

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Group Standard

Business Continuity &

Crisis Management
The need to plan and respond

effectively is critical to the
successful management of

any crisis situation. Business
Continuity Management is the
holistic structure within which
key elements of the planning

and response mechanisms are
detailed

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Document Details

Document Details Serco Public

Reference

SMS GS-RM2:

Business Continuity & Crisis Management

Version

1.3

Approval Date

May 2017

Date for next review

May 2019

Applicability

Serco Group covering all business regions, operating companies and business

units throughout the world1 covering:
- employees, officers, directors and individuals working as consultants and

contractors and any other parties acting as representatives or agents of

Serco (Employees)

- wholly owned subsidiaries and majority-owned operations

Where a minority interest and in regard to its subcontractors and suppliers

Serco encourages alignment with this Standard

Authority

Chief Executive, Serco Group plc

Accountable Policy Owner (Group)
Chief Operating Officer

Additional Information

Supporting standards, standard operating procedures and guidance relating to

this Group Standard are available within the Serco Management System

Governance

Our policies and standards, together with any regional or market requirements

and enhancements to them, are authorised through a robust governance

process.

Consequence Management

As a Group Standard the requirements detailed in this document are mandated

and must be adhered to. Non-compliance will have consequences which may

include disciplinary action. The Consequence Management Group Standard

(Ref: SMS-GS-G1) details how instances of non-compliance will be dealt with.
1 As used herein, Serco Group and its affiliates, subsidiaries and operating companies are referred
to as ‘Serco’, the ‘Company’ or ‘company’, or ‘we’, ‘us’ or ‘our’.

Contents

1 Objectives ... 1

2 Policy Standards .. 1

2.1 Policy .. 1

2.2 Crisis management planning ... 1

2.3 Business continuity planning ... 2

2.4 Document management ... 2

2.5 Training, awareness and competence .. 2

2.6 Exercising and testing .. 3

2.7 Embedding a business continuity culture 3

3 Responsibilities & Accountabilities ... 3

4 Processes and Controls .. 5

4.1 Governance processes and controls ... 5

4.2 Key processes and controls ... 10

5 Supporting documentation and guidance .. 14

6 Definitions... 14

7 Further information and support ... 15

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

1 Objectives

Business Continuity Management is a strategic, integrated, business

discipline encompassing the tactical capability of the organisation to

plan for and respond to unplanned disruptions, in order to continue

operating at an acceptable pre-defined level.

Crisis Management is the response to, and management of, an

intense, unexpected and unstable state that disrupts normal

operations and has highly undesirable outcomes which require

extraordinary measures to restore order and normality.

Our Business Continuity and Crisis Management objectives are to:

 understand the business continuity risk profile of our contracts,

services and operations

 establish recovery priorities

 document Crisis Management, Business Continuity and Incident

Management actions required

 comply with applicable external requirements, meeting and

exceeding the expectations of our regulators and customers

 build a culture that actively encourages business continuity

awareness, builds resilience from the outset and ensures we co-

operate with our partners with whom we share responsibilities,

premises or activities

1 See Crisis Management Manual Ref: CMM and Crisis Communications Manual Ref: CCM

2 Policy Standards

2.1 Policy

S1. Business Continuity and Crisis Management policy, standards and

management systems (including procedures and work instructions) will

be defined, documented, implemented and maintained

S2. Systems and procedures will be appropriate and proportionate to the

nature of the organisation’s Business Continuity and Crisis Management

risks

S3. Systems and procedures will be regularly reviewed (at least annually) to

ensure they reflect contractual requirements and:

a. laws, regulations, approvals, licences and other legal requirements

b. international, national and regional standards

c. industry best practice

d. government framework requirements

e. expectations of auditors, customers and interested parties

2.2 Crisis management planning1

S4. Comprehensive Crisis Management Plans, including a suitable alert

process, will be developed for Serco Group, its Divisions, Business Units

and Contracts. These will describe actions to be taken to address

unplanned disruptive events

S5. Controls will be applied to manage the development and implementation

of Crisis Management Plans

S6. Plc Board, Executive Committee, Divisional Executive Management

Team members, Business Unit Managing Directors and Contract

Managers will be trained in the use and implementation of Crisis

Management Plans

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

S7. Crisis Management incidents will be classified, reported, recorded on

ASSURE and investigated in accordance with incident reporting

procedures2

2.3 Business continuity planning3

S8. Business Continuity Plans are required at Group, Divisional, Business

Unit and Contract level, which include specific actions required when

responding to a business continuity incident

S9. Contracts and sites under Serco control will develop Business Continuity

Plans that describe actions to be taken to ensure operations and service

delivery can continue during unplanned disruptive events. The plan will

include key roles and responsibilities, clear escalation and cascade

notification processes, and a series of responses to at least the following

key scenarios:

a. Loss of Site,

b. Loss of Critical Services (IT, Power, Telephony),

c. Loss of People and

d. Loss of Key Suppliers

The Business Continuity Plan must be aligned with customer business

continuity arrangements

S10. Where there is a significant IT dependency, Disaster Recovery Plans

might also be required4

S11. A Business Impact Analysis will be completed to determine the level of

support required to manage business continuity risks and the areas to

be included within a Business Continuity Plan

S12. For sites not under Serco control, the site management team will ensure

that Serco business continuity arrangements are aligned with those of

the controlling customer

2 See Incident Reporting and Management GSOP Ref: SMS GSOP O1-2
3 See Business Continuity Management Manual Ref: BCM and Business Continuity Self -Assessment
Template Ref: BCSA

S13. Where Serco outsources to third parties, a review of their Business

Continuity provisions will take place at least annually

S14. Divisional Executive Management Teams will ensure that Business

Continuity Plans are in place across the Division and reviewed at least

annually to ensure existing processes and controls are being

consistently applied

S15. Business Continuity risks will be reviewed in line with Serco Risk

Management requirements in order to ensure risk-based Business

Continuity Plans are developed and maintained5

S16. Business Continuity incidents will be classified, reported, recorded on

ASSURE and investigated in accordance with incident reporting

procedures6

2.4 Document management

S17. All plans and supporting documents created within Serco as part of the

Business Continuity, Crisis Management, or Disaster Recovery process

will be held within a secure environment. Documents should be

classified as Serco in Confidence, unless specific customer requirements

mean the plans have to be marked otherwise, they should still be held

securely and not as open access

S18. Requests for copies or access to Serco Business Continuity, Crisis

Management, or Disaster Recovery Plans and supporting documents are

not permitted unless authorised by the Group or Division Business

Continuity and Crisis Management Lead or their nominated deputy

2.5 Training, awareness and competence

S19. Training needs of employees who have an active role in the

development and implementation of Business Continuity and Crisis

Management Plans will be identified, with appropriate training delivered

4 See Information Technology Group Standard Ref: SMS GS-IT1
5 See Risk Management Group Standard Ref: SMS-GS-RM1
6 See Incident Reporting and Management GSOP Ref: SMS GSOP O1-2

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

2.6 Exercising and testing

S20. At least annually, exercises will be applied to Crisis Management Plans

and Business Continuity Plans; with any corrective or preventative

actions implemented as a result

S21. Learning from the testing of Crisis Management and Business Continuity

Plans will be shared across the organisation and with other interested

parties, with any improvements implemented

2.7 Embedding a business continuity culture

S22. Management will understand their role in influencing the Business

Continuity culture within their area of responsibility and seek to

continually improve its performance

3 Responsibilities & Accountabilities
S23. The following responsibilities will apply to the delivery of the defined

standards. If these are not completed effectively, the person

responsible will be accountable for any consequences7.

Group

S24. The Group CEO will appoint a Group Business Continuity and Crisis

Management lead responsible for:

a. developing and maintaining Group Business Continuity and Crisis

Management policy

b. ensuring standards and associated procedures and key controls

remain fit for purpose, reflect legislative and regulatory

requirements and effectively manage Business Continuity and Crisis

Management risks

c. providing oversight and reporting Business Continuity and Crisis

Management performance

d. developing, testing and exercising Business Continuity, Crisis

Management and Incident Management Plans, where appropriate,

for Group

7 See Consequence Management Group Standard Ref:SMS-GS-G1

e. driving the Business Continuity culture and awareness by

demonstrating the value of Business Continuity and Crisis

Management planning

Division

S25. The Divisional CEO will appoint a Divisional Business Continuity and

Crisis Management Lead responsible for:

a. implementing Business Continuity and Crisis Management policy,

standards, procedures and key controls across the Division; which

may include the development of country/region/Divisional

procedures and management systems

b. ensuring procedures and key controls, remain fit for purpose, reflect

legislative and regulatory requirements and effectively manage

Business Continuity and Crisis Management risks

c. developing, testing and exercising Business Continuity, Crisis

Management and Incident Management Plans, where appropriate,

for the Division

d. providing oversight and reporting Divisional Business Continuity and

Crisis Management performance and appropriateness of plans

e. providing competent Business Continuity and Crisis Management

advice and support in the development, testing and exercising of

Business Continuity and Crisis Management Plans

f. driving the Business Continuity culture and awareness by

demonstrating the value of Business Continuity and Crisis

Management planning

Business Unit

S26. The Business Unit Managing Director is responsible for:

a. complying with Business Continuity and Crisis Management policy,

standards, procedures and key controls

b. developing, testing and exercising Business Continuity, Crisis

Management and Incident Management Plans, where appropriate,

for the Business Unit

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

c. ensuring appropriate Business Continuity and Crisis Management

resources are appointed to support the Business Unit, manage

Business Continuity and Crisis Management risks and provide

competent Business Continuity and Crisis Management advice

d. driving the Business Continuity culture and awareness by

demonstrating the value of Business Continuity planning

Contract/Function

S27. The Contract Manager (or Corporate Function Head) is responsible for:

a. complying with Business Continuity and Crisis Management policy,

standards, procedures and key controls

b. ensuring Business Continuity and Crisis Management responsibilities

are clearly defined

c. developing, exercising and testing Business Continuity and Crisis

Management plans, as required

d. ensuring local controls are implemented for providing assurance

that Business Continuity and Crisis Management risks are being

effectively managed

e. driving the Business Continuity culture and awareness by

demonstrating the value of Business Continuity planning

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

4 Processes and Controls

4.1 Governance processes and controls

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and are
the minimum that should be implemented regardless of any local
difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/

fu
n

c
ti

o
n

 (
S

2
7

)

A
ll

 E
m

p
lo

y
e
e
s

P1 Business Continuity and Crisis Management

responsibilities are defined and understood

 C1 A Group Business Continuity and Crisis

Management Lead is appointed by the Group

CEO with responsibility for:

 Developing and maintaining Group business

continuity and crisis management policy

 Ensuring standards and associated

procedures and key controls remain fit for

purpose, reflect legislative and regulatory

requirements and effectively manage

business continuity and crisis management

risks

 Providing oversight and reporting business

continuity and crisis management

performance

 developing, testing and exercising Business

Continuity and Crisis Management Plans,

where appropriate, for Group

 driving the Business Continuity culture and

awareness by demonstrating the value of

Business Continuity and Crisis Management

planning

 

   

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and are
the minimum that should be implemented regardless of any local
difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/

fu
n

c
ti

o
n

 (
S

2
7

)

A
ll

 E
m

p
lo

y
e
e
s

  C2 A Divisional Business Continuity and Crisis

Management Lead is appointed by the Divisional

CEO with responsibility for:

 Implementing business continuity and crisis

management strategy and policy,

standards, procedures and key controls

across the division; which may include the

development of country/region/divisional

procedures and management systems

 Ensuring procedures and key controls

remain fit for purpose, reflect legislative and

regulatory requirements and effectively

manage business continuity and crisis

management risks

 Providing oversight and reporting divisional

business continuity and crisis management

performance

 providing competent Business Continuity

and Crisis Management advice and support

in the development, testing and exercising

of Business Continuity and Crisis

Management Plans

 Driving the Business Continuity culture and

awareness by demonstrating the value of

Business Continuity and Crisis Management

planning

 

   

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and are
the minimum that should be implemented regardless of any local
difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/

fu
n

c
ti

o
n

 (
S

2
7

)

A
ll

 E
m

p
lo

y
e
e
s

  C3 The Business Unit Managing Director is

responsible for:

 Complying with business continuity and

crisis management policy, standards,

procedures and key controls

 Exercising and testing business continuity

and crisis management plans as required

 Ensuring appropriate business continuity

and crisis management resources are

appointed to support the business unit

manage business continuity and crisis

management risks and provide competent

business continuity and crisis management

advice

 Driving the Business Continuity culture and

awareness by demonstrating the value of

Business Continuity and crisis management

planning

 

   

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and are
the minimum that should be implemented regardless of any local
difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/

fu
n

c
ti

o
n

 (
S

2
7

)

A
ll

 E
m

p
lo

y
e
e
s

  C4 Contract Managers and Corporate Function

Heads are responsible for:

 Complying with business continuity and

crisis management policy, standards,

procedures and key controls

 Ensuring business continuity and crisis

management responsibilities are clearly

defined

 developing, exercising and testing Business

Continuity and Crisis Management Plans, as

required

 Ensuring local controls are in place for

providing assurance that business continuity

and crisis management risks are being

effectively managed

 Driving the Business Continuity culture and

awareness by demonstrating the value of

Business Continuity and Crisis Management

planning

 

   

P2 Establish Business Continuity and Crisis

Management policy

 C5 Policy, standards and Group procedures are

defined and published

 

   

  C6 Policy, standards and Group procedures are

communicated and implemented

 

   

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Process
A set of related activities that must be carried out to achieve policy
outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and are
the minimum that should be implemented regardless of any local
difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/

fu
n

c
ti

o
n

 (
S

2
7

)

A
ll

 E
m

p
lo

y
e
e
s

P3 Establish Business Continuity systems and

processes

 C7 Appropriate Business Continuity and Crisis

Management systems and supporting

procedures and work instructions are

proportionate to Business Continuity and Crisis

Management risks, defined, published and

communicated

 

   

  C8 Business Continuity and Crisis Management

systems and procedures are reviewed at least

annually to ensure they reflect contractual,

legislative, regulatory and industry best practice

requirements

     

P4 Business Continuity compliance  C9 A Business Continuity and Crisis Management

Compliance Plan is in place

 

   

  C10 Business Continuity and Crisis Management

audit reports with action plans to address non-

compliance are in place

 

   

  C11 Agreed actions are closed out 

   

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

4.2 Key processes and controls

Process
A set of related activities that must be carried out to achieve policy outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and
are the minimum that should be implemented regardless of any
local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/
 f

u
n

c
ti

o
n

(S
2

7
)

A
ll

 E
m

p
lo

y
e
e
s

P5 Crisis Management Planning  C12 Crisis Management Plans, including an alert

process, are in place

     

  C13 Plc Board, Executive Committee, Divisional

EMT, Business Unit MDs and Contract Managers

are trained in the use and implementation of

Crisis Management Plans

     

  C14 Business Continuity and Crisis Management

incidents are recorded on ASSURE and

investigated

     

P6 Business Continuity Planning  C15 A Business Impact Analysis is completed to

inform the areas to be included within the

Business Continuity Plan

     

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Process
A set of related activities that must be carried out to achieve policy outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and
are the minimum that should be implemented regardless of any
local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/
 f

u
n

c
ti

o
n

(S
2

7
)

A
ll

 E
m

p
lo

y
e
e
s

  C16 A Business Continuity Plan is in place which has

been agreed with the customer and includes

actions to be taken to ensure operations and

service delivery can continue during unplanned

disruptive events. The plan will include key

roles and responsibilities, clear escalation and

cascade notification processes, and a series of

responses to at least the following key

scenarios:

 Loss of Site,

 Loss of Critical Services (IT, Power,

Telephony),

 Loss of People and

 Loss of Key Suppliers.

The Business Continuity Plan must be aligned

with customer business continuity

arrangements.

     

  C17 An IT Disaster Recovery Plan is in place where

there is a significant dependency on IT

     

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Process
A set of related activities that must be carried out to achieve policy outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and
are the minimum that should be implemented regardless of any
local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/
 f

u
n

c
ti

o
n

(S
2

7
)

A
ll

 E
m

p
lo

y
e
e
s

  C18 Serco business continuity arrangements are

aligned with the customer’s arrangements,

where sites are not under Serco control

     

  C19 An annual review of all Business Continuity

provisions is completed (for sites managed and

not managed by Serco)

     

  C20 Business Continuity risks are periodically

reviewed to ensure risk-based Business

Continuity Plans are developed and maintained

     

P7 Document management  C21 All plans and supporting documents created

within Serco as part of the Business Continuity,

Crisis Management, or Disaster Recovery

process will be held within a secure

environment. Documents should be classified

as Serco in Confidence, unless specific

customer requirements mean the plans have to

be marked otherwise, they should still be held

securely and not as open access.

