BUSINESS IMPACT ANALYSIS (BIA) FOR BUSINESS FUNCTION
	 
	 CMS Disaster Recovery
	 

	 
	[bookmark: Title1] Y/N
	 Comments/Details required for DR
	 

	 DR Required?
	 
	 
	

	 Mitigation Required?
	 
	 
	

	 BCP/COOP Required?
	 
	 Comments/Details/ Equipment Dependencies
	

	
	
	 
	

	 Business Function Cross-Reference
	 

	 BIA Meeting Date
	 

	 BIA Facilitated By
	 


[bookmark: table02] 
 
Blue text is instructional text. 
1. Identify System Points of Contact
	 Points of Contact
	 Name and Title
	 Critical to Completing the Process
 (Yes, No / Subject Matter Expert)
	 Office #
	 Cell #

	 Leader
	 
	 
	 
	 

	 Backup Leader
	 
	 
	 
	 

	 Team Members
 (Repeat row as needed)
	 
	 
	 
	 

	 Vendor Information
	 
	 
	 
	 

	 Alternate Work Location
	 
	 
	 
	 

	 Conference Bridge Information
	 Numbers
	 

	 Domestic Dial-In Number:
	 
	

	 International Dial-In Number:
	 
	

	 Conference Code:
	 
	Leader Pin #:
	 
	

	 GAL Distribution Lists
	

	 
	 
	


Identify the individuals, positions, or offices within and outside of your organization that depend on or support the system, also specify the relationship to system.


Complete the following table before or after the BIA working sessions.  Copy the table for each critical process. 
[bookmark: table03][bookmark: Title16]Overview and Critical Business Processes
This section is provided to focus on your business function only. Section 4 is to be used for identifying those systems/applications that your business function has a dependency on or that depends on your business function.
Document all the functions performed in the following table to establish a complete list of functions or services provided by the Business Owner.  Work through the list and identify the essential functions, criticality of essential functions, and the purpose and process of the application. Include the Mission Essential Functions (MEFs), Essential Supporting Activities (ESAs), criticality of essential functions, supporting infrastructure, and other resources.
The CMS Mission Essential Functions (MEFs) are:
1. Cash Flow to external stakeholders to prevent lapses in health care coverage.
2. Enrollment of individuals in Medicare, Medicaid, and Children’s Health Insurance Program (CHIP), and in private health care plans through the Health Insurance Marketplace.
3. Communication of health, policy, and emergency information to internal and external stakeholders.
4. End Stage Renal Disease (ESRD) patient and facility tracking.
5. Quality Care for CMS program beneficiaries.
The Essential Supporting Activities (ESAs) at CMS are:
· Managing time keeping, payroll, and travel.
· Managing necessary facilities, security, badging, and building access.
· Implementing and communicating human resource policies to the workforce.
· Coordinating and communicating with stakeholders and other U.S. Government agencies.
· Managing and maintaining necessary basic communications (telephonic, FAX, email).
· Supporting IT infrastructure for the Agency’s MEFs and ESAs.
· Receiving and distributing Agency mail and deliveries.
· Performing legal reviews, contract oversight and data analysis.
· Managing essential records and correspondence.
· Conducting emergency and continuity coordination activities.
· Other supporting activities identified through the Business Impact Analysis (BIA) process.
	[bookmark: table04] 
	Function Performed by the Application
	Which MEFs or ESAs does it support
	Identify any Critical deadlines / time periods in the system Cycle
	Critical Dependencies or resources needed 
	Identify any functions or systems that are dependent on this function

	1.
	 
	 
	 
	 
	 

	2.
	 
	 
	 
	 
	 

	3.
	 
	 
	 
	 
	 

	4.
	 
	 
	 
	 
	 

	5.
	 
	 
	 
	 
	 

	6.
	 
	 
	 
	 
	 

	7.
	 
	 
	 
	 
	 

	8.
	 
	 
	 
	 
	 

	9.
	 
	 
	 
	 
	 

	10.
	 
	 
	 
	 
	 

	11.
	 
	 
	 
	 
	 

	12.
	 
