

une

University of
New England

University Library

Business Continuity Plan 2018

Table of Contents

Document Review	4
Document Change Control	4
Distribution List.....	4
Abbreviations & Definitions	6
Introduction.....	7
UNE's Business Continuity Plan (BCP) and Impact Statement.....	7
Purpose	7
Objectives	8
Use of the BCP	8
Assumptions	8
Limitations.....	8
Distribution.....	9
Validation & Testing.....	9
Methodology	9
Identify and Assess Business Processes and Functions.....	9
Conduct a Business Impact Analysis (BIA)	9
Business as Usual Planning (BAU)	9
Maximum Tolerable Outage (MTO)	10
Test & Maintain the BCP	10
Emergency Control Organisation (ECO)	10
ECO – Roles & Responsibilities	10
ECO Organisational Chart.....	11
Emergency Response Structure.....	12
	12
Notification & Declaration Process.....	13
Notification	13
Assessment.....	13
Declaration	13
UNE Activation & Notification Levels.....	14
Emergency Operations Centre	15
Media Protocol	15
General Statement to the Media	15
Appendix A: Emergency Contact details	16
Fire, Ambulance or Police:.....	16
Security Services for all Emergencies (24 Hours).....	16
Provide the Following:.....	16
Appendix B: Organisational Chart.....	18
Appendix C: Business Impact Analysis	19

Business unit: University Library.....	19
Location: Dixon Library C031	19
Business unit: University Library.....	23
Location: Law Library W040	23
Corporate Risk Impact Ratings (UNE Corporate Risk Management Rule – Framework)	27
Appendix D: Business As Usual Planning.....	28
Location: Dixon Library	28
Within UNE for short term (< 1 week) 4 Library staff would conduct business from the Law Library. Remaining staff would work from home or be encouraged to take leave.	28
Outside UNE for short term (< 1 week).....	28
Within UNE for Long Term (>1 week)	30
Outside UNE for Long Term (>1 week).....	31
Location: Law Library	31
Within UNE for short term (< 1 week) all staff would perform duties as usual from the Dixon Library.	32
Outside UNE for short term (< 1 week) As for Dixon Library (if Dixon Library is unavailable)	32
Within UNE for Long Term (>1 week) all staff would perform duties as usual from the Dixon Library.	33
Outside UNE for Long Term (>1 week) As for Dixon Library (if Dixon Library is unavailable)	33
Contacts.....	35
Appendix E: Rehearse, Maintain & Review	37
Training Schedule.....	37
Appendix F: After Action Review Template	38
After Action Review	38

Document Review

Whenever this document is reviewed and or amended, details are to be recorded on this page.

Document Change Control

Revision #	Change Description	Date	Author
1	Initial document release as per draft	23/11/2016	Theron King
1.1	Amended as per Residential Systems suggestions: Extra BAU for Residential	14/03/2017	Theron King
1.2	Amended as per Risk and Audit suggestions: Trim and document control	16/03/2017	Theron King
1.3	Document registered in Work Health and Safety Management System (WHSMS) and 'Document Control' applied.	23/03/2017	Jodi McAlary
[2]	[Updated for 2018]	[9/05/2018]	[Belinda Moore Theron King]
[]	[]	[]	[]

Distribution List

Copy Number	Name	Location
001	[Business Continuity Officer – Electronic Copy/Hard Copy]	[HRS - Safety]
002	[ORPC Members – Electronic Copy]	[Various – ORPC Administrator to distribute]
002	[Emergency Operations Centre – Hard Copy]	[TBD]
003	[Belinda Moore]	[Dixon Library]
004	[]	[]

005		
-----	--	--

Abbreviations & Definitions

Term	Abbreviation	Definition
Adaption	Adaption	The Universities capability to cope with uncertainty, change and associated stresses, and adjust to change
After Action Review	AAR	An After Action Review is a structured review or de-brief process for analyzing what happened, why it happened, and how it can be done better by the participants and those responsible for the project or event.
Business as Usual	BAU	The normal execution of standard functional operations within an organisation.
Business Continuity	BC	A state of continued, uninterrupted operation of a business in all contexts.
Business Continuity Plan (s)	BCP	This process leads to a clearly defined and documented plan which sets out the procedures, resources and systems necessary to continue or restore the activities of an organisation should unpredicted business disruption occur. The BCP is used as a communication and decision support tool and is executed in response to a business disruption.
Business Impact Analysis	BIA	A management level analysis which identifies the impacts of function loss on the organisation. The BIA provides management with data upon which to base risk mitigation and continuity planning decisions
Business Interruption Event	BIE	An event that by its duration exceeds the Maximum Acceptable Outage and / or has an adverse impact on business objectives and requires the implementation of the BCP or sub plans
Business Process Assessment	BPA	A management tool designed in the identification and assessment of criticality of business process and functions.
Business Unit	BU	A part of the University that operates separately under the umbrella of UNE
Critical Business Activity	CBA	May be defined as primary business functions that must continue in order to support your business.
Emergency Control Organisation	ECO	The entity responsible for UNE's incident and emergency activities during the Reaction, Response and Recovery Phases.
Emergency Operations Centre	EOC	A central point of reference to co-ordinate the response to a business interruption event. Is established at the discretion of the ORPC.
Emergency Event	Emergency Event	<p>An event due to an actual or imminent occurrence (such as fire, explosion, flood, earthquake, pandemic, etc.) which:</p> <ol style="list-style-type: none"> 1. Endangers or threatens to endanger the safety or health of staff or visitors to the organisation 2. Destroy or damages, or threatens to destroy or damage, property of the organisation 3. Has the capacity to disrupt operations to the extent that it impacts on business objectives.

