[bookmark: _GoBack] [image: UTEP Logo - 100px]
Backup Policy and Procedures
Purpose
The unprecedented growth in data volumes has necessitated an efficient approach to data backup and recovery. This document is intended to provide details on the stipulations of data backup and retrieval operations to the client.
Scope
The intended recipients of this policy are internal departments that house their hardware in the University’s Enterprise Data Center.
Policy
Information Technology recognizes that the backup and maintenance of data for servers are critical to the viability and operations of the respective departments. It is essential that certain basic standard practices be followed to ensure that data files are backed up on a regular basis.
Procedure
The backup server currently deployed has an LTO 3 backup tape device and a Virtual Tape Library (DL 710) attached to it. The DL 710 provides us with disk-based backup and also allows us to do a disk-to-disk-to-tape backup. The type of backup varies with the model of the server and the volume of data to be backed up.
The backup software used to control the backup processes is CA ARCserve®. The Systems Support team ensures that all backups are completed successfully and reviews the backup process on all servers daily. Logs are maintained to verify the amount of data backed up and the unsuccessful backup occurrences.
Backup Content
The content of data backed up varies from server-to-server. The primary data that will be backed up are: Data files designated by the respective owners of the servers and in some instances System Data (Applications files for the server and other selected software installed on the server). Data to be backed up will be listed by location and specified data sources. This will be stipulated in a separate document called “Data Sources Manifest”. Because it is impractical for the Systems Support to backup every bit of data stored on the servers, the only data that Systems accepts responsibility for is the data which is explicitly listed in the “Data Source Manifest”.

Backup Types
Backup of servers will occur every day after regular business hours.
Full backup: Includes all the source files. This method ignores the file's archive bit until after the file is backed up. At the end of the job, all files that have been backed up have their archive bits turned off. Only one full backup will be done once a week followed by differential and/or incremental.
Differential backups: Includes files that have been changed since the last Full (Clear Archive Bit) or Incremental backup. If the archive bit is on, the file is backed up, and archive bit is not turned off. The next time an incremental backup is done, this file is skipped (unless it is modified again).
Incremental backups: Includes only files that have changed since the last Full (Clear Archive Bit) or Incremental backup. The next time an incremental backup is done, this file is skipped (unless it is modified again).
We use the GFS (Grandfather-Father-Son) rotation for backups.
Daily backups (Son) take place on a five day rotation.
Weekly backups (Father) take place on a five week rotation.
Monthly backups of high availability servers occur the last calendar day of the month and are on a twelve month rotation.
Special backups may be made for longer retention periods during special situations such as system upgrades and major projects.
Offsite Storage of tapes
Any data that requires offsite storage must be requested by the owner of the server. The tapes containing said data will be stored offsite for a period of one month by Commercial Record Center.
Charge Back
Backup:
	Initial set up cost of $500.00

	Amount (GB)
	Cost
	Term

	0 to 250 GB
	$100.00
	Annually

	250 GB to 500 GB
	$200.00
	Annually

	Above 500 GB
	Call for Quote
Annually

Offsite:
	Amount (Tapes)
	Cost
	Term

	Per Tapes
	$240.00
	Annually

	Data Source Manifest

	Date:
	
	Server Name:
	

Type of Backup Agent Needed
	
	Windows
	Version:
	
	Type:
	

	
	Linux
	Version:
	
	Type:
	

	
	Unix
	Version:
	
	Type:
	

List of Files/Folders to be Backed Up
	
	

	
	

	
	

	
	

	
	

	
	

Backup Client and Policy
	Backup Client Installed On Client Server:
	
	

	Backup Policy for Client Server:
	
	M
O
N
	
	T
U
E
	
	W
E
D
	
	T
H
U
	
	F
R
I
	
	S
A
T
	
	S
U
N

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Run Schedule for Policy:
	AM:
	
	PM:
	

Only One Full(F) followed by either a Differential(D) or an Incremental(I)
Retention and Offsite
	Retention Period for Backup:
	
	
	
	

	Offsite Storage:
	
	

Signatures
	Requestor’s Signature:
	
	Date:
	

	System/Backup Administrator Signature:
	
	Date:
	

Prepared by llcruz, msoto & raperea on 05/29/08 Version 2.0
image5.wmf
F

image6.wmf
F

image7.wmf
F

image8.wmf
F

image9.wmf
F

image10.wmf
F

image11.wmf
D

image12.wmf
D

image13.wmf
D

image14.wmf
D

image15.wmf
D

image16.wmf
D

image17.wmf
D

image18.wmf
I

image19.wmf
I

image1.jpeg

image20.wmf
I

image21.wmf
I

image22.wmf
I

image23.wmf
I

image24.wmf
I

image2.wmf
 Yes

image25.wmf
1 Week

image26.wmf
2 Weeks

image27.wmf
1 Month

image28.wmf
2 Months

image29.wmf
 Yes

image30.wmf
 No

image3.wmf
 No

image4.wmf
F

