: page15]Risk
	Courier Parcel Missing

	
	

	Probability
	medium

	
	

	
	

	Impact
	varies – can be high

	
	

	
	

	Likely Scenario
	incoming or outgoing parcel reported overdue or missing (Murphy says it will always be an

	
	important one that goes astray)

	
	

	
	

	Functions
	incoming or outgoing couriers, ad hoc or scheduled; potentially any business operation

	Affected
	

	
	

	Action
	Contact affected business unit and / or sender to get full description of parcel, delivery

	
	method, addressee, times and dates

	
	

	
	Check in DMU, basement Holding (mail) room and elsewhere in Garage area, look in all

	
	satchels, empty mailbags and trolleys

	
	Incoming

	
	Check at main reception (ask all staff on duty at likely delivery time) and Tender

	
	Box

	
	Check all other reception areas

	
	Check all clearance drop points

	
	Ask courier company (probably not one of ours)

	
	Outgoing

	
	Ask courier company

	
	Check with Document Coordinators at all likely sites

	
	If still not found

	
	Put notice on staff bulletin board, consider broadcast email

	
	Repeat some of these actions over two or three days if necessary – most parcels turn up

	
	the next day at the correct destination

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	

	
	

	Constraints
	

	
	

	Resources
	email, phone

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 15 of 31

	[bookmark: page16]Risk
	Couriers – Ad Hoc Services Unavailable

	
	

	Probability
	low

	
	

	
	

	Impact
	medium if longer than half a day

	
	

	
	

	Likely Scenario
	courier drivers’ strike

	
	

	
	

	Functions
	delivery of courier parcels from The Company’s to external parties; any business

	
	operation could be affected

	Affected
	

	
	

	
	

	Action
	Advise all business units of problem

	
	Business units can use fax, email, express post or contact the intended recipient to

	
	

	
	arrange alternative delivery (eg many companies have their own courier contracts and can

	
	arrange a pickup from us at our expense)

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	

	
	

	Constraints
	Widespread industrial disputes may include other courier companies and express post

	
	services.

	
	

	
	

	Resources
	email, phone, Aust Post services, other courier companies

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 16 of 31

	[bookmark: page17]Risk
	Couriers – Scheduled Services Unavailable

	
	

	Probability
	low

	
	

	
	

	Impact
	medium if longer than half a day

	
	

	
	

	Likely Scenario
	courier drivers’ strike

	
	

	
	

	Functions
	delivery of courier parcels between all The Company’s sites

	Affected
	

	
	

	Action
	Advise all business units of problem

	
	DMU and business units can use fax, email, express post, ad hoc courier services or

	
	

	
	personal hand to hand delivery

	
	Some The Company’s drivers may be able to do some local clearances

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	Contract specifies alternate, trained drivers available to cover sickness etc

	
	

	
	

	Constraints
	Widespread industrial disputes may include other courier companies and express post

	
	services.

	
	

	
	

	Resources
	email, phone

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 17 of 31

	[bookmark: page18]Risk
	Documents Lost – Electronic (in large numbers)

	
	

	Probability
	low

	
	

	
	

	Impact
	high

	
	

	
	

	Likely Scenario
	Network problem

	
	

	
	

	Functions
	All electronic and paper-based document related activities

	Affected
	

	
	

	Action
	Immediately:

	
	• contact Help Desk x xxxxx to log problem and establish nature and duration of

	
	

	
	problem and if necessary request recreation from backup

	
	• contact our IT&T Business Advocate x xxxxx to ensure problem is treated with

	
	urgency

	
	• advise Manager Corp Services x xxxxx

	
	• advise all affected business units

	
	If problem cannot be fixed within one day by recreation from backup, discuss with all

	
	stakeholders how to manage current operations and any ad hoc document recreations so

	
	that a later full restoration does not make even more problems – involve all stakeholders,

	
	particularly IT&T and all affected business units.

	
	If problem cannot be fixed by recreation from backup, investigate ways and need to

	
	recreate from paper files, or from individual staff members or suppliers documents etc –

	
	involve all stakeholders

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	IT&T Backup; some documents eg Customer Contracts are scanned to CD, and copies

	
	are held by business units and the scanning bureaux

	
	

	
	

	Constraints
	IT&T Backup – it can take time to organise a recovery, and generally this can only be

	
	done on the basis of whole directories at a point in time.