Term	Abbreviation	Definition
Emergency Management Plan	EMP	The written document of the emergency arrangements for a facility generally made during the planning phase. It includes the agreed emergency roles, responsibilities, strategies, systems and arrangements.
Full Time Equivalent	FTE	An FTE of 1.0 is equivalent to a full-time worker or student, while an FTE of 0.5 signals half of a full work or school load.
Maximum Tolerable Outage	MTO	The maximum period of time that UNE can tolerate the loss of capability of a critical business function, process, asset or IT application
Organisational Resilience Planning Committee	ORPC	ORPC is responsible for the development and review of a strategic framework to ensure the effective continuance of the University of New England's operations in the event of a major crisis or potentially catastrophic event.
Risk Management	RM	The culture, processes and structures that are directed towards realising potential opportunities whilst managing adverse effects.

Introduction

UNE's Business Continuity Plan (BCP) and Impact Statement

The University of New England (UNE) is a complex organisation with a large body of people potentially on campus at any one time and has responsibility for significant property within the Armidale District. Furthermore, like all other tertiary institutions, UNE's staff and students are mobile within Australia and internationally.

The UNE's priorities in any emergency situation are as follows:

- a) To save life and avoid any further injury;
- b) To preserve its assets and operations;
- c) To minimise impact on the local community and environment;
- d) To return to business as usual as soon as practical.

While most minor emergency incidents would routinely be handled by Safety and Security or Health & Safety staff as part of their daily business, there will be occasions where the escalation of an incident or even a long term incident necessitates the activation of the Universities Emergency Management Plan (EMP) and Business Continuity Plan (BCP).

This planning will reduce the lag time from the initial response to a critical incident to being able to resume 'business as usual' practices here at The University of New England.

Purpose

UNE has adopted a comprehensive and integrated approach to the development of a BCP. The purpose of the Plan is to build organisational capabilities to support the continued achievements of critical business objectives in the face of uncertainty or disruption.

UNE recognises that this BCP in isolation does not build capability; it provides the approach to establishing effective capability. Whilst the Plan is important, it is an outcome of the more important planning and analysis process, and is a blueprint to kick-start the response to a business interruption process.

This Plan identifies the required facilities, technical infrastructure, key responsibilities, and processes that will be required to position UNE to be able to respond and recover from a business interruption event.

In identifying business continuity the focus is on the building of resilience and response capabilities within critical business functions as identified by UNE. Treatment options for non-critical functions may also be identified and documented. This allows UNE to have a whole of organisation view when responding to interruption events, as the nature of these events can change rapidly.

Objectives

The objective of UNE's BCP is to provide a mechanism that enables the Emergency Control organisation (ECO) to:

- a) Identify Business Functions that are critical to UNE in meeting its business objectives
- b) Develop resumption plans based on criticality of business functions rather than geographic location
- c) Build resilience with UNE's operational framework
- d) Identify and document roles and responsibilities of key staff positions
- e) Minimise the impact of function loss on internal and external stakeholders.

This Plan provides a framework for staff to enable them to implement an agreed response process.

In assessing the business continuity risks of UNE it became evident that given the structure of the University, the following inherent advantages were identified:

- a) Multitasking of staff
- b) Ability to transfer staff and tasks to other facilities
- c) The ability to call on adjoining Business Units (BU's) for assistance in service delivery.

In the event of a business interruption event, these advantages would suggest the business impact is a reduction in capacity rather than a loss of capability in a particular area.

Use of the BCP

This Plan should be used in the event of a business interruption event that may impact on the ability of UNE to deliver business objectives. Staff with responsibilities for impacted areas of the business should use the BCP and any relevant sub plans to ensure a consistent and agreed course of action is implemented.

Assumptions

The BCP is intended to provide guidance to UNE employees to assist continuity of service for critical functions, where those employees are not normally responsible for managing the specific function affected. Where the UNE employee who is normally responsible for managing the specific function is available, it is assumed that this document will serve as a check document to reduce the possibility of an omission of important actions.

