
CISSP
Business Continuity 

Planning and Disaster 
Recovery Planning

Motivation and Study Techniques to help 
you learn, remember, and pass your 
technical exams!

Cisco
CISSP
CEH
More coming soon...

Visit us www.mindcert.com

Business Continu‐
ity Planning (BCP)

Introduction

BCPs are created to prevent 
interruptions to normal business 
Protect critical business processes 
from natural or manmade disasters
Strategy to allow for the resumption of 
normal business activity

Examine all critical information areas
LAN /WAN
Telecomms
Apps and Data

Disruptive Events
Staff Duties

Manmade events Including strikes

The Number One priority is to preserve life

Four Prime Elements

Scope and Plan Initiation

Companies operations
Create detailed account of the work
List resources
Define management practices

Roles and responsibilities

BCP Committee
management
IT

Deal with scope of plan

Senior management

Ultimate Responsibility
Includes all phases
Support is essential
Concept of due diligence may hold manage‐
ment responsible if a loss occurs with due care 
could have prevented it

BIA

A document to understand the impact a 
disruptive event would have on the business Impact may be financial or operational

Vulnerability assessment is normally a part of the BIA

3 primary Goals

Criticality Prioritization

Downtime estimation maximum Tolerable Downtime (MTD)

Resource requirement

4 Steps of the BIA

Step 1 - Gather Assessment Materials

Step 2 - Vulnerability Assessment

Quantitative Loss Criteria Financial Loss

Qualitative Loss Criteria
Loss of competitive advantage
Loss of public confidence

Step 3 - Analyze Information
Step 4 - Document results and present 
recommendations

BCP development

Create a recovery plan

Two steps
Define the continuity Strategy

Computing
Facilities
people
Supplies and equipment

Document the continuity strategy

Plan Approval and Implementation

Must contain a rapid map for 
implementation
Senior management approval
NOTE THIS IS NOT A TEST OF THE PLAN

Disaster Recovery 
Planning (DRP)

Introduction

A statement of actions to take before, during, and after a disruptive event
Procedures for responding to an emergency, providing backup 
operations during a disaster

Goals and objectives

Data processing continuity

Providing Backup systems and facilities

Mutual aid agreementsReciprocal

Subscription services

Hot Site

Fully configured with HVAC
F&P and Workstations

Servers with Apps
Allows walk in

Short time
High cost

Warm Site

In between hot and cold
HVAC

Simple infrastructure
Not all systems

Medium time
Medium cost

Cold Site

HVAC
No hardware on site but ready for it

Long time
Low cost

Mobile Site
Variation of a cold site

In a truck or trailer
HVAC

Multiple centersProcessing spread over multiple centres

Service bureau
Contract with a bureau for alternative 
backup processing

Transaction Redundancy

Electronic Vaulting
Backup off site

Restore from remote

Remote JournalingParallel processing of transactions at remote site

Database Shadowing

Like journaling but creates more 
redundancy by duplicating the 
database sets

Testing the Plan

Tested on a regular basis
No recovery ability exists until the plan is tested

Verifies the accuracy of the plan

5 DR Tests

ChecklistDistribute plan for review

Structured Walk Through
BU managers walk through the test 
plan for review

Simulation
All people involved go through a 
practice session

Parallel
Primary processing does not stop

Most common

Full Interruption
Cease normal operations

Best but scary

Recovery Procedures

Recovery Team Duties

Implement the recovery procedures in a disaster
Get critical functions operating at backup site

Retrieval of materials from off site storage
Installs critical systems and applications

Salvage Team Duties

Separate from Recovery team
Returns primary site to normal 
operating conditions

clear and repair the primary 
processing facility

Normal Operations Team

May be a task of the recovery team
Returning production from DR to primary

Disaster not over until all operations have returned 
to their normal location and function

Other Recovery issues

External Groups
Employee Relations

Fraud and Crime
Financial Disbursement

CISSP Business Continuity Planning.mmap - 15/05/2009 - Andrew Mason

http://www.mindcert.com
http://www.mindcert.com
http://www.mindcert.com