	
	

	
	

	Resources
	IT&T Backup; CD’s

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 18 of 31

	[bookmark: page19]Risk
	Documents Lost – Electronic (specific

	
	documents)

	
	

	Probability
	low

	
	

	
	

	Impact
	varies

	
	

	
	

	Likely Scenario
	Document accidentally deleted

	
	

	
	

	Functions
	All electronic and paper-based document related activities

	Affected
	

	
	

	Action
	Immediately:

	
	• contact Help Desk x xxxxx to log problem and if necessary request recreation from

	
	

	
	backup

	
	• advise all affected business units

	
	If problem cannot be fixed by recreation from backup, investigate ways and need to

	
	recreate from paper files, or from individual staff members or suppliers documents etc –

	
	involve all stakeholders

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	IT&T Backup; some documents eg Customer Contracts are scanned to CD, and copies

	
	are held by business units and the scanning bureaux

	
	

	
	

	Constraints
	IT&T Backup – it can take time to organise a recovery, and generally this can only be

	
	done on the basis of whole directories at a point in time.

	
	

	
	

	Resources
	IT&T Backup; CD’s

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 19 of 31

	[bookmark: page20]Risk
	Documents Lost – Hardcopy (in large numbers)

	
	

	Probability
	low

	
	

	
	

	Impact
	high

	
	

	
	

	Likely Scenario
	HOB floor or other The Company’s site lost; offsite storage site lost; fire or storm damage

	
	

	
	

	Functions
	file and document retrievals; all document-based activities

	Affected
	

	
	

	Action
	Immediately:

	
	• advise Manager Corp Services

	
	

	
	• advise all affected business units and discuss short and long term implications

	
	Investigate ways and need to recreate from other paper or electronic files, or from

	
	individual staff members or suppliers documents etc – involve all stakeholders

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	Some documents eg Customer Contracts are scanned to CD, and copies are held by

	
	business units and the scanning bureaux

	
	

	
	

	Constraints
	

	
	

	Resources
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 20 of 31

	[bookmark: page21]Risk
	Documents Lost – Hardcopy (specific document,

	
	file or box)

	
	

	Probability
	medium

	
	

	
	

	Impact
	varies, potentially high

	
	

	
	

	Likely Scenario
	It’s always urgent – a subpoena, FOI or Privacy request, whatever, and the box, file or

	
	document is missing

	
	

	
	

	Functions
	Document retrieval; any document-based activity

	Affected
	

	
	

	Action
	Check XXXX for possible locations

	
	Ask last known person involved with document

	
	

	
	Ask business unit – most lost documents are elsewhere in the requestor’s business unit

	
	Check with Document Coordinators at likely sites

	
	Put notice on staff bulletin board / broadcast email

	
	Contact individual staff members who may have knowledge of the documents concerned

	
	If document is irrevocably lost, discuss impact with stakeholders, issue statement of

	
	search and loss signed by Document Manager.

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	Some documents eg Customer Contracts are scanned to CD, and copies are held by

	
	business units and the scanning bureaux

	
	

	
	

	Constraints
	

	
	

	Resources
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 21 of 31

	[bookmark: page22]Risk
	Email or Network Down

	
	

	Probability
	medium

	
	

	
	

	Impact
	high

	
	

	
	

	Likely Scenario
	A malfunction in the computer system or on the LAN

	
	

	
	

	Functions
	Business units requesting files and boxes (excludes interruptions to the file tracking

	
	software and database, for which see Software - XXXX System Down

	Affected
	

	
	

	
	

	Action
	Contact Business Units by phone and ask that all communications be by phone, on paper

	
	or in person

	
	

	
	DMU to record all file requests on paper

	
	When the system is available again, arrange data entry of all movements recorded on

	
	paper

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	

	
	

	Constraints
	

	
	

	Resources
	phone; File / Box Request forms

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 22 of 31

	[bookmark: page23]Risk
	Fire or Water Damage to Documents

	
	

	Probability
	Low

	
	

	
	

	Impact
	Medium

	
	

	
	

	Likely Scenario
	False alarm setting off sprinklers; or fire damage plus water damage from sprinklers and

	
	hoses; or stormwater damage. Water damage is usually the most serious outcome of a

	
	

	
	fire.

	
	

	Functions
	Business Units using files; DMU issuing and returning files

	Affected
	

	
	

	Action
	If water problem occurs when DMU staff are present and is in a DMU controlled area, put

	
	polytarps over affected shelves

	
	

	
	URGENT: Assess damage (may require input from business units) – if more than is

	
	manageable in house, contact BMS Catastrophe or Munters to get quotes on removal,

	
	drying and cleaning. Drying should begin within 24 hours to minimise damage.

