

**Education and Workforce Development Cabinet
POLICY/PROCEDURE**

Policy Number: EDU-06

Effective Date: April 15, 2006

Revision Date: December 20, 2012

Subject: Backup Procedures Tower and Server Farms

Policy: All information and data resources considered critical to the Cabinet operations shall have backup capabilities defined that will minimize the impact of their disruption or unavailability for whatever reason. Information backup execution is a responsibility of all groups within the Education and Workforce Development Cabinet (EDU). The backup policy supports the resumption of data processing service necessary to ensure an acceptable level of operations can be maintained. It is prudent and required to anticipate and prepare for the loss of information processing capabilities. The plans and actions to recover from losses include backup of data and software in the preparation for catastrophic losses of information resources.

Policy/Procedure Maintenance Responsibility: The Chief Information Officer is responsible for the maintenance of this policy. The Information Security Management Committee is responsible for authorizing changes to the EDU Policy Procedures.

Applicability: All EDU employees and contractors shall adhere to the following policy.

1.0 General

The regular backup and storage off-site of all critical applications, software, documentation, and data files for all processing platforms are integral to disaster recovery. To minimize the possible disruption to business operations, which an incident resulting in loss of data could entail, EDU shall establish and maintain an effective schedule for the backup of critical data and application resources.

2.0 Scope

This policy applies to all EDU employees and contractors who use, process, or store computerized data relevant to agency business on an EDU maintained server or stand-alone workstation.

3.0 Overview

Division of Technical Services (DTS) is responsible for backups at the central level and the training of personnel performing these duties. On-site backup

is used to have current data readily available in machine-readable format in the production area in the event operational data is lost, damaged, or corrupted to avoid having to reenter the data from source material. Off-site storage embodies the same principle but is designed for longer-term protection in a more sterile environment. It requires less frequent updating, and provides an additional protection against threats potentially damaging to the primary site and data.

Data and software applications essential to the continued operation of critical department functions must be backed up. The security controls over the backed up resources must be as stringent as the protection required for the primary resources. Furthermore, as tapes are created that contain backed up information and/or applications, the tape will be assigned a generation number consisting of a date time group and tape drive or library designation from which the tape was created.

The backup procedures on the multi-user computer systems and departmental servers are designed to protect against data losses caused by hardware failures and other disasters. The frequency and timing of these backups may not provide sufficient protection to meet end-user requirements for data backup. Therefore, it is strongly recommended that end-users include a data backup step in their information processing procedures, and not to depend on a single backup procedure to provide all protection. To minimize the potential impact a contingency situation impacting the EDU building may have, critical backups must also be kept at off-site storage facilities and must be incorporated into EDU offsite storage rotation.

4.0 Data Backup

System backups protect the organization in the event of hardware failure, accidental deletions, and natural or man-made disasters. Similarly, backup files need to be created at appropriate intervals and themselves must be well protected from damage and destruction.

4.1 EDU Backup Strategies:

- Full Backup: backing up the entire hard drive or server.
- Selected backup: only backing up selected directories. This is useful and efficient if your work is concentrated in a specific area of your hard disk.
- Partial Backup: only backing up those files that have been changed since the last backup. It means using backup software to scan the

files to see if they have been changed since the last backup cycle. If so, the file is saved; if not, the previous backup is maintained.

4.2 EDU Backup Schedules:

- Once daily: Incremental backups are backed up to virtual tape and duplicated to physical tape at the end of the day for all files and software applications. This backup is stored within the tape library. This backup should be run after normal work hours.
- Once a week: Full backups of all software applications and files are backed up to virtual disk and replicated to a physical tape stored within the tape library, a 2nd set of duplicate tapes are also stored at a designated off site location (Kentucky Underground Storage Incorporated) in case of a site disaster. This backup should be run over the weekend or other non-workday.
- Monthly: Full backups (of entire system) are backed up to virtual disk and replicated to a physical tape stored within the tape library, a 2nd set of duplicate tapes are also stored at a designated off site location (Kentucky Underground Storage Incorporated) in case of a site disaster. This backup should be run over the weekend or other non-workday. Reinstalling a test directory will test the success of the backup.

4.3 Backup Requirements

- Server Farm: All critical servers will be backed up to the tape library. As a general rule, full backups will occur on the weekends and incremental backups will occur daily. All backups will be kept active for four (4) weeks. At the end of this period the media will be placed back into the scratch pool and will be available for reuse. If a different backup criterion is needed, the administrator of the server or critical applications residing on the server should inform the backup administrators so accommodations can be made. All tapes in the library will be rotated bi-weekly. Tapes not in the library will be placed in a fire proof safe. Catalog backups will alternate between disk and tape. A catalog backup will occur after each session of automated, manual, or user-directed backups. Status of backups will be checked daily. Media will be replaced and drives will be cleaned as required as indicated by the software or hardware.
- Software: Back up information, programs, and operating system utilities. Also maintain current copies of critical application software and documentation as securely as if they were sensitive data.

- **Files:** Do not compress files on the network drive since it can affect the reliability of the data being restored.
- **Schedules:** Schedule backups to run automatically by starting the back-up drive and backing up files automatically at set intervals with the ability to modify the schedule through operator intervention.
- **Responsibility:** Two personnel are responsible for all weekly and monthly backups of servers in the server farm.
- **Testing:** Verify that your backups are written to the disk or tape accurately.
- **Documentation:** Maintain a log of all backup dates, locations, and responsible personnel. Remember to store the logs securely.
- **Retention Policies:** Partial backup tapes generated on a daily basis will be maintained for a minimum of (14) calendar days. Full backup tapes generated on a weekly basis will be maintained for four (4) weeks. Monthly backup tapes will be maintained three months (90 days). At the conclusion of the required storage period individual tapes will then be reused.
- **Storing Backup Media:** Until backup tapes designated for recommended offsite storage at Kentucky Underground Storage Incorporated can be removed from EDU they will be stored in a fireproof safe, at no time should anything other than backup tapes be stored in EDU's fireproof safe(s).
- **Tape Maintenance:** Clear hard drives, servers, and other storage media that contain old backup files to save space once you have properly secured (and verified) the last complete and partial backup.
- **Tape drive cleaning:** Clean the tape drive when the hardware or software indicates cleaning is required. The cleaning tape is an abrasive and over-cleaning will reduce life of the hardware.
- **Dispose of tapes** as outlined in policy EDU-08 and form EDU-F02 completed.
- **Restoration Order:** If a computer's files are lost, the last full backup is restored first. Then partial backups are restored in the order in which they were made.
- **Testing Backup:** If no restoration of files from user requests has occurred within thirty (30) days the backup system should be tested on a monthly basis by reinstalling test directory on existing machines or by installing a file/directory to an alternate location.

Review Cycle:
Annually

Timeline:
Review Date: November 27, 2012
Reviewed By: EDU Agency Security Contacts

Enterprise Security and Policies
Cross Reference:

OTS Standards
Cross Reference:
EDU-08 – Laptop Policy
EDU-F02 – Sanitization of Equipment Form