Business Impact Analysis
Objectives
The purpose of the business impact analysis (BIA) is to identify which business units/departments and processes are essential to the survival of _____________. The BIA will identify how quickly essential business units and/or processes have to return to full operation following a disaster situation. The BIA will also identify the resources required to resume business operations.
Business impacts are identified based on worst-case Scenario that assumes that the physical infrastructure supporting each respective business unit has been destroyed and all records, equipment, etc. are not accessible for 30 days. Please note that the BIA will not address recovery solutions.
The objectives of the BIA are as follows:

· Estimate the financial impacts for each business unit, assuming a worst case scenario.

· Estimate the intangible (operational) impacts for each business unit, assuming a worst-case scenario.

· Identify the organization’s business unit processes and the estimated recovery time frame for each business unit.
Policy

Each Facility Business Continuity Planner shall perform a BIA on all business processes to determine the criticality of these processes to ______________ and to determine what the impacts are to the organization if those processes were interrupted. It shall identify the business process availability Recovery Time Objectives (RTOs), business process Recovery Point Objectives (RPOs), key business processes and the associated risks if these processes were not available.

Scope

Each Facility within __________________. should have a Business Impact Analysis which includes each department and process located within the facility.
Business Impact Analysis Scores

The following number scores have been established to provide firm tangible and intangible exposure categories for cross-company comparison.

Cumulative Dollar Loss Ranges (Tangible)
	Score
	Loss Range

	0
	none

	1
	< $1,000

	2
	≥ $1,000 < $5,000

	3
	≥ $5,000 < $10,000

	4
	≥ $10,000 < $25,000

	5
	≥ $25,000 < $50,000

	6
	≥ $50,000 < $100,000

	7
	≥ $100, 000 < $150,000

	8
	≥ $150,000 < $250,000

	9
	≥ $250,000 < $500,000

	10
	≥ $500,000

Customer Service and Goodwill Loss Ranges (Intangible)

	Score
	Effect

	0
	None

	2
	Minimal

	4
	Moderate

	6
	Moderately Heavy

	8
	Heavy

	10
	Severe

Definitions
	Impact Category
	Definition

	Loss of Revenue
	Loss of income received from selling goods or services

	Additional Expenses
	Temporary staffing, overtime, equipment, services

	Regulatory and Legal
	Fines, penalties, compliance issues, contractual obligations, financial liabilities

	Customer Service
	Termination or reduction of service level (internal of external), live operators vs. automated response

	Goodwill
	Public image, shareholder relations, market share

Business Impact Analysis Questionnaire

Business Unit/Department Name:

Description of Business Unit/Department’s Purpose in the Organization:

Name of Unit/Department’s Manager/Director:

In the followings table, list the business processes performed by the Business Unit/Department

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

For each business process listed above, fill out a questionnaire sheet.
Completed by: Date:

Business Impact Analysis Questionnaire

Business Unit/Department Name:

Business Process Name:

Business Function Description:
1. Does this Function have to be performed at a specific time of the day/week/month/year?

[image: image1.wmf]No

 CONTROL Forms.CheckBox.1 [image: image2.wmf]Yes- If yes, state the requirement:

2. Using the Impact categories to classify the type of loss incurred and the Loss ranges (0 through 10) specify your estimated amount of exposure during each time period below:

	
	Cumulative Impact after Days:

	Impact Category
	1
	3
	5
	10
	20
	30

	Loss of revenue
	
	
	
	
	
	

	Additional expenses
	
	
	
	
	
	

	Regulatory and legal
	
	
	
	
	
	

	Customer service
	
	
	
	
	
	

	Goodwill
	
	
	
	
	
	

3. Is this function dependent on any technology (hardware or software):
[image: image3.wmf]No

[image: image4.wmf]Yes- If yes, list:

	

	

	

	

	

	

4. Does this function depend on any outside services or products for its successful completion?

[image: image5.wmf]No

[image: image6.wmf]Yes- If yes, list:

	

	

	

5. What is the maximum amount of time this business process could be unavailable?
Completed by: Date:
A Business Impact Analysis is a process used to determine the effect of an interruption of services on each business unit and the organization as a whole. The analysis can provide information on the short and long term effects of a disaster on such factors as profit, market share and goodwill.

This information in required to develop a business continuity strategy for the entire organization. Please fill out this questionnaire in as much detail as possible. Your input will be valuable in developing an effective Business Continuity program.

_1577090514.unknown

_1577090515.unknown

_1577090512.unknown

_1577090513.unknown

_1577090511.unknown

_1577090510.unknown