Limitations

It is not the intent of this document or process to develop Information Technology Disaster Recovery Plans (ITDRP). This process will however identify from a business perspective the business requirements for Information Technology resources that support the delivery of business critical function. This information could then be used to inform the development of an ITDRP.

Distribution

The intended distribution of this Plan is to:

- a) Organisational Resilience Planning Committee (ORPC)
- b) Emergency Control Organisation (ECO)
- c) Within the BU.

The Plan is to be reviewed annually.

Validation & Testing

Business Continuity Management is a process, not an event. Once the BCP has been developed, commitment to a pre-planned, annual test and review is required by the Organisational Resilience Planning Committee (ORPC) to ensure BCP procedures remain viable into the future.

The testing should include all aspects of the BCP, but not necessarily all in the one review. Major components should be reviewed regularly. Information such as contact lists, or areas that are constantly undergoing changes, should also be validated annually.

In addition to the annual test and review of the BCP, any significant changes to UNE's operations should also trigger a review of the BCP. Version control of the BCP should be maintained.

	Activity for Review	Accountability	Timeframe
1	Business Continuity Plan (Overarching Plan)	ORPC	Monitor annually and action as required
2	Business Continuity Plan Exercise	BU's in co-ordination with the HRS Health and Safety Team	Desk top exercise simulation exercise each 2 years

Methodology

Business continuity encompasses the identification and risk management of UNE's business processes. It involves a stepping process that seeks to identify, assess control and monitor UNE's business functions. This Plan has been developed with consideration given to AS3745:2010 - Planning for Emergencies in Facilities.

These steps include:

Identify and Assess Business Processes and Functions

Identify business processes and functions within each individual department, then determine which functions are critical to the BU and those which require further planning to ensure the ability to respond in the face of a business interruption event. It would be worth at this point referencing the set objectives of your BU so that your response is in line with your core functions.

Conduct a Business impact Analysis (BIA)

A BIA is conducted on those functions identified as critical within the business process assessment. Central to ensuring the ongoing viability of the business in an interruption event is the identification of critical business functions, the processes and assets (people and property) that support the delivery of these critical functions and the impact of the loss of the functions on the business are analysed within the Business Impact Analysis. An Excel Spreadsheet (Appendix C) will be supplied for you to fill out.

Business as Usual Planning (BAU)

The BAU identifies the responsibilities of staff, with particular emphasis on directional setting and effective and timely communication to stakeholders. This is a flexible document in which the BU can plan for disruption of its critical

functions by identifying, planning and developing redundancies for business processes but it does not attempt to identify and plan for every contingency or outage that could occur. An Excel spreadsheet (Appendix D) is supplied.

Maximum Tolerable Outage (MTO)

MTO is the maximum amount of time a system or resource can remain unavailable before its loss starts to have an unacceptable impact on the goals or the survival of an organisation. Integral to the BCP is the determination of the MTO of a particular business process. The loss of a critical business function for a period greater than the MTO will generally result in the ECO coming together to direct, oversee and support the emergency, continuity and recovery response phases.

Test & Maintain the BCP

The BCP will be reviewed annually by the Business Unit in liaison with the Health and Safety Team within HRS, to ensure that it reflects the current practices of the organisation. Testing of the scenarios will provide assurance that the plan(s) remain effective. Appendix E has a training schedule spreadsheet and Appendix F has an After Action Review Spreadsheet to complete after each drill/training session.

Emergency Control Organisation (ECO)

ECO – Roles & Responsibilities

The ECO is established to provide a management mechanism that can ensure reporting lines and responsibilities are clear when the BCP is activated. The focus of the ECO is to manage the business interruption event from a corporate perspective while providing guidance and support to the Managers on site. This process is facilitated by the development of pre-determined courses of actions (sub-plans) thus allowing the ECO to focus on the strategic or whole of business response to the business interruption event. Each position in the ECO is to have an alternative member identified and trained in the role. The ECO contacts list will be updated annually.

The ECO has functional roles in Emergency Planning, designated Emergency situations, and the Recovery stage.

- a) The ECO members have Pre emergency planning and reporting function which include some members attending ORPC meetings to deal with emergency identification, reporting to the UNE Council, and organising the functions of the emergency response teams.
- b) The second function of the ECO is the emergency control function which is the decision making function in an emergency event. Selected ECO members will be in control when an emergency event is declared at a UNE site, in a designated emergency operations centre, and will control the emergency response teams. The emergency response teams are part of the ECO.
- c) Role of Specialists in the ECO will be advised whether needed in an emergency to give advice in the control room on their area of expertise if needed. E.g. Residence officer, Chemical specialist, International officer.
- d) Selected members of the ECO will be involved in debriefing in the recovery phase following an emergency event.
- e) The makeup, training, and development of the emergency response teams are under the control of the Chief Warden. These emergency response teams are made up of specially trained staff who are on the ground when an emergency situation is called, and give information to and take directions from the ECO members in the Control room.