	 
	 
	 
	 

	13.
	 
	 
	 
	 
	 

	14.
	 
	 
	 
	 
	 

	15.
	 
	 
	 
	 
	 

	16.
	 
	 
	 
	 
	 

	17.
	 
	 
	 
	 
	 

	19.
	 
	 
	 
	 
	 

	20.
	 
	 
	 
	 
	 


	Investigation, Intelligence-Related, And Security Information (14 CFR PART 191.5(D))
	Information related to investigations for law enforcement purposes; intelligence-related information that cannot be classified, but is subject to confidentiality and extra security controls. Includes security plans, contingency plans, emergency operations plans, incident reports, reports of investigations, risk or vulnerability assessments certification reports; does not include general plans, policies, or requirements.

	Mission-Critical Information
	Information and associated infrastructure directly involved in making payments for Medicare Fee-for-Service (FFS), Medicaid and State Children’s Health Insurance Program (SCHIP).

	Information About Persons
	Information related to personnel, medical, and similar data. Includes all information covered by the Privacy Act of 1974 (e.g., salary data, social security information, passwords, user identifiers (IDs), Equal Employment Opportunity (EEO), personnel profile (including home address and phone number), medical history, employment history (general and security clearance information), and arrest/criminal investigation history as well as personally identifiable information (PII), individually identifiable information (IIF), or personal health information (PHI) covered by the Health Insurance Portability and Accountability Act of 1996 (HIPAA).

	Financial, Budgetary, Commercial, Proprietary And Trade Secret Information
	Information related to financial information and applications, commercial information received in confidence, or trade secrets (i.e., proprietary, contract bidding information, sensitive information about patents, and information protected by the Cooperative Research and Development Agreement). Also included is information about payments, payroll, automated decision making, procurement, market-sensitive, inventory, other financially-related systems, and site operating and security expenditures.

	Internal Administration
	Information related to the internal administration of an agency. Includes personnel rules, bargaining positions, advance information concerning procurement actions, management reporting, etc.

	Other Federal Agency Information
	Information, the protection of which is required by statute, or which has come from another Federal agency and requires release approval by the originating agency.

	New Technology Or Controlled Scientific Information
	Information related to new technology; scientific information that is prohibited from disclosure or that may require an export license from the Department of State and/or the Department of Commerce.

	Operational Information
	Information that requires protection during operations; usually time-critical information.

	System Configuration Management Information
	Any information pertaining to the internal operations of a network or computer system, including but not limited to network and device addresses; system and protocol addressing schemes implemented at an agency; network management information protocols, community strings, network information packets, etc.; device and system passwords; device and system configuration information.

	Other Sensitive Information
	Any information for which there is a management concern about its adequate protection, but which does not logically fall into any of the above categories. Use of this category should be rare.

	Public Information
	Any information that is declared for public consumption by official authorities.  This includes information contained in press releases approved by the Office of Public Affairs or other official sources.  It also includes Information placed on public access world-wide-web (WWW) servers.


 
3. [bookmark: Title3]Critical Business Process Performance
Explain the mission critical business processes that support your organization.  This should include all your business processes.  Once those are documented, define a process owner and a general recovery objective (more detailed peak times should be defined in the next section). Analyze the impact(s) the function’s disruption will have to the MEFs and the information type(s) processed by the function. The following 11 information types should be used when considering each function:
[bookmark: table05][bookmark: table06] 

	[bookmark: Title4]Critical Business Process(es)
	 
Information Type(s)
	Process Owner
(Department)
	Recovery Time Objective (RTO)
	Recovery Point Objective (RPO)

	 
	 
	 
	 
	 


 
4. Business Process Critical Time Information
Document the critical peak times of any day, week, month, or year for the business function.  For instance, these times include when batch jobs are normally processed, when periodic workloads such as end of month financial applications are needed, or when an open enrollment period occurs. 
	[bookmark: table07][bookmark: Title5]Critical time of day / month / year / project

	 
 