     

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Process
A set of related activities that must be carried out to achieve policy outcomes

Ref Description

 Controls
The action we put in place to mitigate a risk(s) within a key process
and/or the delivery of policy outcomes. These are mandated and
are the minimum that should be implemented regardless of any
local difference

Ref Description

 Responsibility

for ensuring controls are in place and
operating effectively

G
ro

u
p

 (
S

2
4

)

D
iv

is
io

n
 (

S
2

5
)

B
u

s
in

e
s
s
 U

n
it

(S
2

6
)

C
o
n

tr
a
c
t

/
 f

u
n

c
ti

o
n

(S
2

7
)

A
ll

 E
m

p
lo

y
e
e
s

P8 Training, Awareness and Competence  C22 Employees who have an active role in the

development and implementation of Business

Continuity and Crisis Management Plans have

appropriate experience and current

understanding of the requirements to carry out

this work

     

P9 Exercising and testing

 C23 Crisis Management Plans, Business Continuity

Plans, Incident Management Plans and IT

Disaster Recovery Plans (where applicable) are

exercised at least annually, with any corrective

or preventative actions implemented as a result

     

  C24 Learning from the testing of Crisis

Management, Business Continuity, Incident

Management Plans and IT Disaster Recovery

Plans is shared across the organisation and

with other interested parties

     

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

5 Supporting documentation and

guidance

The following should be read in conjunction with this Standard:

Ref Document

SMS-GS-G1 Consequence Management Group Standard

SMS-GS- RM1 Risk Management Group Standard

SMS-GS-IT Information Technology Group Standard

SMS GSOP O1-2 Incident Reporting & Management GSOP

ISO/IEC 22301 Business Continuity Management

CMM Crisis Management Manual

CCM Crisis Communication Manual

BCM Business Continuity Manual

BCSA Business Continuity Self-Assessment Template

6 Definitions

Term Definition

Accountability Being accountable means being not only

responsible for something but also answerable

for your actions.

Responsibility A responsible person is the individual who

completes the task required. Responsibility can

be shared and delegated.

All responsible persons will also be accountable

for completing tasks effectively. Non-

compliance will have consequences which may

include disciplinary action as defined within the

Consequence Management Group Standard.

Group Serco Group plc is the administrative centre of

the organisation, responsible for setting

corporate strategy, defining governance

requirements and supporting the business in its

day to day operations

Division The Group will define a set of business divisions

which will be responsible for business delivery

within a defined set of markets or geographies.

Business Unit A Business Unit is a cluster of contracts which

provide a similar service e.g. Health, Defence,

Transport etc.

Where appropriate, a separate legal entity

wholly owned or where Serco has a controlling

share may also be referred to as a Business

Unit, where appropriate.

This may also refer to Counties/Territories

SMS-GS-RM2 Business Continuity & Crisis Management- May 2017 - V1.3 – Serco Public

Term Definition

Contract A Contract provides specified requirements to a

customer (either directly with Serco or to a

consortium/Joint Venture in which Serco is a

party)

A Contract will also refer to a

corporate/functional area.

Corporate/functional areas are functions which

support the business and they include finance,

HR, procurement etc.

Crisis A crisis is an intense, unexpected and unstable

state that disrupts normal operations and has

highly undesirable outcomes which require

extraordinary measures to restore order and

normality

Business Continuity

incident

A business continuity incident or event impacts

on the operation or service delivery of a

Business Unit or Contract

Business Continuity

Plan

A plan which details how a Business Unit or
Contract will continue to operate in the event of
an unplanned disruption

Business Impact

Analysis (BIA)

A process of analysing activities and the effect

that a business disruption might have upon them

7 Further information and support

If you require any further information or support regarding this Group

Standard, or if you have any suggestions for improvement, please contact

the Accountable Policy Owner (Group) or email sms@serco.com

mailto:sms@serco.com