The membership of the ECO is aligned to the continuation of their role at UNE, and will review its membership on an annual basis.

ECO Organisational Chart

Role in EOC	Position at UNE
Chief Warden	Chief Operating Officer PDVC
Emergency Coordinator	Emergency Planning Coordinator Manager Safety & Security
Media Officer	VC PVC External Relations
Administration Officer	COO Executive Officer VC Administration Assistant
Communication Officer	VC Advisor Corporate Communications Officer
HRS Officer	Director HRS Deputy Director HRS
Student Wellbeing Officer	PVCA Director Student Administration Services
IT Officer	Director IT Associate Director IT Infrastructure Services
Logistics Officer	Associate Director IT Client Services Manager IT Service Delivery
Facilities Officer	Director FMS Deputy Director FMS

Emergency Response Structure

Notification & Declaration Process

Notification

On first becoming aware of a possible critical incident, the relevant function manager is required to assess the situation and if the event is likely to exceed the agreed MTO, then the Chief Warden should be notified immediately by phone and where possible, with a follow up email or personal briefing detailing the key issues including:

- a) Nature of the incident – time informed etc.
- b) Describe business elements impacted
- c) Facility / equipment impacted
- d) Staff impacted / required
- e) Any response actions implemented
- f) Any media involvement / interest
- g) Any immediate support requirements

Elements of the BCP can be implemented at the local level, where appropriate to address and immediate response requirement even if the event is expected to be resolved within an acceptable period.

Assessment

On receipt of a notification that will impact business continuity the Chief Warden will:

- a) Formally note details
- b) Notify the other members of the ECO
- c) Confirm the details of the incident and appropriate media strategies
- d) Conduct preliminary impact assessment (on facility and technology infrastructure)
- e) Determine if the Emergency Operations Centre (EOC) needs to be opened

Declaration

The Chief Warden is to review the preliminary information and if considered necessary declare a Critical Incident based on UNE's Activation and Notification Levels for a Critical Incident (see below).

Declaration will allow for:

- a) Formal activation of UNE's Emergency Response Plans
- b) Closure of part/all of campus
- c) Suspension of business activity
- d) Activation of the BCP*

*NB: As per the University's Emergency Management Plan, it is the responsibility of the Chief Warden to enact the BCP should it be required.

UNE Activation & Notification Levels

IMPACTS								
RESPONSE LEVELS			HARM TO PEOPLE	HARM TO ENVIRONMENT	ASSET DAMAGE	LOSS OF BUSINESS CONTINUITY	DAMAGE TO REPUTATION	POLITICAL INTEREST
		Level 1	Illness or injury of a minor nature Significant near miss	Minor environmental impact able to be dealt with by SSO Environmental nuisance (noise etc.)	Minor damage to facilities or equipment able to be dealt with by UNE personnel	Minor disruption to departmental operations	Campus community awareness of issue, little media interest	Peaceful demonstration/gathering on campus able to be managed by UNE personnel
	Level 2		Single or multiple injuries requiring immediate hospitalisation affecting daily operations	Moderate environmental harm able to be dealt with by UNE personnel Minor hazardous spill	Accident or damage to facilities or equipment which could affect daily operations	Disruption affecting significant amount of campus operations for more than 1 day	Local or regional concerns which have the potential to escalate	Demonstrations or unrest involving political interest groups which can be managed by UNE personnel
Level 3			Life and/or property at risk Large area affected (Armidale/New England/State) Single or multiple serious injuries or fatalities Mass illness requiring external help	Serious environmental harm requiring external agencies support Hazardous chemical spill/gas release Environmental impact affecting neighbouring area	Significant damage to structures, facilities or equipment which seriously affects daily operations	Loss of whole campus operations for multiple days	Significant national or international media interest/activity	Demonstrations or unrest involving political interest groups which require external agencies support

Emergency Operations Centre

The Emergency Operations Centre is opened if deemed appropriate by the Chief Warden on the declaration of a Critical Incident. The resourcing and opening of this centre is the responsibility of the ECO.

The EOC is a centre for coordination of operations and support, during an emergency. In the context of a University, an EOC is the location where the designated staff of the institution gathers during an emergency to coordinate both the operational and strategic response, and to manage the subsequent recovery process. It is a facility in which the Chief Warden through the ECO can ensure the timely provision of support to the affected UNE community by either;

- a) Planning for an impending event,
- b) Monitoring an operation, or
- c) Coordinating support to an ESO when required.

There are two EOC's at UNE.

- a) Primary Centre
- b) Secondary Centre

Media Protocol

Due to the nature of the media, the timeliness of reporting in these circumstances is critical. Prompt reporting to, and liaison with the ECO is in the best interests in terms of allowing for the preparation of an appropriate response.