5. Application Dependency
Document any applications, systems, or other resources required for continuing critical business processes during an outage. Is the function fully reliant on any/all of these dependencies for continued operation? Describe the relationship between the function and each dependency.
Describe the business process and data that your function relies on from each dependency.
Identify the necessary recovery time needed for each dependency that affects your function and business process(es). How long will it take to have a major impact to the operation of your function’s business process(es) i.e. minutes, hours, days, weeks, and/or months (System Downtime and Age of Data)?  
	[bookmark: table08][bookmark: Title6]Software/ Application/System
	Description
	CMS Controlled Only? (Y/N)
	Is There a Documented Backup Plan? (Y/N)
	System Downtime
	Age of Data

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 


6. Other Requirements / Dependencies Not Identified Above
Document any additional requirements, such as indirect support, for continuing critical business processes during an outage. 
	[bookmark: table09]Software/ Application/System
	Description
	CMS Controlled Only? (Y/N)
	Is There a Documented Backup Plan? (Y/N)
	System Downtime
	Age of Data

	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 


 

7. [bookmark: Title8]Key Support Personnel
Include contact information of CMS staff, other agencies and vendors who provide both direct and indirect support for the critical processes, applications, and systems.  Is the vendor a sole source vendor for your function and do they have a Business Continuity Plan (BCP)?
	[bookmark: table0A][bookmark: Title7]Name
	Service Description
	Sole Source Vendor? (Y/N)
	Does The Vendor Have A BCP? (Y/N)
	Does a Service Level Agreement exist? (Y/N)

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 


8. Ongoing Business Changes
Document any ongoing or planned changes that could impact the business functions or supporting resources. Describe the change and the estimated impact to the Critical Business Process(es) identified in Section 2, including the schedule for the planned changes. 
	[bookmark: table0B][bookmark: Title9]Description of the Change
	Estimated Impact

	 
	 


9. Business Function Information
Provide a general description of the business function and the associated system architecture.  From start to finish, describe how the function is performed.  Include information about who it serves, what it produces, what it needs, etc. 
For the associated information system Indicate the operating environment, physical location, general location of users, and partnerships with external organizations/systems.  Include information regarding any other technical considerations that are important for recovery purposes, such as backup procedures.
Note: Information for this section should be available from the system’s System Security Plan (SSP) and can be copied form the SSP or reference the applicable section in the SSP and attach the latest version of the SSP to this BIA. Please consult your system maintainer for assistance, if necessary.


	[bookmark: table0C][bookmark: Title10]Description

	 


 
10.   Identify Information System Requirements
Document any identified application specific information  including hardware, software, and other resources such as data files needed to support the <insert system name> mission/business processes identified in Section 2, unless otherwise stated.  Information for this section should be available from the system’s SSP. Please contact your system maintainer for assistance, if necessary.
	[bookmark: table0D]Hardware Name
	Hardware Type
	Description

	 
	 
	 


[bookmark: table0E] 

	Software Name
	Software Type (Platform/OS/Version as applicable)
	Description

	 
	 
	 


	Data File Name
	File Type
	Description

	 
	 
	 


[bookmark: table0F] 

11. [bookmark: Title11]  Backup Strategy
Document scheduled data backups required for continuing critical business processes during an outage. Identify the backup location such as Cloud, Data Center, or Manual. 
	[bookmark: table10][bookmark: Title12]Back-up Types
	Backup Schedule/Frequency(s)

	 
	 

	 
	 

	
	


12.   Identify Order of Recovery for System Resources
Document the order of recovery for system resources.  A system resource can be software, data files, servers, or other hardware and should be identified individually or as a logical group.
	[bookmark: table11][bookmark: Title13]Priority
	System Resource/Component
	Maximum Tolerable Downtime

	 
	 
	 

	 
	 
	 

	 
	 
	 


 
13.   Additional Information
Please provide any additional information you would like to share concerning backup and recovery needs.
	[bookmark: table12][bookmark: Title15]Description

	 


