[image: image1.wmf]Contingency Plan Template Instructions
 Appendix I-2

 Department of Justice

 Contingency Plan Template
 Instructions

 August 21, 2001

1 Introduction

1.1 Purpose

The purpose of the Template is to provide a documented structure for a Facility/System contingency plan. In doing so, the completed template will provide documentation of instructional and reference information for emergency response, back-up operations, and post-disaster recovery for information technology systems and installations in the event normal information technology (IT) operations are interrupted.

1.2 Scope

The scope of the template is for a single facility or system within the Department of Justice. The Template is meant to accommodate and specifically address each critical system owned or under oversight by the Facility.

2 Contingency Planning

2.1 Definition and Background

A contingency plan is a plan for emergency response, back-up operations, and disaster recovery for information technology systems and installations in the event normal operations are interrupted. The contingency plan should ensure minimal impact upon data processing operations in the event the information technology system or facility is damaged or destroyed.

2.2 Need for Contingency Planning

Information systems operated by the Department are a highly essential asset in fulfilling its mission and improving service. There is always present the possibility for destructive events, both natural and man-made, which can damage or disable the information maintained and processed for core business functions and the means to access this information. By filling out this template, receiving authoritative approval, testing the plan recommendations through exercises, and keeping the plan current, the Department will greatly reduce the costs involved with restoring those information systems that are partially or totally destroyed from damage in a calamitous event.

The existence of a well-designed contingency plan is also a response to legislative or executive requirements including the Computer Security Act of 1987; Office of Management and Budget (OMB) Circular A-130, Appendix III; and the executive orders and decisions that will supersede Presidential Decision Directive 63 (PDD-63), and Presidential Decision Directive 67 (PDD-67). A copy of the Contingency Plan is to be included as an integral part of the Certification and Accreditation process.

3 Process

The contingency planning process can be organized into three phases. The first is “Pre-Planning” and strategy development where objectives are defined, critical dependencies are determined, critical planning assumptions are made, responsibilities are defined, project management is instituted, and strategic parameters are defined.

The second phase, which is the “Planning Phase,” is the actual writing of the plan. A seven step contingency process is recommended. These steps are:

· obtain commitment from executive and senior management

· establish a contingency planning working group

· perform a contingency plan capability assessment

· perform a risk assessment

· establish system priorities

· analyze and define requirements for recovery

· design the final program for contingency operations

The contingency plan, which will be developed from the template and associated Contingency Planning Working Group sessions, will primarily focus on this phase.

In the third phase, or “Post-Planning Phase,” actions are carried out for testing, exercising, and training on the plan. The instructions for the scale and frequency of these activities should be contained in the contingency plan developed from the template.

Further information on the contingency planning phases may be found in the FIPS PUB 87, Guidelines For ADP Contingency Planning. The goal in providing this template is to enable your Facility/System to complete this process more efficiently, and assure that contingency plans are written with a completeness to resolve any disaster or event that severely disrupts systems within your facility.

4 Format Instructions

4.1 Instruction Text

Instruction text describes what you must consider before writing a section, and what should be in that section. You should read the instruction text, follow it, and remove it from the final Contingency Plan.

Instruction is in regular (non-italic), black Times New Roman font such as this.

4.2 Explanatory Text

Explanatory text provides background and information on why a section is important. It may help you understand what the section should contain. It should not be included in the final Contingency Plan and must be removed before completion.

Explanatory text is in regular (non-italic), blue, Arial font such as this.

4.3 Suggested Text

Suggested text may, in many cases, be used as it reads in the Contingency Plan template. You should review it to make sure that it applies to your organization’s circumstances, and modify it if necessary. It is not mandatory to use it, but you may use it if you wish.

Suggested text is in italics. You should change the italic typeface to regular before including it in your Contingency Plan.

4.4 Example Text

Example text shows an example of what might be written. The example may apply to another Facility/System or be hypothetical. It might be included to give you an idea of what your plan may look like, but it is unlikely that you will be able to use it as-is.

Example text is in red italics. You should remove it and replace it with your own words, normally not italicized.

4.5 Completed Program Plan Text

When completed, the report should be submitted in black, non-italic Times New Roman or similar font at 12-point size. All colored, italic, or Arial text that this template uses should be removed, as it is present only as an aid to the author.

� EMBED Word.Picture.8 ���

[image: image2.wmf]_1059121106.doc