NB: All media enquiries are to be forwarded to the ECO Media Officer.

General Statement to the Media

In the event of a major incident, particularly after hours, there may be a period of time elapsed before the designated media spokesperson is in a position to respond to media enquiries. Should any staff member be approached by media representatives for a comment they are only authorised to make the following statement:

"I am sorry, but I am not authorised to make any statement at this time. The Emergency Control Organisation and Chief Warden are currently being briefed on the situation and someone will be available to talk to you shortly."

There is no such thing as an "off the record" comment.

Provide the ECO with the journalist's details, and any other relevant information, including how the journalist came to contact you.

Appendix A: Emergency Contact details

Fire, Ambulance or Police:

000 (Prime emergency call service number)

112 (International standard emergency number)

106 (Emergency relay service for the hearing or speech impaired with a TTY/textphone)

Security Services for all Emergencies (24 Hours)

University of New England 6773 2099

Incident Assessment Team:

Facilities management Services 6773 2065

IT Services 6773 5000

Media and Public Relations 6773 2551

Health and Safety 6773 1715

Provide the Following:

1. Name and location of the Facility
2. Number of injured persons and the nature of injury
3. The type and scale of emergency including a brief description
4. Hazards involved (e.g. substances)
5. Telephone contact number (for any return calls - Usually a mobile number for the person making the call)

Other Emergency Contact Details	
State Emergency Service 132 500	Water/Sewer: 6770 3600 (Dumaresq Council)
Essential Energy (Electricity): 132 080	Telstra (Phones): 132 203
Elgas (Gas): 131 161	WorkCover: (BH) 131 050 (AH) 9214 9220

[Library] Emergency Numbers

	Name	Location	Phone Number(s)
Head of Business Unit: University Librarian (Acting)	Blanca Pizzani	C31 Dixson Library	Ext. 1992 Mobile: 0455 079 903
Business Services Manager	Belinda Moore	C31 Dixson Library	Ext. 2787 Mobile: 0478 131 512
Associate University Librarian (Scholarly Resources)(Acting)	Ebe Kartus	C31 Dixson Library	Ext. 1905
Associate University Librarian (Client Services)(Acting)	Merilyn Edgar	C31 Dixson Library	Ext. 1893
Executive Officer	Tanya Simmons	C31 Dixson Library	Ext. 2166 Mobile: 0409 835 168
Dixson Library Wardens:	See attached		
1 st Aid:	Craig Stainton	C31 Dixson Library	Ext. 3230
	Belinda Moore	C31 Dixson Library	Ext. 2787 Mobile 0478 131 512
	Michelle Coxsen	C31 Dixson Library	Ext. 1842
	Rachel Devenish-Meares	C31 Dixson Library	Ext. 3817

Appendix B: Organisational Chart

Insert a copy (such as a .jpg or bitmap or similar) of the high-level organisation chart for your Organisational Unit (not the whole of UNE).

The Org Chart needs to capture the Organisational Unit's "Executive" and their direct reports, preferably with their titles - it is not the complete structure of the Organisational Unit.

Appendix C: Business Impact Analysis

As part of the BCP Business Units will undertake a Business Impact Statement which will use the information in your Risk Management Plan to assess the identified risks and impacts in relation to critical activities of your business and determine basic recovery requirements.

Business unit: University Library

Location: Dixon Library C031

Critical Business Activities may be defined as primary business functions that must continue in order to support your business.

Critical Business Activity	Description	Impact Rating [1. Severe, 2. Major, 3. Moderate, 4. Minor, 5. Insignificant] See next page	Impact of losses [Describe losses in terms of health & safety, revenue, cost, students, staff, service delivery, reputation, organisation, legal/statutory]]	Maximum Tolerable Outage [< 4hrs, 1 day, 2 days, 1 week, 2 weeks, > 1 month etc.]	Vital Records/Artifacts [List vital paper records, specimens, historical relics, works of art, musical equipment, specimens, animals or equipment]
Provision of service to clients	Face to face advice, training and education, central service desk and online support from distributed staff desks, including provision of printing and scanning facilities	1	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards	1 day	Nil
Library physical collections	Storage, access and retrieval of collections to support the teaching, learning and	2	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and	1 day	<p>Reserve collection</p> <p>Rare Books</p> <p>Special Collections</p>

	research activities of the university.		<p>success</p> <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards <p>Loss of reputation in the National Resource Sharing Network</p>		<p>UNE Art Collection</p> <p>General Collection (including Curriculum, AV and microform collections)</p>
Library electronic information resources	<p>Authenticated access to resources via the UNE network to support the teaching, learning and research activities of the university.</p> <p>Electronic reserve</p>	1	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards	1 day	Nil
Access to study spaces	<p><u>Dixon Library</u></p> <p>42 computers in open workspace</p>	2	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p>	1 – 2 weeks	Nil