14. Business/Mission Process Risk Assessment
Perform an all-hazards risk analysis that considers risks posed by all conditions, environmental or manmade, that have the potential to cause injury, illness, or death; damage to or loss of equipment, infrastructure services, or property; or causing functional degradation. Applicable threats and hazards must be analyzed against the business function elements, including interdependencies, to determine the extent of impacts of business function failure. 
The analysis may be performed by following the steps in this template to consider a wide range of threats and hazards.  Or the analysis may be performed using a CMS level risk study, if available.  The CMS level risk study can be reviewed in place of the following table with the results of the review recorded in Section 15. 
Use the following definitions when analyzing each hazard and threat.  Use these terms to fill in the appropriate columns in the table below.   
	[bookmark: table13]Likelyhood of Occurrence

	Low
	Unlikely: An event/condition that can be envisioned but hasn't occurred (~20% chance over the foreseeable future)

	Moderate
	Possible: An event/condition that has occurred in the past (50:50 over the foreseeable future)

	High
	Likely: An event/condition that has occurred in the past at a frequency warranting its anticipation in in the near future (>75% chance)

	 
	 

	Impact on Business function

	Low
	Little Impact: Any outage with little impact, damage, or disruption to the organization.

	Moderate
	Important/Moderate Impact: Any system that, if disrupted, would cause a moderate problem to the organization and possibly other networks or systems.

	High
	Mission-critical Impact: The damage or disruption to the system would cause the most impact on the organization, mission, and other networks and systems.


[bookmark: table14] 

	Risk Decision
	Description

	Accept
	Do nothing

	Mitigate
	Implement physical or procedural controls to reduce the impact or likelihood of a disruption

	Plan / Develop BCP/COOP
	Pre-plan response to minimize effects of a disruption (i.e. develop a BCP/COOP)

	 
 
	 


 

Use the following overall risk – decision matrix to consider the planned mitigations or actions to take in support of the function.
	[bookmark: table15]Overall Risk - Decision Matrix

	Likelyhood
	High
	Mitigate & Develop BCP
	Mitigate & Develop BCP
	Mitigate & Develop BCP

	
	[bookmark: _Hlk4228591]Moderate
	Mitigate & Develop BCP
	Mitigate & Develop BCP
	Mitigate & Develop BCP

	
	Low
	Accept
	Mitigate & Develop BCP
	Mitigate & Develop BCP

	 
	 
	Low
	Moderate
	High

	 
	 
	Business Impact


 


The following table lists potential threats and hazards to consider.  Add additional threats and hazards as needed.  
	[bookmark: table16]Potential Threats and Hazards
	Potential Impact to CMS
	[bookmark: _Hlk4170392]Describe Business Function Impact
	Information Type(s) Impacted
	Likelyhood
	Impact
	Risk Decision
	Proposed Mitigations / Actions

	Infrastructure Attack/Failure/Damage
	 
	 
	 
	 
	 
	 
	 

	IT System Crash
	Function stops operating
	 
	 
	 
	 
	 
	 

	Power Outage (Regional Blackout)
	Power is lost
	 
	 
	 
	 
	 
	 

	Communications System Disruption (wide area network, local area network, voice network, cell network)
	Communications is lost
	 
	 
	 
	 
	 
	 

	Heating/Air Conditioning Failure
	Temperatures become uncontrollable
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	
	

	Ventilation System Failure
	Intake of fresh air and exhaust of stale air is lost
	 
	 
	 
	 
	 
	 

	Transportation System Disruption
	All or some roads become impassable around HQ
	 
	 
	 
	 
	 
	 

	Major Fire
	All or some of HQ and surrounding area is destroyed
	 
	 
	 
	 
	 
	 

	Water Supply Contamination
	No water is available for consumption
	 
	 
	 
	 
	 
	 

	Sewage System Failure
	Plumbing stops functioning
	 
	 
	 
	 
	 
	 

	Cyber Attack
	 
	 
	 
	 
	 
	 
	 

	Insider Threat, sabat
	All or some HQ systems are impacted
	 
	 
	 
	 
	 
	 

	Loss of Data or Network Service Disruption
	All or some HQ systems are impacted
	 
	 
	 
	 
	 
