
 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

1 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

 

 

 

 

 

 

CLICNET TELECOMMUNICATIONS INC.  
 

Business Continuity Plan 
 

 

 

 

 

 

 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

2 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Emergency notification contacts 
 

Name Address Home Mobile phone 

    

    

    

    

    

    

    

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

3 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Revisions control page 

 
Date Summary of changes made Changes made by (Name) 

   

   

   

   

   

   

   

   

   

   

   

   

   

 
  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

4 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Purpose 
The purpose of this business continuity plan is to prepare Clic.Net Telecommunications Inc. in 

the event of extended service outages caused by factors beyond our control (e.g., natural 

disasters, man-made events), and to restore services to the widest extent possible in a minimum 

time frame. All Clic.Net Telecommunications Inc.  sites are expected to implement preventive 

measures whenever possible to minimize operational disruptions and to recover as rapidly as 

possible when an incident occurs.  

The plan identifies vulnerabilities and recommends necessary measures to prevent extended 

voice communications service outages. It is a plan that encompasses all Clic.Net 

Telecommunications Inc. system sites and operations facilities. 

Scope 

The scope of this plan is limited to a management service provided to a dedicated server on 

which capitalregional.com Web Site is hosted. This is a business continuity plan, not a daily 

problem resolution procedures document.  

 

Plan objectives 

 Serves as a guide for the Clic.Net Telecommunications Inc.  recovery teams. 

 References and points to the location of critical data. 

 Provides procedures and resources needed to assist in recovery. 

 Identifies vendors and customers that must be notified in the event of a disaster. 

 Assists in avoiding confusion experienced during a crisis by documenting, testing and 

reviewing recovery procedures. 

 Identifies alternate sources for supplies, resources and locations. 

 Documents storage, safeguarding and retrieval procedures for vital records. 

 

Assumptions 

 Key people (team leaders or alternates) will be available following a disaster. 

 A national disaster such as nuclear war is beyond the scope of this plan. 

 This document and all vital records are stored in a secure off-site location and not only 

survive the disaster but are accessible immediately following the disaster. 

 Each support organization will have its own plan consisting of unique recovery procedures, 

critical resource information and procedures. 

 

Disaster definition 

Any loss of utility service (power, water), connectivity (system sites), or catastrophic event 

(weather, natural disaster, vandalism) that causes an interruption in the service provided by 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

5 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Clic.Net Telecommunications Inc.  operations. The plan identifies vulnerabilities and 

recommends measures to prevent extended service outages. 

 

Recovery teams 

 Emergency management team (EMT) 

 Disaster recovery team (DRT) 

 IT technical services (IT) 

 

See Appendix A for details on the roles and responsibilities of each team. 

 

Team member responsibilities 

 Each team member will designate an alternate 

 All of the members should keep an updated calling list of their work team members’ work, 

home, and cell phone numbers both at home and at work. 

 All team members should keep this plan for reference at home in case the disaster happens 

after normal work hours. All team members should familiarize themselves with the contents 

of this plan.  

 

Instructions for using the business continuity plan 

 

Invoking the plan 

 

This plan becomes effective when a disaster occurs. Normal problem management procedures 

will initiate the plan, and remain in effect until operations are resumed at the original location or 

a replacement location and control is returned to the appropriate functional management.  

 

Disaster declaration 

 

The senior management team, with input from the EMT, DRT and IT, is responsible for 

declaring a disaster and activating the various recovery teams as outlined in this plan.  

 

In a major disaster situation affecting multiple business units, the decision to declare a disaster 

will be determined by Clic.Net Telecommunications Inc.  senior management. The EMT and 

DRT will respond based on the directives specified by senior management. 

 

 

 

Notification 

 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

6 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Regardless of the disaster circumstances, or the identity of the person(s) first made aware of the 

disaster, the EMT and DRT must be activated immediately in the following cases: 

 

 Two or more systems and/or sites are down concurrently for three or more hours 

 Any problem at any system or network facility that would cause the above condition to be 

present or there is certain indication that the condition is about to occur 

 

External communications 

 

The account manager is designated as the principal contacts with the client following a formal 

disaster declaration. 

 

Emergency management standards 

 

Data backup policy 

Full and incremental backups preserve client information assets and should be performed on a 

regular basis for audit logs and files that are irreplaceable, have a high replacement cost, or are 

considered critical. Backup media should be stored in a secure, geographically separate location 

from the original and isolated from environmental hazards. 

 

Department-specific data and document retention policies specify what records must be retained 

and for how long. All organizations are accountable for carrying out the provisions of the 

instruction for records in their organization. 

