Disaster Recovery Quick Reference

Disaster Recovery Quick Reference

Definitions

Disaster: An unplanned event, which causes an interruption of business functions or data processing capabilities for an extended period of time.

Disaster Recovery: The advanced planning and preparation necessary to minimize loss and ensure continuity of the critical business functions of an organization in the event of a business interruptions. Includes a comprehensive set of documented tasks that define the resources, action, tasks and data required to manage the business recovery process.

Recovery Point Objective (RPO): the point in time to which data must be restored in order to resume processing transactions (the data we are prepared to lose).

Recovery Time Objective (RTO): The period from the disaster declaration to the recovery of the critical functions (the timeframe for having the minimum-required systems operational and available).

Decision Lead Time (DLT): The period of time from the disaster to the time a disaster MUST be declared by management in order to meet the RTO.
Retrieve, Restore, Recover (RRR): The period of time required to retrieve materials from off-site storage, restore backups, and recover applications and databases.

Process

1) IBM Contacts Joe Blow or Billy Bob, by default one other person of the DREMT – Primary Contact

2) Then this person calls the others DREMT – Primary Contacts

3) All the DREMT – Primary Contacts establish Call-in Number

International Number: 111-222-3333

US Number: 800-222-3333

France Number: 22-3-44-55-66-77

Leader Passcode: *01234#

Participant Passcode: *43210#

Depending on the issues, those people decide to declare the disaster.

4) Then they call the DREMT – Secondary Contacts

5) Next the MTXIA RCC – Primary contacts are called

6) After that the MTXIA TCC – Secondary contacts are called

7) Everybody goes to the location of the MTXIA Recovery Command Center

8) Each MTXIA RCC Person will contact their respective PART Leaders.

Emergency Contacts

Security Control Desk – Main Campus

Normal (444-555-6666) Or Internal only 1234

Emergency Outside Analog Phone 555-666-7777

Site Emergency Contact: Jane Doe Work Phone (555-666-7778), Cell Phone (555-666-7779), Home (555-666-8777)

Business Impact Analysis Results

	Applications
	DLT
	RRR
	RTO
	RPO

	Infrastructure Servers
	2h
	10h
	12h
	1d

	Order Management
	4h
	8h
	12h
	1d

	EDI
	24h
	24h
	48h
	1d

	Email
	26h
	8h
	24h
	1d

	Supply Chain
	24h
	48h
	72h
	1d

	Financials
	8h
	40h
	48h
	1d

	Manufacturing
	5d
	24h
	7d
	7d

	Shipping
	5d
	24h
	7d
	7d

	Receiving
	36h
	12h
	48h
	1d

DREMT Responsibilities
The (DREMT) Disaster Recovery Emergency Management Team will assess the Incident and determine course of action. Responsibilities include:

· Decision Rendered on Disaster Declaration

· Inform John Doe (444-555-6666) and Mary Christmas (777-888-9999) about severity of incident

· Communicate event to MTXIA RCC

· Review initial and final reports including corrective measures.

· Authorize Emergency Expenditures

· Ensure Business in informed throughout situation

DREMT - Contacts
Primary Contacts

Contacted by
Director IT Infrastructure: John Smith

IBM

Work Phone: (222-222-2222)

Cell Phone: (222-222-2223) Home Phone: (222-222-2224)

Risk Management: William Johns

John Smith

Work Phone: (222-222-2225)

Cell Phone: (222-222-2226) Home Phone: (222-222-2227)

IT Infrastructure: Robert Williams

John Smith

Work Phone: (222-222-2228)

Cell Phone: (222-222-2229) Home Phone: (222-222-2230)

VP Security, Safety & Facilities: Andy Roberts

Robert Williams

Work Phone: (222-222-2231)

Cell Phone: (222-222-2232) Home Phone: (222-222-2233)

VP IT Security: Mary Anderson

Andy Roberts

Work Phone: (222-222-2234)

Cell Phone: (222-222-2235) Home Phone: (222-222-2236)

Disaster Recovery Coordinator: Jane Smythe

Mary Anderson

Work Phone: (222-222-2237)

Cell Phone: (222-222-2238) Home Phone: (222-222-2239)

