
Sample Generic Policy and High Level Procedures
 for

Contingency Plans

Issue Statement

XX Agency Automated Information Systems Security Program (AISSP) Handbook, the Office of Management and Budget Circular A-130, Management of Federal Information Resources, Appendix III, Security of Federal Automated Information Resources requires a contingency plan be developed and tested for each major Automated Information System (AIS) facility and application. All systems that contain, use, or process Large Service Applications (LSA) data must have a documented plan on how the organization would continue its mission and provide continuity of data processing if service, use, or access was disrupted for an extended period of time.

Organization’s Position

XX Agency has been entrusted with sensitive, private data to accomplish its goals. For the success of XX Agency programs, LSA data must be available in the event of disruptions. A contingency plan includes preparatory measures, response actions, and restoration activities planned or taken to ensure continuation of the mission critical functions.

Applicability

These procedures apply to data contained in the LSA system.

Roles and Responsibility

Director, Federal Systems shall

· publish and maintain policy guidelines for preparing and testing the LSA contingency plan, and

· assist in identifying the mission critical applications.

Information Systems Security Officer (ISSO) shall

· prepare policy guidelines for developing the LSA contingency plan,

· review the contingency plan, and

· ensure the LSA contingency plan is updated and tested annually.
Supervisors shall

· assist in the development, review, and testing of the LSA contingency plan,

· determine which applications can revert to manual processing and which applications are mission critical and need priority automated processing, and

· provide personnel for scheduled testing of the procedures.

LSA Security Officer – XX Agency Site shall

· work with security personnel to develop the LSA contingency plan, and

· coordinate LSA contingency plan development, updating, and testing with XX Agency personnel

Contingency Plan Policy

A contingency planning committee comprised of the LSA Security Officer and XX Agency personnel will develop, test, and maintain the LSA Contingency Plan. The plan should contain the following:

· All mission critical applications shall be identified and ranked according to priority and the maximum permissible outage for each critical application.

· An inventory of all equipment and supplies and floor plan of the current operating facility shall be maintained.

· Specify how frequently applications, data, software and databases are backed up and where they are stored off site.

· List the location of the alternate backup site.

· Prepare alternate site operating procedures.

· List the arrangement for delivery of backup data and software

· Identify the personnel designated to run the applications at the backup site; travel arrangements, lodging, per diem should be addressed if the backup site is not local.

· Prepare recovery procedures.

· Prepare testing procedures for the contingency plan.

Contingency plan shall be marked, handled and controlled as sensitive unclassified information.

Each page of the plan shall be dated.

The plan shall be tested annually or when a significant change occurs to the application.

Compliance

The requirement for each facility that processes applications critical to the performance of the organizational mission is contained in the XX Agency AISSP Handbook, and in the Office of Management and Budget Circular A-130, Management of Federal Information Resources, Appendix III, Security of Federal Automated Information Resources.

Supplementary Information

· XX Agency AISSP Handbook, May 1994

· NIST Special Publication 800-12, "An Introduction to Computer Security: The NIST Handbook,” Chapter 11. Preparing for Contingencies and Disasters. January 1999

Points of Contact

Information Systems Security Officer
LSA Security Officer – XX Agency Site

� This document was written for a large application it can be modified to service as a chapter in an organization’s information security manual by replacing any reference to one application with the words “all systems.”

1
1
8/2/00