	 

	Control Systems Failure
	All or some HQ systems are impacted
	 
	 
	 
	 
	 
	 

	Natural Disaster
	 
	 
	 
	 
	 
	 
	 

	High Wind (Hurricane, Tornado)
	All or some of HQ and surrounding area is destroyed
	 
	 
	 
	 
	 
	 

	Winter Storm
	Transportation in HQ area is shutdown
	 
	 
	 
	 
	 
	 

	Major Earthquake
	All or some of HQ and surrounding area is destroyed
	 
	 
	 
	 
	 
	 

	Floods
	All or some of HQ and surrounding area is destroyed
	 
	 
	 
	 
	 
	 

	Drought
	None
	 
	 
	 
	 
	 
	 

	Volcanic Eruption
	None
	 
	 
	 
	 
	 
	 

	Tsunami
	None
	 
	 
	 
	 
	 
	 

	Wildfire
	None
	 
	 
	 
	 
	 
	 

	Solar Weather
	None
	 
	 
	 
	 
	 
	 

	External Threats and Hazards
	 
	 
	 
	 
	 
	 
	 

	Explosions:  Nuclear Attack, Radiological Dispersal Device,
Improvised Explosive Device, Incendiary Device
	All or some of HQ is destroyed
	 
	 
	 
	 
	 
	 

	Active Shooter:  Disgruntled Employee, terrorist attack
	HQ in lock-down
	 
	 
	 
	 
	 
	 

	Chemical/Biological:  Biological Attack/Outbreak, Aerosol Anthrax; Plague, Food Contamination, Animal Disease, Pandemic Influenza; 
Chemical Attack/Accident, Toxic Industrial Chemicals, Chlorine Tank Explosion
	All or some of HQ is evacuated or uninhabitable
	 
	 
	 
	 
	 
	 

	Labor/Insurrection:  Civil Unrest;  Labor Dispute, Workforce Strike; 
	Personnel are not available at HQ
	 
	 
	 
	 
	 
	 

	Economic:  Economic Catastrophe (market crash, loss of confidence)
	Ability of CMS to provide services is questioned
	 
	 
	 
	 
	 
	 

	Supply Chain Failure
	Vendors fail to deliver required supplies
	 
	 
	 
	 
	 
	 


Timeframe for Unacceptable Loss of Functions
Analyze and determine acceptable versus unacceptable downtimes for business functions and supporting resources.  Based on the risk analysis in the previous section, list each function or resource requiring mitigation or other actions in the following table. 
Determine the following parameters assuming the planned mitigations or actions are in place and operating.  These parameters represent requirements for organizations supporting the business function, such as OIT.  The parameters also represent service levels that can inform downstream functions of what to expect. 
· Documented Backup Plan:  describe the backup plan implemented to support the function.  This should include frequency, storage period, and locations for all copies. 
· Recovery Point Objective (RPO):  is the maximum acceptable level of data loss following an uplanned event.  This should align with the Backup Plan. 
· Maximum Tolerable Downtime (MTD): the maximum amount of time acceptable for a disruption to or degradation of business function performance. Consideration must be given to the impact of downtime on supporting infrastructure and activities, including the estimated duration of a resource loss before it affects the MEF it supports.
· Recovery Time Objective (RTO): assign an RTO considering the MTDs for the function(s) it supports. An RTO is a value describing the maximum amount of time that a resource requirement or critical asset can be unavailable before it has a failure impact on essential functions.
· Remaining Risk:  describe the remaining risk and performance limitations after the mitigations and actions have been implemented.  For instance if a system can be recovered within a 12 hour window, then the remaining risk is a loss of business function for less than 12 hours. 
	[bookmark: table17][bookmark: Title17]Business Function or Resource
	Documented Backup Plan
	RPO
	MTD
	RTO
	Remaining Risk

	 
	 
	 
	 
	 
	 


16. Summary of Potential Impacts
Summarize the potential impacts to the business functions and supporting resources.  This will be used to inform decision making on resource allocation and to manage risks.
	[bookmark: table18]Summary

	 


