[image: image1.png]marthﬂisasterRecnvery.tnm

Data Center Disaster Recovery Plan Template and Development Checklist

By Paul Kirvan, CISA, CISSP, FBCI

Use this template as a handy guide when performing a data center disaster recovery plan assessment. For more information on how to use this template, read SearchDisasterRecovery's article on data center disaster recovery plan templates.

	
	Assessment Item
	Recommended Action

	
	Existing data center disaster recovery plans
	

	(
	Review plans if available
	

	(
	Analyze against standards, e.g., NIST SP 800-34, BS 25777, ISO 24762
	

	(
	Validate based on results of assessment
	

	
	
	

	
	Review previous incidents
	

	(
	What occurred?
	

	(
	What was the impact to the organization?
	

	(
	How did the organization respond?
	

	(
	What were the results of the response?
	

	
	
	

	
	Threats
	

	
	Building construction
	

	(
	Type of construction
	

	(
	Date of construction
	

	(
	Structural integrity
	

	(
	Floor loading per square foot
	

	
	
	

	
	Building location
	

	(
	Proximity to major highways, streets
	

	(
	Proximity to rail lines
	

	(
	Proximity to aircraft flight paths
	

	(
	Location with regard to bodies of water, e.g., rivers, lakes, oceans
	

	(
	Traffic control devices
	

	(
	Proximity to other buildings
	

	(
	Proximity to earthquake zone
	

	(
	Weather patterns
	

	(
	CCTV cameras around the site
	

	
	
	

	
	Parking facilities
	

	(
	Parking layout
	

	(
	Number of entrances
	

	(
	Security available to inspect vehicles
	

	(
	CCTV cameras in place at entrances, exits and on each floor
	

	(
	Number of exits
	

	(
	Sufficient capacity for vehicles
	

	(
	Construction of ramps, parking space
	

	
	
	

	
	Building access
	

	(
	Number of building entrances
	

	(
	Security provisions at entrances
	

	(
	Access methods, e.g., cards, guards
	

	(
	Shatterproof glass on street-level windows
	

	(
	Bollards in street to prevent vehicles from crashing into building
	

	(
	CCTV cameras
	

	(
	Monitoring of exterior cameras
	

	(
	Length of video recording for CCTVs
	

	
	
	

	
	Building exits
	

	(
	Number and location
	

	(
	Method of leaving building
	

	(
	Access to exists from stairwells
	

	(
	CCTV cameras at exits
	

	(
	Exits clearly marked and exit routes identified on each floor and hallway
	

	
	
	

	
	Stairways
	

	(
	Number and location of stairways
	

	(
	Method of entry into stairwells
	

	(
	Method of re-entry into floors
	

	(
	CCTV cameras in stairwells
	

	(
	Emergency lighting in stairwells
	

	(
	Signage in stairwells
	

	(
	PA speakers in stairwells
	

	(
	Fire protection equipment
	

	
	
	

	
	HVAC facilities
	

	(
	Location of HVAC equipment
	

	(
	Power supplies for HVAC
	

	(
	Backup HVAC systems
	

	(
	Monitoring of HVAC systems
	

	(
	Monitoring of air quality
	

	(
	Environmental controls on floors
	

	(
	Fire protection equipment
	

	
	
	

	
	Utilities disruptions
	

	(
	Access into building for utilities: How many, where located
	

	(
	Secure room for utilities entry into building
	

	(
	Fire protection equipment
	

	(
	Shut-off switches
	

	(
	Signage at appropriate locations
	

	
	
	

	
	Electric utilities
	

	(
	Location of entry facilities
	

	(
	Location of breakers
	

	(
	Cable routing and protection
	

	(
	Power distribution to floors
	

	(
	Firestop material at floor/wall/ceiling penetrations
	

	(
	Lightning protection
	

	(
	Grounding and bonding
	

	(
	Fire protection equipment
	

	
	
	

	
	Water and sewer
	

	(
	Entry points into building
	

	(
	Location of mains
	

	(
	Placement of water towers
	

	(
	Routing of water lines, sewer lines
	

	(
	Leakage notification
	

	(
	Fire protection equipment
	

	
	
	

	
	Gas
	

	(
	Entry points into building
	

	(
	Location of mains
	

	(
	Routing of gas lines
	

	(
	Gas leak notification
	

	(
	Fire protection equipment
	

	
	
	

	
	Telecommunications
	

	(
	Entry points into building
	

	(
	Location of mains
	

	(
	Routing of fiber, copper cables
	

	(
	Grounding and bonding
	

	(
	Fire protection equipment
	

	
	
	

	
	Windows
	

	(
	Windows fixed or can be opened
	

	(
	Glazing to minimize ultraviolet radiation
	

	(
	Special covering to minimize wind or blast damage
	

	
	
	

	
	Doors
	

	(
	Exterior doors solid and locked
	

	(
	Glass doors with shatterproof glass
	

	(
	Interior doors fire-rated
	

	
	
