

Recovery and Mitigation in the TMC

Sponsored by the
TMC Pooled-Fund Study


<http://tmcdfs.ops.fhwa.dot.gov/index.cfm>

Why Be Concerned with Recovery and Mitigation

- Terrorist Incidents
- Natural Disasters
- External Events
- Hardware or Software Error
- Infrastructure Issues
- Civil Emergencies
- Employment Actions
- Epidemics


Key Concepts to Understand

- Outage
- Mitigation
- Recovery
- Recovery and Mitigation Plan
- Alternate Site

Important Acronyms

- DRM

Disaster Recovery and Mitigation

- COOP

Continuity of Operations

- GETS

Government Emergency Telecommunications Service

- WPS

Wireless Priority Service

- SLA

Service Level Agreement

- UPS

Uninterruptible Power Supply

Mitigation vs. Recovery

- Mitigation

- Fail-Over Hardware
- Establishing Backup Communications
- Harden TMC
- Anti-Virus Software
- Network Intrusion Prevention
- Security Standards
- On-going Maintenance


- Recovery

- Access to Data Backups
- Access to Documentation
- Personnel Activation
- Chain of Command
- Access to Alternate Site
- Software Licensing
- Enable Backup Communications
- Personnel Needs

Policies that affect Recovery and Mitigation

- Physical and Logical Access Control
- Hardware and Software Standards
- Communication Standards
- Internal Communications
- Inter-agency Communications


Policies that affect Recovery and Mitigation

- Communications with the Media and Public
- Method and Schedule of Data Backups
- Storage of Data Backups
- Identify who can declare an Emergency
- Procurement Authority
- Access to Documentation during an emergency
- Activation of Personnel during an emergency

The Planning Project

- Identify the Executive Sponsor
- Establish the Mission of the TMC
- Obtain funding for Initial Planning
- Perform a Business Impact Analysis to Determine Mitigation Strategies

The Planning Project

- Identify Recovery Team
- Develop Situational Responses
- Prioritize Mitigation and Recovery Strategies
- Establish Service Level Metrics


The Planning Project

- Select Type of Alternate Facility
- Plan Alternate Site
- Determine Fixed Needs
- Obtain Funding to Implement Plan
- Documentation


Documenting Recovery


- Contingency Plan
- Network Documentation
- System Passwords
- Contact List
- Process Manual
- Procedures Manual
- Policy Manual
- Occupant Emergency Plan
- Version Control

Testing Recovery and Mitigation

- "Test Plan"
- Schedule
- Types of testing

Testing Recovery and Mitigation


- Backup Power
- Data Recovery
- Alternate Communication Paths
- Test with other Agencies
- Returning to the TMC
- Post Testing Updates
- Third Party Observation
- Funding for On-going Testing and Upgrades

Ongoing Activities

- Ongoing Budget for Recovery and Mitigation
- Establish Trigger Events and Schedules for Reviewing the Plan
- Update Documents as Necessary
- Configuration Management for Documents
- Continued Periodic Testing
- Hardware and Software Upgrades at Alternate Sites

Best Practices in Recovery and Mitigation

- Management Commitment
- Establish Policies for:
 - Hardware & Software Standardization
 - Data Backup
 - Documentation Management Plan
 - Establish Requirements for System Availability
 - Roles and Responsibilities Defined and Communicated

Best Practices in Recovery and Mitigation

- Publish TMC Mission Statement
- Prioritize Functions to be Recovered
- Lines of Authority Defined
- Define Types of Outages and Responses
- Security Standards


Best Practices in Recovery and Mitigation

- External and Internal Communications
- Develop Communications Plan
- GETS and WPS
- Establish Multiple Data Communications Path

Best Practices in Recovery and Mitigation

- Establish Service Level Metrics
- Establish an Alternate Site
- Develop Documentation
- Perform On-going Testing
- Assistance for Personnel During Recovery

Next Steps


1. Organization Self Assessment
2. Identify Executive Sponsor
3. Obtain Funding for Project
4. Establish dialog with relevant agencies
5. Begin Planning for Recovery and Mitigation

Resources to Support Recovery and Mitigation in the TMC

- Recovery and Mitigation for TMCs
Technical Document
- Presentation
- Fact Sheet

Recovery and Mitigation for TMCs Technical Document

Purpose and Intended Audience

- Purpose
 - Describes why recovery and mitigation plans are important to the success of TMCs
 - Provides guidance and recommended practices for planning, initiating, developing, and implementing recovery and mitigation plans
- Intended Audience
 - Individuals involved in the planning, design, and/or maintenance of a TMC

Chapters

- Chapter 1: Recovery and Mitigation in the TMC: Definitions and Purpose
- Chapter 2: Synthesis of Current Practices
- Chapter 3: The Planning Process
- Chapter 4: Recovery and Mitigation Policies
- Chapter 5: Types and Causes of System Outages and Related Recovery and Mitigation
- Chapter 6: Testing Preparedness
- Chapter 7: Ongoing Support of the Plan
- Chapter 8: Summary

Additional Information

Recovery and Mitigation for Transportation Management Centers

- TMC Pooled Funds Study Website (<http://tmc-pfs.ops.fhwa.dot.gov>)
 - Projects
 - Current Projects
 - Recovery and Mitigation for Transportation Management Centers
 - http://tmc-pfs.ops.fhwa.dot.gov/cfprojects/new_detail.cfm?id=79&new=0