

Disaster Recovery Audit

There are 3 steps to this process:

1. Identify all data and IT-related functions (like credit card processing, documents on your file server, member web portal, a CRM system, critical applications, etc.) you have in place.
2. Classify the **importance** of the data and functions you've identified.
3. Apply an appropriate backup and disaster recovery plan to match the value and importance of each asset.

Use the following rating system on the impact to your business if you suffered a significant outage or complete loss of the data and processes you've identified:

- 0% = Zero Impact**
- 20% = Annoying but Recoverable**
- 40% = Minor Damage with Loss**
- 60% = Disaster with Considerable Loss**
- 80% = Major Disaster with Significant Loss**
- 100% = Total Loss**

When assessing costs, be sure to factor in loss of tangible sales, client goodwill, costs for re-keying (typing) the data (or any other recovery costs) as well as legal costs associated with failure to deliver on contractual obligations, potential lawsuits, etc.

Data Or Business Function	If you lost access to this data/functionality for a week or more , what impact would it have on your business?	If you lost this data/functionality permanently , what impact would it have on your business?	Estimated Cost (Include cost of recreating data, entering it, loss of business, etc.)
Accounting Information			
Client Data (CRM)			
E-mail			
Contracts And Legal Documents			
Custom Software and Code			
Web sites and content			
Video and Audio recordings			
Total Costs:			

Determine Your Risk Score

How often do you perform a full back up?			How often are your backups tested and validated?		
Every hour	- 200		Every day	- 100	
Every day	- 100		Weekly	+ 50	
Weekly	+ 100		Monthly	+ 100	
Monthly	+ 200		Never	+ 200	
Do you keep paper records (or scans) you could reference as a source for re-entering lost data?			Is your data centralized onto on server or location or scattered across multiple devices and locations?		
Yes	- 100		Consolidated	- 100	
No	+ 100		Scattered	+ 100	
Who has access to your computer network? (Check all that apply)			How are your backups done?		
Trusted, computer-savvy employees	- 100		Automatically, offsite	- 100	
Trusted IT support company	- 50		Manually by a skilled IT person	+ 50	
Unskilled workers/transitional staff	+ 100		Manually by an admin	+ 100	
Cleaning crew, maintenance	+ 200		Not sure	+ 200	
Where is your data stored?			How long do you keep a copy of your data?		
Don't know	- 200		Forever	- 100	
On tape drives, USB devices	- 100		One year	- 50	
Onsite hard drive	- 50		Under a year	+ 50	
Offsite in the cloud	+ 100		We use the same tape/device daily	+ 100	
Do you live in an area or office building that has experienced any of these disasters OR that has a high potential for one of these disasters to occur? (Check all that apply)			Do you or any of your employees have the ability to do the following? (Check all that apply)		
Tornado, hurricane or severe storm	+ 100		Download files from the Internet	+ 100	
Earthquake	+ 100		Install non-company approved software	+ 100	
Terrorist attack	+ 100		Delete files from the server	+ 100	
Fire/problem with another tenant	+ 100		Access your server remotely	+ 100	
Flood	+ 100		Create/change their own password	+ 100	
Do you store sensitive data that must be protected by law? (Medical records, credit cards, social security numbers, financial data, etc.)			Do you have a trusted, professional IT person or firm monitoring your network DAILY for security threats and failed backups?		
No	- 100		No	+ 200	
Yes	+ 200		Yes	- 200	
Do you routinely download and backup all data stored on 3rd party cloud applications (web site files for example)?			Do you have a "break the glass" document for what should happen if a senior executive dies or is disabled?		
Yes	- 200		No	+ 200	
No	+ 200		Yes	- 200	

How old is your server and/or other workstations that contain <u>critical data</u> ?		Do you have the following in place (check all that apply):		
Under a year old	- 100	Signed, acceptable use policy & training	+ 50	
1-3 years old	+ 50	Monitoring software for the network	+ 100	
3-4 years old	+ 200	Mobile device policy and monitoring	+ 100	
Over 4 years old	+ 300	Up-to-date anti-virus & threat monitoring	+ 100	
		A firewall that is monitored & updated	+ 100	
Regarding disaster recovery and business continuity, check all that apply:				
You DO have a written disaster recovery plan	- 200	You DON'T have a disaster recovery plan	+ 200	
You review & update your plan regularly	- 100	You DON'T update your plan	+ 100	
You conduct periodic tests of your plan	- 100	You DON'T test your plan ever	+ 100	
You DO have an inventory of assets for insurance	- 100	You DON'T have an inventory of assets	+ 100	

Scoring:

0 Or Less: Low To No Risk

You either don't have very much critical data on your computer or your backup plan is well designed. If this exercise revealed one or two areas you are NOT securing well, you now have the opportunity to resolve those areas immediately.

0-200: Medium Risk

Depending on what data is compromised, you will most likely be able to recover it without major catastrophic costs or consequences. HOWEVER, there are certain areas that are more important than others. For example, if you had sensitive data lost or stolen, the consequences from that could be extensive in the form of legal fees, lost customers, lost market share, a harmed reputation and possibly even a lawsuit.

200 Or More: High Risk

Your business is extremely vulnerable to various data-erasing disasters, and there is a high chance that you would NOT be able to recover it at all. It is imperative that you strengthen your current backup, security and disaster recovery plan immediately.

"93% of companies that lost their data for 10 days or more filed for bankruptcy within one year of the disaster, and 50% filed for bankruptcy immediately."

(Source: National Archives and Records Administration in Washington)

To have our qualified consultants mitigate any risk that may have been revealed through this audit, call us today at 877-487-7080 to schedule an appointment.