	
	Advise all business units of extent of problem and likely delays

	
	If documents are lost, see Documents Lost – Hardcopy (in large numbers)

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	

	
	

	Constraints
	Polytarps only useful if water is in limited area under DMU control and problem occurs

	
	while DMU staff present.

	
	

	
	Cost for use of commercial recovery specialists (eg BMS Catastrophe)

	
	

	Resources
	Polytarps, email, phones

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 23 of 31

	[bookmark: page24]Risk
	Franking Machine Fault

	
	

	Probability
	low

	
	

	
	

	Impact
	high

	
	

	
	

	Likely Scenario
	Franking machine develops a fault and fails to operate

	
	

	
	

	Functions
	Outgoing mail

	Affected
	

	
	

	Action
	Contact supplier immediately to arrange service / replacement

	
	Contact AustraliaPost to arrange for them to do the franking

	
	

	
	Contact couriers to arrange earlier GPO pickup if necessary

	
	Advise all business units if earlier cutoff deadline is needed

	
	Count and bundle outgoing mail ready to go to Australia Post unfranked

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	Australia Post account; service arrangement with franking machine supplier

	
	

	
	

	Constraints
	Nature and volume of outgoing mail does not warrant cost of fast response service

	
	contract with machine vendor

	
	

	
	

	Resources
	phone; Australia Post account

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 24 of 31

[bookmark: page25]
	Risk
	Hardware Problems

	
	

	Probability
	low

	
	

	
	

	Impact
	low

	
	

	
	

	Likely Scenario
	Malfunctioning PC, printer, scanner, barcode reader, CD burner, data projector etc

	
	For more widespread hardware or IT problems, see Software - XXXX System Down,

	
	

	
	Email or Network Down

	
	

	Functions
	any

	Affected
	

	
	

	Action
	For PC’s and printers, contact the Help Desk; switch to another PC or printer in the

	
	meantime.

	
	

	
	For the CD Burner, contact the Help Desk; arrange use of another CD Burner in the

	
	meantime

	
	For other DMU equipment (eg scanners, data projector) contact the supplier or

	
	manufacturer

	
	

	Responsibilities
	senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	Windows 2000 global roaming and printer facilities enable switching; other business units

	
	have similar peripherals; service agreements for mission-critical equipment

	
	

	
	

	Constraints
	

	
	

	Resources
	phone

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 25 of 31

	[bookmark: page26]Risk
	Lifts Unavailable

	
	

	Probability
	low

	
	

	
	

	Impact
	low for short duration, high for long duration

	
	

	
	

	Likely Scenario
	All lifts out of action; or some lifts out plus overcrowding and queueing at peak hours.

	
	

	
	

	Functions
	File and box pickups and deliveries, mail handling clearance runs

	Affected
	

	
	

	Action
	DMU contacts affected business units to advise likely delays

	
	Urgently needed individual documents can be faxed, or scanned and emailed to business

	
	

	
	units

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	Be aware of peak load times for lifts, liaise with Property so we know of any planned

	
	significant outages

	
	

	
	Fax and email services and scanning equipment available

	
	

	Constraints
	The Company’s general emergency procedures override these instructions if there are

	
	any conflicts

	
	

	
	

	Resources
	Phone, fax, scanner, email

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 26 of 31

	[bookmark: page27]Risk
	Offsite Archive Services Unavailable

	
	

	Probability
	low

	
	

	
	

	Impact
	medium

	
	

	
	

	Likely Scenario
	Industrial dispute or traffic deadlock

	
	

	
	

	Functions
	Archive box pickups and deliveries

	Affected
	

	
	

	Action
	Advise all Business Units

	
	In some cases identifiable documents can be selected and faxed by the storage

	
	

	
	company, or The Company’s staff can go to the storage company site

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	

	
	

	Constraints
	Industrial action may prevent faxing or site access; faxing expensive and only possible for

	
	clearly identifiable documents

	
	

	
	

	Resources
	email; phone, fax

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 27 of 31

	[bookmark: page28]Risk
	Phone System Unavailable

	
	

	Probability
	low

	
	

	
	

	Impact
	medium

	
	

	
	

	Likely Scenario
	Phone system or phone line problems

	
	

	
	

	Functions
	Business units requesting advice, files and boxes

	
	

	Affected
	DMU contacting suppliers

	
	

