[image: image1.png]E A S T
CAROLINA
UNIVERSITY
——

SYSTEM Server

Disaster Recovery Plan

(DATE)

Department Name:
Information Technology and Computing Services
Division:
Indicate Text
Building & Room:
Indicate Text
Main Office Phone:
Indicate Text
Fileserver Administrator:

Name:

Email Address:

Job Title:

Building & Room:

Office Phone:

Home Phone:

Fileserver Administrator:

Name:

Email Address:

Job Title:

Building & Room:

Office Phone:

Home Phone:

All fileservers must have at LEAST two users with ‘supervisor’ or ‘administrator’ access privileges:

Administrator Name:

Responsible party (if different than above):
     
Administrator Name:

Responsible party (if different than above):
     
Purpose

The purpose of this document is to present a clear, concise recovery plan for an Server Administrator (and/or administrator backup) to restore or replace a unit’s fileserver and/or data in the event of a disaster.

Policy Statement

The Server Administrator is responsible for reviewing, evaluating, and updating the Enterprise Server Disaster Recovery Plan. For this plan to retain its effectiveness it must be kept current. In conjunction with the upkeep of the disaster plan, this documentation is critical to the restoration or replacement of the fileserver and its applications must be maintained.

Fileserver Summary

Assigned Priority (if have more that one server): Indicate Text
Fileserver Name: Indicate Text
Operating System Type & Version: Indicate Text (e.g. Microsoft Windows 2000 Server- Service Pack 4)
Describe Current Fileserver Hardware and Network Connections: Indicate Text Type Description (e.g. Dell PowerApp 120, Dual; 1GHz Intel Pentium III processors, 2GB RAM, 3-9 GB hard drives (RAID 5 Configuration). Partitions: 1 – 3GB partition (C drive); 1 – 12 1GB partition (D drive); 1 – 2GB partition (F drive). DLT 7000 backup tape drive. (2) Intel Pro 10/100 NIC adaptor)
Fileserver Functionality (what is the main purpose of the server): Indicate Text
Number of Users:~ Indicate Text
Data Sensitivity (data stored on fileserver) - choose one from below: Indicate Text
NOTE: must select the highest level applicable for even the least amount of data stored

Level 1 –
mission critical data – data is imperative to the functionality of the unit; includes confidential data such as SSN info, patient/client/student data, financial records, research data

Level 2 –
data contains confidential data such as SSN info, patient/client/student data, financial records or research data but it is not mission critical data and is not imperative to the functionality of the unit

Level 3 –
data is not mission critical and is easily reproducible; data is not comprised of confidential employee/client/financial/student information or research data

If you selected Level 1 or Level 2 above, where does the data originate from: Indicate Text
(ex. System itself, Mainframe, SCT Banner, IDX, Other)

What other, if any, applications or systems does the fileserver integrate with or depend on to function? Indicate Text
Special considerations for this fileserver: Indicate Text
List special forms required and their respective applications on this server: Indicate Text
Other Comments: Indicate Text
Fileserver Applications Summary

List the critical software applications for this server:

	Application
	Function
	Vendor (name, phone number)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

How could you continue to operate without these identified critical applications listed above? (Could you operate manually for a designated time period? How would you continue doing business and can the data be collected for later entry? Another consideration will be the time of year the disaster occurs – ex. mid-August -vs- Christmas break. The plan will need to include these special times of your business cycle.)

Indicate Text

File Server Hardware and Operating System Summary

Manufacturer: Indicate Text
Model: Indicate Text
Processors: Indicate Text
Memory: Indicate Text
Hard Drives: Indicate Text
Tape Drive: Indicate Text
RAID Configuration: Indicate Text
Partitions:
Indicate Text partition, Indicate Text partition, Indicate Text partition
Mac Address: XX-XX-XX-XX-XX-XX
IP Address: XX-XX-XX-XX-XX-XX
Operating System and Service Pack: Indicate Text
Dell Serial Number: Indicate Text
Backup Schedule: Indicate Text
Implementation Plan

Pre-Disaster Planning

Describe in detail the measures that need to be implemented in a potential disaster situation (ex. eminent hurricane/flood threat would require rescheduling of backups to coincide with expected potential disaster timeframe, procedure to bring down server if necessary, etc.): Indicate Text
Post-Disaster Implementation

Describe how the unit/department would be affected AND the action plan if the webserver were not operational for:

0 hours – 72 hours

· If ITCS machines and/or network connections are unavailable/down
Effect:
Indicate Text
Action Plan:
Indicate Text

· If your fileserver is unavailable/down
Effect:
Indicate Text
Action Plan:
Indicate Text

· If ITCS machines and/or network connections and your fileserver are both unavailable/down
Effect:
Indicate Text
Action Plan:
Indicate Text
72 hours - 120 hours

· If ITCS machines and/or network connections are unavailable/down
Effect:
Indicate Text
Action Plan:
Indicate Text

· If your fileserver is unavailable/down
Effect:
Indicate Text
Action Plan:
Indicate Text

· If ITCS machines and/or network connections and your fileserver are both unavailable/down
Effect:
Indicate Text
Action Plan:
Indicate Text

More than one week*

· If your fileserver is unavailable/down
Effect:
Indicate Text
Action Plan:
Indicate Text

In the event of a disaster, what minimum services would you need supplied by ITCS?

Number of networked terminals (includes terminal emulation package i.e. pathways & email capabilities for essential staff): Indicate Text

Other: Indicate Text
Procurement Plan:

In the event of a disaster, what mechanisms are in place to ensure timely procurement of equipment for fileserver/applications replacement: Indicate Text
Fileserver Data Backup/Recovery & Physical Security

Backup/Recovery Procedures

What software is used to backup the fileserver: Indicate Text
Describe fileserver backup schedule and procedure (detailed - i.e., incremental/full backup schedules):

Indicate Text

Where are the ‘master copies’ of the network operating system and backup software stored: Indicate Text
Where are the system backup copies stored (describe media type - tapes/floppies/other). Include any off site storage (name of business, location, phone number): Indicate Text
Describe minimum hardware/software/communications equipment required for server restoration: Indicate Text
Describe fileserver restoration procedure: Indicate Text
Physical Security

What measures are in place to ensure the physical security of the fileserver (i.e., secure location such as equipment closet/room, secure access to server room, fire extinguisher location, etc.): Indicate Text
NOTE: Attach copies of all service/maintenance/current disaster recover contracts for the server and/or applications to this document

Attachment:
 FORMCHECKBOX
 Software Service Contract

 FORMCHECKBOX
 Hardware Maintenance Contract

 FORMCHECKBOX
 Disaster Recovery Contract

� EMBED Word.Picture.8 ���

[image: image2.png]E A S T
CAROLINA
UNIVERSITY
——

_965127687.doc
[image: image1.png]E A S T
CAROLINA
UNIVERSITY
——