 

IT follows these standards for its data backup and archiving: 

 

Tape retention policy 

 

Backup media is stored at locations that are secure, isolated from environmental hazards, and 

geographically separate from the location housing the system. 

 

Billing tapes 

 Tapes greater than three years old are destroyed every six months. 

 Tapes less than three years old must be stored locally off-site. 

 The system supervisor is responsible for the transition cycle of tapes. 

 

System image tapes 

 A copy of the most current image files must be made at least once per week. 

 This backup must be stored offsite. 

 The system supervisor is responsible for this activity. 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

7 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

 

Off-site storage procedures 

 Tapes and disks, and other suitable media are stored in environmentally secure facilities. 

 Tape or disk rotation occurs on a regular schedule coordinated with the storage vendor. 

 Access to backup databases and other data is tested annually. 

Emergency management procedures 

 

The following procedures are to be followed by system operations personnel and other 

designated Clic.Net Telecommunications Inc. personnel in the event of an emergency. Where 

uncertainty exists, the more reactive action should be followed to provide maximum protection 

and personnel safety. 

 

Note: Anyone not recognized by the IT staff as normally having business in the area must be 

challenged by the staff who should then notify security personnel. 

 

These procedures are furnished to Clic.Net Telecommunications Inc. management personnel to 

take home for reference. Several pages have been included to supply emergency contacts. 

  

In the event of any situation where access to a building housing a system is denied, personnel 

should report to alternate locations. Primary and secondary locations are listed below. 

 

Alternate locations  Workplace: Oakville office 

 Attempt to contact your immediate supervisor or management 

via telephone. Home and cell phone numbers are included in 

this document 

  

Workplace: Longeuil Office 

 Attempt to contact your immediate supervisor or management 

via telephone. Home and cell phone numbers are included in 

this document  

 

Workplace: Ottawa office 

 Attempt to contact your immediate supervisor or management 

via telephone. Home and cell phone numbers are included in 

this document 

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

8 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

 In the event of a natural disaster  

In the event of a major catastrophe affecting Clic.Net Telecommunications Inc.  facility, 

immediately notify the CTO. 

Procedure STEP ACTION 

 1 
Notify EMT and DRT of pending event, if time permits. 

 2 
If the impending natural disaster can be tracked, begin 

preparation of site within 48 hours as follows: 

 Deploy portable generators with fuel within 100 miles. 

 Deploy support personnel, tower crews, and engineering 

within 100 miles. 

 Deploy tractor trailers with replacement work space, 

antennas, power, computers and phones. 

 Facilities department on standby for replacement 

shelters 

 Basic necessities are acquired by support personnel 

when deployed: 

 Cash for one week 

 Food and water for one week 

 Gasoline and other fuels  

 Supplies, including chainsaws, batteries, rope, 

flashlights, medical supplies, etc. 

 

 3 
24 hours prior to event: 

 Create an image of the system and files  

 Back up critical system elements 

 Verify backup generator fuel status and operation 

 Create backups of e-mail, file servers, etc. 

 Fuel vehicles and emergency trailers 

 Notify senior management 
 

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

9 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

In the event of a fire 

 

If fire or smoke is present in the facility, evaluate the situation, determine the severity, categorize 

the fire as major or minor and take the appropriate action as defined in this section. Call 9-1-1 as 

soon as possible if the situation warrants it.   

 Personnel are to attempt to extinguish minor fires (e.g., single hardware component or paper 

fires) using hand-held fire extinguishers located throughout the facility. Any other fire or 

smoke situation will be handled by qualified building personnel until the local fire 

department arrives. 

 In the event of a major fire, call 9-1-1 and immediately evacuate the area. 

 In the event of any emergency situation, system security, site security and personal safety are 

the major concerns. If possible, the operations supervisor should remain present at the facility 

until the fire department has arrived. 

 

 In the event of a major catastrophe affecting the facility, immediately notify senior 

management. 

 

Procedure STEP ACTION 

 1 
Dial 9-1-1 to contact the fire department. 

 2 
Immediately notify all other personnel in the facility of the 

situation and evacuate the area. 

 3 Alert emergency personnel on: 

 905-334-3044  

 

Provide them with your name, extension where you can be 

reached, building and room number, and the nature of the 

emergency. Follow all instructions given. 

 
4 

Alert the EMT and DRT. 

Note: During non-staffed hours, security personnel will 

notify the Senior Executive responsible for the location 

directly. 

 
5 

Notify Building Security. 

Local security personnel will establish security at the 

location and not allow access to the site unless notified by 

the Senior Executive or his/her designated representative. 