	<p>Xx bookable rooms for group or individual study</p> <p>Xx study desks</p> <p>Recording and practice presentation facilities</p> <p>Informal learning areas and social spaces</p> <p>Study space for students with disabilities (wheelchair accessible desks and disabled amenities)</p>		<ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards		
Lending of library materials	<p>Recording of borrowed material</p> <p>Mediated and self-service lending of materials</p> <p>Collection of interlibrary loans and holds from service desk</p>	1	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards	1 day	<p>Reserve collection</p> <p>Rare Books</p> <p>Special Collections</p> <p>General Collection (including Curriculum, AV and microform collections)</p>
Delivery of library materials to	Receiving request, collection from shelves, digitizing and	1	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff –	1 day	<p>Reserve collection</p> <p>Rare Books</p>

online students	processing, and dispatch.		<p>teaching and research requirements)</p> <ul style="list-style-type: none"> - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards		Special Collections General Collection (including Curriculum, AV and microform collections)
Library staff processes	Selection, acquisition and access to resources	1	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards	1 – 2 weeks	Nil
Staff services to University	E-publications Metadata store Archival research data store Copyright Advisory Service	1	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction</p>	1 – 2 weeks	Nil

			with Library services: <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue Legal/statutory: <ul style="list-style-type: none"> - Failure to meet Higher Education standards (no. ??)		
--	--	--	--	--	--

Business unit: University Library

Location: Law Library W040

Critical Business Activity	Description	Impact Rating [1. Severe, 2. Major, 3. Moderate, 4. Minor, 5. Insignificant] See next page	Impact of losses [Describe losses in terms of health & safety, revenue, cost, students, staff, service delivery, reputation, organisation, legal/statutory]]	Maximum Tolerable Outage [< 4hrs, 1 day, 2 days, 1 week, 2 weeks, > 1 month etc.]	Vital Records/Artifacts [List vital paper records, specimens, historical relics, works of art, musical equipment, specimens, animals or equipment]
Provision of service to clients	Face to face advice, training and education, central service desk and online support from distributed staff desks, including provision of printing and scanning facilities	1	Reduced service delivery: <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and success Reputation – increased level of dissatisfaction with Library services: <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue Legal/statutory: <ul style="list-style-type: none"> - Failure to meet Higher Education	1 day	Nil

			standards		
Library physical collections	Storage, access and retrieval of collections to support the teaching, learning and research activities of the university.	2	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards <p>Loss of reputation in the National Resource Sharing Network</p>	1 day	<p>Reserve collection</p> <p>General Collection</p>
Library electronic information resources	Authenticated access to resources via the UNE network to support the teaching, learning and research activities of the university.	1	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on UNE staff to fulfil work requirements (ie: Academic staff – teaching and research requirements) - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards	1 day	Nil

Access to study spaces	<u>Law Library</u>	2	<p>Reduced service delivery:</p> <ul style="list-style-type: none"> - Impacting on student studies and success <p>Reputation – increased level of dissatisfaction with Library services:</p> <ul style="list-style-type: none"> - Increase in attrition - Decrease in revenue <p>Legal/statutory:</p> <ul style="list-style-type: none"> - Failure to meet Higher Education standards	1 – 2 weeks	Nil
Lending of library materials	<p>Recording of borrowed material</p> <p>Mediated and self-service lending of materials</p> <p>Collection of interlibrary loans and holds from service desk</p>	1		1 day	
Delivery of library materials to online students	Receiving request, collection from shelves, digitizing and processing, and dispatch.	1		1 day	
Library staff processes	Selection, acquisition and access to resources	1		1 – 2 weeks	

Staff services to University	Electronic reserve E-publications Metadata store Archival research data store Copyright	1			
---------------------------------	--	---	--	--	--

Corporate Risk Impact Ratings (UNE Corporate Risk Management Rule – Framework)

Rating	Definition
1. Severe	The impact from the consequences of corporate risk, if they were to occur, would result in the BU's Critical Business Activity being unachievable.
2. Major	The impact of the consequences of the corporate risk, if they were to occur, would render a significant proportion, or component, of the BU's Critical Business Activity being unachievable.
3. Moderate	The impact of the consequences of the corporate risk, if they were to occur, would significantly obstruct the BU's Critical Business Activity.
4. Minor	The impact of the consequences of the corporate risk, if they were to occur, would significantly delay or impair the BU's Critical Business Activity.
5. Insignificant	The impact of the consequences of the corporate risk, if they were to occur, can be managed by the University so as to not impede the achievement of the BU's Critical Business Activity

Appendix D: Business As Usual Planning

Location: **Dixson Library**

Identify in the table below a temporary office accommodation you can quickly access in an emergency situation. Two sites within UNE and two sites outside UNE for both short term and long term situations.

