Business Continuity Plan

Guidance
for Small Businesses

Build your Business Continuity Plan
Advice for completing the plan template…
The following template is just a simple plan outline to help you protect your business.

It is designed to help you capture important actions that you or your staff would need to undertake should there be a business disruption.

The text in italics and red is there to illustrate some examples of the type of actions that you may want to consider when you develop your plan. You can build from this and make it specific to your business.

Date:

Contents

	No.

	Section
	Page

	1

	Aim of the Plan
	4

	2

	Objectives of the Plan
	4

	3

	Critical Function Checklist
	5

	4

	Critical Function Analysis and Recovery Process
	6

	
	1. [name of critical function]
	6

	
	2. [name of critical function]
	7

	
	3. [name of critical function]
	8

	5

	Emergency Response Checklist
	9

	6

	Contact Lists
	10

	
	Staff
	11

	
	Key Suppliers
	11

	
	Key Customers
	12

	
	Utility Companies
	12

	
	Local Emergency Services
	12

	
	Insurance and Finance Companies
	13

	7

	Emergency Pack Contents
	14

	8

	Actions and Expenses Log
	15

1.
Aim of the plan

This plan has been designed to prepare [organisation name] to cope with the effects of an emergency. It is intended that this document will provide the basis for a relatively quick and painless return to “business as usual” regardless of the cause.

2.
Objectives of the plan

To provide a flexible response so that [insert name of organisation] can:

· Respond to a disruptive incident (incident management)

· Maintain delivery of critical activities/services during an incident (business continuity)

· Return to ‘business as usual’ (resumption and recovery)
3.
Your Business Priorities: Critical Function Checklist

Add the services / products that you identified to most important for your business to continue into the table below. This list may be used as a checklist to ensure that critical tasks are completed on time.
	Priority
	Critical function
	Timeframe
	Page

	1
	[Name of function or activity e.g. Receiving orders]

	[Recovery timeframe e.g. restore within 2 hours]
	6

	2
	
	
	7

	3
	
	
	8

	
	
	
	

	
	
	
	

	
	
	
	

4.
Critical Function Analysis and Recovery Process

	Priority:
	1
	Critical function:
	

	Responsibility:

(role responsible for leading on this activity, plus deputies)
	

	Potential impact on organisation

if interrupted:

	

	Likelihood of interruption to organisation:

	

	Recovery timeframe:

(how quickly must this function be recovered to avoid lasting damage)
	

	Resources required for recovery:

	Staff

(numbers, skills, knowledge, alternative sources)

	

	Data / systems

(backup and recovery processes, staff and equipment required)

	

	Premises

(potential relocation or work-from-home options)

	

	Communications

(methods of contacting staff, suppliers, customers, etc)

	Also see Section 6 Contact Lists.

	Equipment

(key equipment recovery or replacement processes; alternative sources; mutual aid)
	

	Supplies

(processes to replace stock and key supplies required; provision in emergency pack)
	

4.
Critical Function Analysis and Recovery Process (continued)

	Priority:
	2
	Critical function:
	

	Responsibility:

(role responsible for leading on this activity, plus deputies)
	

	Potential impact on organisation

if interrupted:

	

	Likelihood of interruption to organisation:

	

	Recovery timeframe:

(how quickly must this function be recovered to avoid lasting damage)
	

	Resources required for recovery:

	Staff

(numbers, skills, knowledge, alternative sources)

	

	Data / systems

(backup and recovery processes, staff and equipment required)

	

	Premises

(potential relocation or work-from-home options)

	

	Communications

(methods of contacting staff, suppliers, customers, etc)

	Also see Section 6 Contact Lists.

	Equipment

(key equipment recovery or replacement processes; alternative sources; mutual aid)
	

	Supplies

(processes to replace stock and key supplies required; provision in emergency pack)
	

4.
Critical Function Analysis and Recovery Process (continued)

	Priority:
	3
	Critical function:
	

	Responsibility:

(role responsible for leading on this activity, plus deputies)
	

	Potential impact on organisation

if interrupted:

	

	Likelihood of interruption to organisation:

	

	Recovery timeframe:

(how quickly must this function be recovered to avoid lasting damage)
	

	Resources required for recovery:

	Staff

(numbers, skills, knowledge, alternative sources)

	

	Data / systems

(backup and recovery processes, staff and equipment required)

	

	Premises

(potential relocation or work-from-home options)

	

	Communications

(methods of contacting staff, suppliers, customers, etc)

	Also see Section 6 Contact Lists.