Project Manager: Mark Daugherty

Andy Roberts

Work Phone: (222-222-2240)

Cell Phone: (222-222-2241) Home Phone: (222-222-2242)

IBM Project Executive: Jean-Luke Piccard

IBM

Work Phone: (222-222-2243)

Cell Phone: (222-222-2244) Home Phone: (222-222-2245)

Secondary Contacts

Contacted by

Account Manager: James T Kirk

Mary Anderson

Work Phone: (222-222-2246)

Cell Phone: (222-222-2247) Home Phone: (222-222-2248)

DMS CIO: Mr. Spock

James T Kirk

Work Phone: (222-222-2249)

Cell Phone: (222-222-2250) Home Phone: (222-222-2251)

Account Mgr (Europe): Cmdr Data

Jean-Luke Piccard

Work Phone: (222-222-2252)

Cell Phone: (222-222-2253) Home Phone: (222-222-2254)

Account Mgr (FTW): Jordy Laforge

Cmdr Data

Work Phone: (222-222-2255)

Cell Phone: (222-222-2256) Home Phone: (222-222-2257)

Facilities Manager: Roxanna Troy

Cmdr Data

Work Phone: (222-222-2258)

Cell Phone: (222-222-2259) Home Phone: (222-222-2260)

Insurance Risk: Worf

Jean-Luke Piccard
Work Phone: (222-222-2261)

Cell Phone: (222-222-2262) Home Phone: (222-222-2263)

MTXIA RCC Responsibilities
The MTXIA RCC (Mt Xia Recovery Command Center) responsibilities are to:

· Gather status from Process Area Recovery teams

· Resolve and escalate problems

· Establish priorities

· Resource allocation and scheduling

· Communicate with DREMT

MTxia RCC - contacts
Primary Contacts

Contacted by

Director of Enterprise Solutions: John Smith

IBM

Work Phone: (222-222-2222)

Cell Phone: (222-222-2223) Home Phone: (222-222-2224)

Telecom: William Johns

John Smith

Work Phone: (222-222-2225)

Cell Phone: (222-222-2226) Home Phone: (222-222-2227)

IBM: Robert Williams

John Smith

Work Phone: (222-222-2228)

Cell Phone: (222-222-2229) Home Phone: (222-222-2230)

DR Coordinator(US): Robert Williams

John Smith

Work Phone: (222-222-2228)

Cell Phone: (222-222-2229) Home Phone: (222-222-2230)

DR Coordinator (Europe): Robert Williams

John Smith

Work Phone: (222-222-2228)

Cell Phone: (222-222-2229) Home Phone: (222-222-2230)

Secondary Contacts

Contacted by

Director Manufacturing: John Smith

IBM

Work Phone: (222-222-2222)

Cell Phone: (222-222-2223) Home Phone: (222-222-2224)

Corp Function: William Johns

John Smith

Work Phone: (222-222-2225)

Cell Phone: (222-222-2226) Home Phone: (222-222-2227)

Marketing and Sales: Robert Williams

John Smith

Work Phone: (222-222-2228)

Cell Phone: (222-222-2229) Home Phone: (222-222-2230)

Architecture: Robert Williams

John Smith

Work Phone: (222-222-2228)

Cell Phone: (222-222-2229) Home Phone: (222-222-2230)

Facilities: Robert Williams

John Smith

Work Phone: (222-222-2228)

Cell Phone: (222-222-2229) Home Phone: (222-222-2230)

Incident management process

[image: image1]
Mt Xia

Technical Consulting Group

Disaster Recovery Program Notification Procedures

Team Leaders

John Smith, William Johns, Robert Williams

Purpose

· Provide a consistent Global approach of managing and responding to a disaster

· Ensure appropriate resources are available

· Ensure compliance to all regulations which apply

· Control or minimize incident impact to the business

Target Audience

· IBM Managers
· All DRP teams

Mt Xia Confidential Information

Disaster in Data Center

Emergency Response Activities and Coordination

Infrastructure Recovery Activities and Coordination

IT Process Area Recovery Teams Activities

Business Verification and Synchronization

Supporting Corrective Action

Revised: September 2004

1
Revised: September 2004