	Action
	Contact all Business Units and suppliers by email or mobile phone and ask that all

	
	communications be by email or mobile phone

	
	

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	File / Box request form available in DMU and in routine use; mobile phone

	
	

	
	

	Constraints
	

	
	

	Resources
	email; mobile phone; File / Box Request forms

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 28 of 31

	[bookmark: page29]Risk
	
	Power Unavailable

	
	
	

	Probability
	low
	

	
	
	

	
	
	

	Impact
	high
	

	
	
	

	
	

	Likely Scenario
	lights or power points only or all 240v power failure

	
	
	

	
	
	

	Functions
	all, main impact if outage is long is on people
	movements in basement and sub basement

	
	for mail handling, couriers and file movements
	

	Affected
	
	

	
	
	

	
	

	Action
	Total power outage means no lifts, lights, phones or computers. This will be managed by

	
	The Company’s general procedures.
	

	
	
	

	
	Find out extent and likely duration of problem – contact xxxx on x xxxxx if there are no

	
	broadcasts.
	

	
	Use the rechargeable flashlights in the DMU area, Basement Holding Room and Sub

	
	Basement to move around safely.
	

	
	If the outage is long, contact courier andstorage companies if pickups or deliveries are

	
	expected: they may prefer to arrange alternative delivery points or to hold deliveries.

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	
	

	
	

	Mitigation
	The Company’s Property Group planning, standards & general emergency procedures

	
	
	

	
	

	Constraints
	The Company’s general emergency procedures override these instructions if there are

	
	any conflicts
	

	
	
	

	
	
	

	Resources
	phone, mobile phone, rechargeable flashlights
	

	
	
	

	
	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 29 of 31

	[bookmark: page30]Risk
	Software - XXXX System Down

	
	

	Probability
	low

	
	

	
	

	Impact
	medium

	
	

	
	

	Likely Scenario
	XXXX itself playing up, the network having problems, or the database corrupted and being

	
	restored or rebuilt

	
	

	
	This Risk only cover the XXXX system itself: for network and email problems see Email or

	
	Network Down; for hardware problems see Hardware Problems

	
	

	Functions
	Business Units and DMU searching for file and box numbers

	
	

	Affected
	Business Units requesting files from the DMU

	
	Issuing and returning files

	
	

	Action
	On realising system has a problem:

	
	Investigate, contacts IT and if required, XXXX Software.

	
	

	
	Advise all Business Units, saying:

	
	System is down until xxx, we will advise when it is available again, contact DMU in the

	
	meantime by email. phone or in person for urgent file and box requests

	
	Log all file and box movements on paper

	
	Once problem is resolved, arrange data entry of all file movements recorded on paper

	
	

	Responsibilities
	Any The Company’s officers contact DMU if XXXX plays up

	
	DMU contacts IT, XXXX

	
	

	
	

	Mitigation
	For overall system availability and database integrity we rely on the normal IT backups

	
	and offsite storage arrangements

	
	

	
	[For consideration] On a weekly basis, DMU prints reports showing file number, barcode,

	
	file title, location and if applicable box number. The current version is held in the DMU, the

	
	previous version is stored offsite, older versions are discarded.

	
	

	Constraints
	email, phone

	
	It can be difficult to decide whether the problem lies with XXXX, the network, or hardware.

	
	

	
	Discuss this with IT before contacting XXXX.

	
	

	Resources
	broadcast email (preferred); phone system; paper forms

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 30 of 31

	[bookmark: page31]Risk
	Vehicle Unavailable

	
	

	Probability
	medium

	
	

	
	

	Impact
	medium

	
	

	
	

	Likely Scenario
	The Company’s vehicle booked to go to the warehouses, unavailable at last minute

	
	because vehicle required by senior management or field services

	
	

	
	

	Functions
	Box deliveries and retrievals – main impact is on servicing subpoenas and FOI

	Affected
	

	
	

	Action
	Warehouse 1

	
	If only a few documents are involved, travel by train or taxi

	
	

	
	Otherwise discuss urgency with business unit, consider using ad hoc courier services

	
	Warehouse 2

	
	Discuss urgency with business unit, consider using hire car or truck.

	
	

	Responsibilities
	Senior DMU staff member present to coordinate and escalate if required

	
	

	
	

	Mitigation
	We are transferring as many boxes as possible to commercial storage

	
	

	
	

	Constraints
	

	
	

	Resources
	phone, staff

	
	

	
	

Sample Business Continuity Plan	© Glenn Sanders 2004	Page 31 of 31