	Equipment

(key equipment recovery or replacement processes; alternative sources; mutual aid)
	

	Supplies

(processes to replace stock and key supplies required; provision in emergency pack)
	

This form may be copied for further critical functions and activities
5.
Emergency Response Checklist

This page should be used as a checklist during the emergency.

	Task
	Completed

(date, time, by)

	Actions within 24 hours:
	

	Start of log of actions and expenses undertaken (see section 9 Action and Expenses Log)

	

	Liaise with emergency services (see section 6E Contact List – Emergency Services)

	

	Identify and quantify any damage to the organisation, including staff, premises, equipment, data, records, etc

	

	Assess the key priorities for the remainder of the working day and take relevant action. Consider sending staff home, to recovery site etc
	

	Inform staff what is required of them. [Insert arrangements decided by organisation e.g. would staff be sent home? Will staff work from recovery site? Etc]
	

	Identify which critical functions have been disrupted (use section 3 Critical Function Checklist)

	

	Convene those responsible for recovering identified critical functions, and decide upon the actions to be taken, and in what time-frames (use section 4 Critical Function Analysis and Recovery Process)
	

	Provide information to:

· Staff

· Suppliers and customers

· Insurance company
	

	Publicise the interim arrangements for delivery of critical activities. Ensure all stakeholders are kept informed of contingency arrangements as appropriate

[Insert how this will be done e.g. website/telephone etc. Consider who needs to know the interim arrangements e.g. key stakeholders, customers, suppliers etc]
	

	Recover vital assets/equipment to enable delivery of critical activities.

The essential equipment/resources/information that need to be recovered where possible are: [Insert details as relevant]
	

	Daily actions during the recovery process:
	

	Convene those responsible for recovery to understand progress made, obstacles encountered, and decide continuing recovery process
	

	Provide information to:

· Staff

· Suppliers and customers

· Insurance company
	

	Provide public information to maintain the reputation of the organisation and keep relevant authorities informed

	

	Following the recovery process:
	

	Arrange a debrief of all staff and identify any additional staff welfare needs (e.g. counselling) or rewards
	

	Use information gained from the debrief to review and update this business continuity management plan
	

6.
Contact List

Staff
This section contains the contact details that are essential for continuing the operation of the organisation.

	Name
	Job Title
	Office Contact
	Mobile Contact
	Home Contact

	Staff name
	Manager
	000000000
	000000000
	000000000

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Key Suppliers Contact List
	Supplier
	Provides
	Telephone
	E-mail

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Key Customers Contact List
	Customer
	Service / goods used
	Telephone
	E-mail

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Utility Companies Contact List
	Utility
	Company
	Telephone
	E-mail

	Electricity
	
	
	

	Gas
	
	
	

	Telecommunications
	
	
	

	Water
	
	
	

Include a plan of your premises (for use by emergency services) showing locations of:

- Main water stop-cock

- Switches for gas and electricity supply

- Any hazardous substances

- Items that would have priority if salvage became a possibility

Local Emergency Services

	Service
	Location
	Telephone

	Ambulance
	Emergencies
	999

	Fire Service
	Emergencies
	999

	Floodline
	Information service
	0845 988 1188

	NHS Direct
	
	0845 46 47

	Police
	Emergencies

Non-emergency matters
	999

101

Insurance and Finance Companies

	Service
	Company
	Telephone
	E-mail

	Banking
	
	
	

	Insurance
	
	
	

8.
Emergency Pack Contents

As part of the recovery plan for the organisation, key documents, records and equipment are held off-site at {location} in an emergency pack. This pack may be retrieved in an emergency to aid in the recovery process.

The contents of the emergency pack comprise the following:

Documents:

· A copy of this plan, including key contact details

· Insurance policy

Records:

· Computer backup tapes and / or disks

· Financial records

Equipment:

· Spare keys

· Torch and batteries

9.
Actions and Expenses Log

This form should be used to record decisions, actions and expenses incurred in the recovery process. This will provide information for the post-recovery debriefing, and help to provide evidence of costs incurred for any claim under an insurance policy.

	Date/time
	Decision / action taken
	By whom
	Costs incurred

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

(insert name of Business)

Business Continuity Plan

1