	

	
	Interior walls
	

	(
	Floor-to-ceiling walls fire-rated
	

	(
	Movable partitions fire-rated
	

	(
	Dropped ceilings use fire-rated tiles
	

	
	
	

	
	Fire
	

	(
	Notification of fires to fire department or central reporting station
	

	(
	Building-wide fire detection system
	

	(
	Floor-by-floor monitors
	

	(
	Smoke detection equipment
	

	(
	Ionization detection equipment
	

	(
	Fire extinguishment system, e.g., dry pipe or water sprinklers
	

	(
	Placement of fire extinguishers
	

	(
	Signage indicating fire extinguishers
	

	(
	Regular fire drills
	

	(
	Building evacuation signage on each floor and in offices
	

	(
	Fire safety plan
	

	(
	Evacuation plan
	

	
	
	

	
	Loss of power
	

	(
	Emergency power generator(s)
	

	(
	Emergency power outlets identified
	

	(
	Secure location for emergency generator
	

	(
	Protected fuel tank with gauge
	

	(
	Primary and alternate fuel suppliers
	

	(
	Monthly power system tests
	

	(
	Quarterly full-load system tests
	

	
	
	

	
	Loss of lighting
	

	(
	Emergency lighting in all floors
	

	(
	Emergency lighting in stairwells
	

	(
	Emergency lighting by exits
	

	(
	Regular tests of emergency lighting
	

	
	
	

	
	Loss of elevators
	

	(
	Elevator safety inspections
	

	(
	Power supply to elevators
	

	(
	Emergency access to elevators
	

	(
	All elevators return to ground floor in an emergency
	

	(
	Emergency egress from elevators if stuck between floors
	

	(
	Emergency phone in all elevators; test regularly to ensure it works
	

	
	
	

Use this checklist as a guide when structuring your data center disaster plans:
	
	Plan Element
	Recommended Action

	
	Table of Contents
	

	
	
	

	
	Emergency response procedures
	

	(
	Event occurs
	

	(
	Initial report of event
	

	(
	Contact first response staff
	

	(
	Initial assessment
	

	(
	Damage assessment
	

	(
	Contact and assemble disaster teams
	

	(
	Launch call trees and/or other notification procedures
	

	(
	Activate emergency phone number(s)
	

	
	
	

	
	Launch emergency procedures
	

	(
	Data protection
	

	(
	Data quality assurance
	

	(
	Data security
	

	(
	Data backup
	

	(
	Power management
	

	(
	HVAC management
	

	(
	Utility management
	

	(
	Initiate application-level backup procedures
	

	(
	Initiate hardware-level backup procedures
	

	(
	Initiate network backup procedures
	

	(
	Initiate security procedures
	

	(
	Initiate other backup procedures
	

	(
	Contact third-party organizations
	

	
	
	

	
	Decision to declare disaster
	

	(
	Can situation be handled without staff leaving building?
	

	(
	If situation is deemed serious, issue evacuation orders immediately
	

	(
	Emergency teams assess situation, make recommendation to senior management
	

	(
	Staff arrives at designated emergency assembly areas
	

	(
	Disaster declared
	

	
	
	

	
	Backup and recovery procedures
	

	(
	Continue application-level backup procedures; launch recovery procedures as needed
	

	(
	Continue hardware-level backup procedures; launch recovery procedures as needed
	

	(
	Continue network backup procedures; launch recovery procedures as needed
	

	(
	Continue security procedures; launch recovery procedures as needed
	

	(
	Continue other backup procedures; launch recovery procedures as needed
	

	
	
	

	
	Alternate site recovery procedures
	

	(
	Initial teams arrive at alternate data center or contracted facility
	

	(
	Launch application-level recovery procedures
	

	(
	Launch hardware-level recovery procedures
	

	(
	Launch network recovery procedures
	

	(
	Launch security recovery procedures
	

	(
	Launch other recovery procedures as needed
	

	(
	Assigned recovery staff arrive at alternate site to expand recovery
	

	
	
	

	
	Primary site situation addressed
	

	(
	Site repaired and ready to accept data center operations
	

	(
	Launch application-level recovery procedures upon return
	

	(
	Launch hardware-level recovery procedures upon return
	

	(
	Launch network recovery procedures upon return
	

	(
	Launch security recovery procedures upon return
	

	(
	Launch other recovery procedures as needed upon return
	

	(
	Data center staff return to site to complete recovery and resume normal operations
	

	
	
	

	
	Post-recovery activities
	

	(
	Validate all systems are functioning normally
	

	(
	Validate all network assets are functioning normally
	

	(
	Validate all data center infrastructure assets are functioning normally
	

	(
	Validate all utilities are providing normal service
	

	(
	Conduct review of event, how the organization responded, identify lessons learned, and summarize in report to management
	

All Rights Reserved, 2010, TechTarget