 
6 Contact appropriate vendor personnel to aid in the decision 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

10 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

regarding the protection of equipment if time and 

circumstance permit.  

 
7 All personnel evacuating the facilities will meet at their 

assigned outside location (assembly point) and follow 

instructions given by the designed authority. Under no 

circumstances may any personnel leave without the 

consent of supervision. 

 

 

In the event of a network services provider outage 

 

In the event of a network service provider outage to any location, the guidelines and 

procedures in this section are to be followed. 
 

 

 Procedure STEP ACTION 

 1 
Notify senior management of outage. 

 

Determine cause of outage and timeframe for its recovery. 

 2 
If outage will be greater than one hour, route all calls via 

alternate services. 

If it is a major outage and all carriers are down and 

downtime will be greater than 12 hours, deploy satellite 

phones, if available. 

  

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

11 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

In the event of a flood or water damage 

In the event of a flood or broken water pipe within any computing facilities, the guidelines 

and procedures in this section are to be followed. 
 

 

  

Procedure 

STEP ACTION 

 
1 

Assess the situation and determine if outside assistance is 

needed; if this is the case, dial 9-1-1 immediately. 

 
2 

Immediately notify all other personnel in the facility of the 

situation and be prepared to cease voice operations 

accordingly. 

 
3 

Immediately notify all other personnel in the facility of the 

situation and be prepared to cease operations accordingly. 

 
4 

Water detected below the raised floor may have different 

causes: 

 If water is slowly dripping from an air conditioning 

unit and not endangering equipment, contact repair 

personnel immediately. 

 

 If water is of a major quantity and flooding beneath the 

floor (water main break), immediately implement 

power-down procedures. While power-down 

procedures are in progress, evacuate the area and 

follow management’s instructions. 

  

Plan review and maintenance 

 

This plan must be reviewed semiannually and exercised on an annual basis. The test may be in 

the form of a walk-through, mock disaster, or component testing. Additionally, with the dynamic 

environment present within Clic.Net, it is important to review the listing of personnel and phone 

numbers contained within the plan regularly. 

 

The hard-copy version of the plan will be stored in a common location where it can be viewed by 

site personnel and the EMT and DRT. Electronic versions will be available via Clic.Net 

Telecommunications Inc.  network resources as provided by IT. Each recovery team will have its 

own directory with change management limited to the recovery plan coordinator.   

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

12 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Alert/Verification/Declaration phase (x-x hours) 

Plan checklists 

 

Response and recovery checklists and plan flow diagrams are presented in the following two 

sections. The checklists and flow diagrams may be used by IT members as "quick references" 

when implementing the plan or for training purposes. 

 

 

 

 

 

 

 

 

   

Insert checklists and 

other relevant procedure 

documents here. 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

13 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Plan checklists 

 

Initials Task to be completed 

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

14 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Flow diagrams 

 

 

 

 

 

 

 

 

Notification of incident affecting the site 

 
On-duty personnel responsibilities 

 

If in-hours: 
Upon observation or notification of a potentially serious situation during working hours at a 

system/facility, ensure that personnel on site have enacted standard emergency and evacuation 

procedures if appropriate and notify the EMT and DRT. 

 

If outside hours: 
IT personnel should contact the EMT and DRT. 

 

Provide status to EMT and DRT 

 

Contact EMT and/or DRT and provide the following information when any of the following 

conditions exist: (See Appendix B for contact list.) 

 

 Two or more facilities are down concurrently for three or more hours. 

 Any problem at any system or location that would cause the above condition to be present or 

there is certain indication that the above condition is about to occur. 

 

The EMT will provide the following information: 

 

 Location of disaster 

 Type of disaster (e.g., fire, hurricane, flood) 

 Summarize the damage (e.g., minimal, heavy, total destruction) 

 Meeting location that is a safe distance from the disaster scene 

 An estimated timeframe of when a damage assessment group can enter the facility (if 

possible)  

Insert flow diagrams and 

other relevant procedure 

documents here. 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

15 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

 The EMT will contact the respective market team leader and report that a disaster involving 

voice communications has taken place. 

The EMT and/or DRT will contact the respective Clic.Net Telecommunications Inc. team leader 

and report that a disaster has taken place. 

 

Decide course of action 

 

Based on the information obtained, the EMT and/or DRT need to decide how to respond to the 

event: mobilize IT, repair/rebuild existing site (s) with location staff, or relocate to a new facility.   

 

Inform team members of decision 

If a disaster is not declared, the location response team will continue to address and manage the 

situation through its resolution and provide periodic status updates to the EMT/DRT. 