Within UNE for short term (< 1 week) **4 Library staff would conduct business from the Law Library. Remaining staff would work from home or be encouraged to take leave.**

Rank	Type	Address	Equipment Available	Resources Needed	FTE	Service Agreement in place?
	[UNE site – Lecture theatre, laboratory, residence etc.]	[Building number and name]	[List all the equipment available at the site – computers, furniture, photocopiers, phones, paper]	[List all the resources you will need in order to use this site as a temporary office – Software, backup, staff, beds, catering, buses/transport, counselling and any other equipment not already available at the location]	[Full time equivalent staff needed to return to BAU]	[Yes/No]
Face-to-face support and services for clients						
1	Law Library (staff)	W040 UNE Business School Rooms 502 and 503	PC at Service desk (1 staff) Office space/desks (2 staff) 2 x laptop dock 4 x monitors 2 x Polycom phones (Skype for Business)	3 x staff laptops 1 x laptop dock with dual monitors 2 x Polycom phones (Skype for Business) Staff MFD	4 FTE (including 1 member from Library Executive)	No
2	Law Library (students)	W040 UNE Business School Room 501	9 x public PCs + dual monitors 1 x Public MFD 1 x group study room (to fit 9) 30 Study carrels (individual study) casual seating/desks (to fit approx. 28)	Additional PCs + dual monitors (approx. 20)		No

Outside UNE for short term (< 1 week)

Rank	Type	Address	Equipment Available	Resources Needed	FTE	Service Agreement in place?
1	Private residence (staff)	various	Unknown	Staff laptops Internet access		No
2	Town Library – study space (students)	1/182 Rusden Street, Armidale	Unknown	Scanning and printing Computers/laptops Power and internet Toilet amenities		No – but required

Within UNE for Long Term (>1 week)

Rank	Type	Address	Equipment Available	Resources Needed	FTE	Service Agreement in place?
Face-to-face support and services for clients						
1	Law Library (staff)	W040 UNE Business School Rooms 502 and 503	PC at Service desk (1 staff) Office space/desks (2 staff) 2 x laptop dock 4 x monitors 2 x Polycom phones (Skype for Business)	3 x staff laptops 1 x laptop dock with dual monitors 2 x Polycom phones (Skype for Business) Staff MFD	4 FTE (including 1 member from Library Executive)	No
2	Law Library (students)	W040 UNE Business School Room 501	9 x public PCs + dual monitors 1 x Public MFD 1 x group study room (to fit 9) 30 Study carrels (individual study) casual seating/desks (to fit approx. 28)	Additional PCs + dual monitors (approx. 20)		No
Administration, processing and additional library staff						
3	UNE Colleges common rooms/study spaces etc. (eg: Wright Centre, Madgwick Hall)	See contacts list	Unknown	Book scanner Printing and scanning facilities Computers/laptops, laptop docks and monitors Tea & coffee facilities Toilet amenities	Up to 40 FTE if all staff required	No

Outside UNE for Long Term (>1 week)

Rank	Type	Address	Equipment Available	Resources Needed	FTE	Service Agreement in place?
1	Private residence (staff)	Various	Unknown	Staff laptops Internet access		No
2	Town Hall (staff)	See contacts list	Unknown	Book scanner Printing and scanning facilities Internet Computers/laptops, laptop docks and monitors Tea & coffee facilities Toilet amenities	Up to 40 FTE if all staff required	No – but required
3	Schools – study space (TAS, PLC, NEGS, O'Connor) (students)	See contacts list	Unknown	Scanning and printing Computers/laptops Power and internet Toilet amenities		No – but required
4	Town Library – study space (students)	1/182 Rusden Street, Armidale	Unknown	Scanning and printing Computers/laptops Power and internet Toilet amenities		No – but required

Location: Law Library

Identify in the table below a temporary office accommodation you can quickly access in an emergency situation. Two sites within UNE and two sites outside UNE for both short term and long term situations.

Within UNE for short term (< 1 week) all staff would perform duties as usual from the Dixon Library.

Rank	Type [UNE site – Lecture theatre, laboratory, residence etc.]	Address [Building number and name]	Equipment Available [List all the equipment available at the site – computers, furniture, photocopiers, phones, paper]	Resources Needed [List all the resources you will need in order to use this site as a temporary office – Software, backup, staff, beds, catering, buses/transport, counselling and any other equipment not already available at the location]	FTE [Full time equivalent staff needed to return to BAU]	Service Agreement in place? [Yes/No]
1	Dixon Library	C031	Computer at Service desk Office space for 44+ staff including laptops, docks, monitors, phones etc. Study space and computers available for students (maximum seating approx. 630)	Resources required from Law Library if not available online, or duplicates held at Dixon Library, they will be sourced from other institutions via Inter-library loans		No

Outside UNE for short term (< 1 week) As for Dixon Library (if Dixon Library is unavailable)

Rank	Type	Address	Equipment Available	Resources Needed	FTE	Service Agreement in place?