 

If a disaster is declared, the EMT and/or DRT will notify IT Tech Services immediately for 

deployment. 

 

Declare a disaster if the situation is not likely to be resolved within predefined time frames.  

The person who is authorized to declare a disaster must also have at least one backup person who 

is also authorized to declare a disaster in the event the primary person is unavailable. 

 

Contact general vendors (see Appendix I) 

 

Disaster declared: Mobilize incident response/Technical services teams/Report to 
command center 

 

Once a disaster is declared, the DRT is mobilized. This team will initiate and coordinate the 

appropriate recovery actions.  Members assemble at the designated location as quickly as 

possible. See Appendix E for emergency locations. 

 

Conduct detailed damage assessment (This may also be performed prior to declaring a 
disaster.)  

 

1. Under the direction of local authorities and/or EMT/DRT, assess the damage to 

the affected location and/or assets. Include vendors/providers of installed 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

16 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

equipment to ensure that their expert opinion regarding the condition of the 

equipment is determined ASAP. 

 

A. Participate in a briefing on assessment requirements, reviewing: 

(1) Assessment procedures 

(2) Gather requirements 

(3) Safety and security issues 

 

NOTE:  Access to the facility following a fire or potential chemical 

contamination will likely be denied for 24 hours or longer. 

 

B. Document assessment results using assessment and evaluation forms  

 contained in Appendix G.  

 

 Building access permitting: 

 Conduct an on-site inspection of affected areas to assess damage to 

essential hardcopy records (files, manuals, contracts, 

documentation, etc.) and electronic data. 

 Obtain information regarding damage to the facility (s) (e.g., 

environmental conditions, physical structure integrity, furniture, 

and fixtures) from the DRT. 

2. Develop a restoration priority list, identifying facilities, vital records and 

equipment needed for resumption activities that could be operationally restored 

and retrieved quickly. 

3. Recommendations for required resources. 

Contact DRT: Decide whether to continue to business recovery phase 

 

The EMT and DRT gather information regarding the event; contacts senior management and 

provides them with detailed information on status.  

 

Based on the information obtained, senior management decides whether to continue to the 

business recovery phase of this plan. If the situation does not warrant this action, continue to 

address the situation at the affected site(s). 

 

Business recovery phase (8 hours - full recovery) 

 

This section documents the steps necessary to activate business recovery plans to support full 

restoration of systems or facility functionality at an alternate/recovery site that would be used for 

an extended period of time. Coordinate resources to reconstruct business operations at the 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

17 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

temporary/permanent system location, and to deactivate recovery teams upon return to normal 

business operations.   

 

Clic.Net Telecommunications Inc. system and facility operation requirements 

The system and facility configurations for each location are important to re-establish normal 

operations. A list for each location will be included in Appendix F. 

 

Notify IT staff/Coordinate relocation to new facility 

See Appendix A for IT staff associated with a new location being set up as a permanent location 

(replacement for site). 

 

Secure funding for relocation 

Make arrangements in advance with suitable backup location resources. Make arrangements in 

advance with local banks, credit card companies, hotels, office suppliers, food suppliers and 

others for emergency support.  

 

Notify EMT and corporate business units of recovery startup 

Using the call list in Appendix B, notify the appropriate company personnel. Inform them of any 

changes to processes or procedures, contact information, hours of operation, etc. (This may be 

used for media information.) 

 

Operations recovered 

Assuming all relevant operations have been recovered to an alternate site, and employees are in 

place to support operations, the company can declare that it is functioning in a normal manner at 

the recovery location.  

 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

18 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Appendixes 

Appendix A: Clic.Net Telecommunications Inc. recovery teams 

Emergency management team (EMT) 

 

Note: See Appendix B for contact list. Suggested members to include: senior 
management, human resources, corporate public relations, legal, IT services, risk 
management and operations 

 
Charter: 
Responsible for overall coordination of the disaster recovery effort; evaluation and determining 

disaster declaration; and communications with senior management. 

 

Support activities:  
The EMT: 

 Evaluate which recovery actions should be invoked and activate the recovery teams 

 Evaluate damage assessment findings 

 Set restoration priority based on the damage assessment reports 

 Provide senior management with ongoing status information 

 Act as a communication channel to corporate teams and major customers 

 Work with vendors and IRT to develop a rebuild/repair schedule 

Disaster recovery team  

Note: See Appendix B for contact list 

 
Charter: 
Responsible for overall coordination of the disaster recovery effort; establishment of the 

emergency command area; and communications with senior management and the EMT. 