Within UNE for Long Term (>1 week) all staff would perform duties as usual from the Dixson Library.

Rank	Type	Address	Equipment Available	Resources Needed	FTE	Service Agreement in place?
1	Dixson Library	C031	Computer at Service desk Office space for 44+ staff including laptops, docks, monitors, phones etc. Study space and computers available for students (maximum seating approx. 630)	Resources required from Law Library if not available online, or duplicates held at Dixson Library, they will be sourced from other institutions via Inter-library loans		No

Outside UNE for Long Term (>1 week) As for Dixson Library (if Dixson Library is unavailable)

Rank	Type	Address	Equipment Available	Resources Needed	FTE	Service Agreement in place?

University Library staff	No. of positions	Total FTE
University Librarian	1	1.00
Associate University Librarian (Scholarly Resources)	1	1.00
Associate University Librarian (Client Services)	1	1.00
Executive Officer	1	1.00
Administration Assistant	1	0.60
Business Services team	3	3.00
Information Resources Management team	7	6.31
Information Resources Access team	5	4.66
Library Content and Discovery team (not including 2 positions reporting to ITD)	3	3.00
Senior Copyright Advisor	1	1.00
Learning and Teaching Advisory and Engagement Services team (including Customer Services)	9	8.69
Research Advisory and Engagement Services team	11	11.00
Curator, Cultural and Teaching Collections	1	1.00
Total	44	43.26

Contacts

List all contacts to enable you to continue BAU as listed above including Interdependencies [Suppliers/Contractors (external inputs), Service Provider Support (Internal inputs) and Dependents (Outputs)]

Contact Type	Organisation Name	Contact Name	Title	Address	Phone
School study/work spaces (students)	New England Girls School (NEGS)	Mrs Mary Anne Evans	Principal	13-83 Uralla Road, Armidale	6774 8700
	The Armidale School (TAS)	Mr Murray Guest	Headmaster	87 Douglas Street, Armidale	6776 5811
	Presbyterian Ladies College (PLC)	Mrs Nicola Taylor	Principal	17 Crest Road, Armidale	6770 1700
	O'Connor Catholic College (OCCC)	Ms Regina Menz	Principal	39 Kirkwood Street, Armidale	6772 1666
Study space – UNE Residential Colleges, Wright Centre (students)	UNE Residential System	Ashwin Bhutani	Director	ashwin.bhutani@une.edu.au	Ext. 6921 Mobile: 0414 541 562
Madgwick Hall	UNE Facilities Management Services	Peter Eaton	Director	FMS Reception ef-recpt@une.edu.au FMS Help Desk ef-maint@une.edu.au	P.Eaton – Ext 2247 Ext. 3718 Ext. 2065

Town Hall	Armidale Regional Council	Reception	?	135 Rusden Street, Armidale	1300 136 833
Town Library	Armidale Regional Council	Ian Greenhalgh	Library Manager	1/182 Rusden Street, Armidale	6770 3636

Appendix E: Rehearse, Maintain & Review

It is critical that you rehearse your plan to ensure that it remains relevant and useful. This may be done as part of a training exercise and is a key factor in the successful implementation of the plan during an emergency.

- A training schedule must be prepared for all people who may be involved in an emergency at the site.
- Pay attention to staff changes.
- If you change your organisational structure or suppliers/contractors this must be amended on your plan.

Training Schedule

Training Date	Training Type	Comments
Sept 2017	Actual incident	Risk of power failure ... Closure of Levels 1 and 4 of Dixon Library
January 22 nd 2018	Actual Incident	HV Powerboard located on level 1 Dixon Library breaker failed causing blackout of Dixon Library and some UNE Life facilities @ 0830hrs on the 22nd January 2018 - AAR conducted. ECO was not activated. ORPC meeting in February recommended as the Library's BCP was activated then the ECO should also have been activated.

Appendix F: After Action Review Template

The climate surrounding an AAR must be one in which the participants openly and honestly discuss what transpired, in sufficient detail and clarity, so everyone understands what did and did not occur and why.

Most importantly, participants should leave with a strong desire to improve their proficiency.

- a) An AAR is performed as immediately after the event as possible by the personnel involved.
- b) The leader's role is to ensure skilled facilitation of the AAR.
- c) Reinforce that respectful disagreement is OK. Keep focused on the what, not the who.
- d) Make sure everyone participates.
- e) End the AAR on a positive note.

After Action Review

Business Unit:

Date:

What was planned?
[]
What actually happened?
[]
Why did it happen?
[]
What can we do next time? (Correct weaknesses/sustain strengths)
[]
Who needs to know? Does the BCP need to be updated?
[]

Records Storage Instructions

The completed Business Continuity Plan must be recorded in TRIM Container a17/1752 utilising a TRIM license in your School/Business Unit.