  

Support activities: 

 Coordinate with EMT and senior management  

 Determine recovery needs 

 Establish command center and assembly areas 

 Notify all company department heads and advise them to activate their plan(s) if applicable, 

based upon the disaster situation 

 If no disaster is declared, take appropriate action to return to normal operations using regular 

staff 

 Determine if vendors or other teams are needed to assist with detailed damage assessment 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

19 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

 Prepare post-disaster debriefing report 

 Coordinate the development of site-specific recovery plans and ensure they are updated semi-

annually 

IT technical services (IT) 

Charter 
IT will facilitate technology restoration activities. 
  

Support activities 
 Upon notification of disaster declaration, review and provide support as follows: 

1. Facilitate technology recovery and restoration activities, providing guidance on 

replacement equipment and systems, as required 

2. Coordinate removal of salvageable equipment at disaster site that may be used for 

alternate site operations 
 

Appendix B: Recovery team contact lists 

Emergency management team (EMT) 

 

Name Address Home Mobile/Cell Phone 

Zoran Popovic   905-330-6691 

Steven Smashnuk   905-334-3044 

Nina Zhou   905-842-8262 

    

    

    

    

    

    

 

Disaster recovery team (DRT) 

 

Name Address Home Mobile/Cell Phone 

Tom Popovic   905-330-9309 

Steven Smashnuk   905-334-3044 

    

    

    

    


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

20 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

 

IT technical services  

Name Address Home Mobile/Cell Phone 

Tom Popovic   905-330-9309 

Steven Smashnuk   905-334-3044 

Sharan Kaur   647-859-9720 

    

    

    

 

Appendix C: Emergency numbers 

First responders, public utility companies, others  

Name Contact Name Phone 

   

   

   

   

   

   

 

Appendix D: Contact list 

 

Name Address Home Mobile/Cell Phone 

    

    

    

    

    

    

  

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

21 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Appendix E: Emergency command center (ECC) locations 

Emergency command center - Oakville Office  

Primary: 824 Winston Churchill Blvd. 

 Boardroom 

 Oakville, Ontario 

Contact: Steven Smashmuk 

Alternate: 1276 Lakeshore Road 

 Room 11 

 Oakville, Ontario  

 Contact: Zoran Popovic 

Emergency command center - Longueuil Office  

Primary: 40 St Jean 

 Boardroom 

 Longueuil 

Contact: Chris Repiso 

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

22 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Appendix F: Forms 

Incident/disaster form 

Upon notification of an incident/disaster situation the on-duty personnel will make the initial 

entries into this form. It will then be forwarded to the ECC, where it will be continually updated. 

This document will be the running log until the incident/disaster has ended and “normal 

business” has resumed. 

 

TIME AND DATE 

 

________________________________________________________________________ 

 

TYPE OF EVENT 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

LOCATION 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

 

BUILDING ACCESS ISSUES 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

23 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

PROJECTED IMPACT TO OPERATIONS 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

RUNNING LOG (ongoing events) 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

 

________________________________________________________________________ 

  


 
Clic.Net Telecommunications Inc.                                                                                                Rel. 1, Ver. 1 01/09/2015 
 

24 
All Rights Reserved, 2015 Clic.Net Telecommunications Inc.  RESTRICTED 

 

Critical equipment status form 

 

CRITICAL EQUIPMENT STATUS 

ASSESSMENT AND EVALUATION FORM 

 

Recovery team: __________________________________________ 

 

  [----------STATUS---------] 

Equipment   Condition       Salvage   Comments      
 

1.  ___________________ ______________  ______  _________________________ 

2.  ___________________ ______________  ______  _________________________ 

3.  ___________________ ______________  ______  _________________________ 

4.  ___________________ ______________  ______  _________________________ 

5.  ___________________ ______________  ______  _________________________ 

6.  ___________________ ______________  ______  _________________________ 

7.  ___________________ ______________  ______  _________________________ 

8.  ___________________ ______________  ______  _________________________ 

9.  ___________________ ______________  ______  _________________________ 

10.  __________________ ______________  ______  _________________________ 

11.  __________________ ______________  ______  _________________________ 

12.  __________________ ______________  ______  _________________________ 

13.  __________________ ______________  ______  _________________________ 

14.  __________________ ______________  ______  _________________________ 

15.  __________________ ______________  ______  _________________________ 

 

Legend 
 

Condition:  OK - Undamaged 

 DBU - Damaged, but usable 

 DS - Damaged, requires salvage before use 

 D - Destroyed, requires reconstruction 

 

 


