
ISO Management Systems – January-February 2008  5

SPECIAL REPORT

In November 2007, ISO pub-
lished a Public Available Spec-
ification which is the first
internationally ratified docu-
ment regarding preparedness
and continuity management.
ISO/PAS 22399:2007, Societal
security – Guideline for inci-
dent preparedness and opera-
tional continuity management,

•	 NFPA 1600, Standard on
Disaster Management and
Business Continuity Pro-
grams of the US National
Fire Protection Association
(NFPA) ;

•	 BS 25999-1, Business Con-
tinuity Management Part
1 : Code of Practice of the

 ISO/PAS 22399 provides
niiinternational best practice
for preparedness and conti-
nuity management
Natural disasters, acts of terror, technology mishaps and environmental

accidents have clearly demonstrated that no one is immune to inten-

tional or unintentional crises. ISO/PAS 22399:2007 has been developed

to address the global awareness that both the public and private sector

must proactively prepare for unexpected, disruptive incidents.

by Stefan Tangen and
Marc Siegel

is an international consensus
on best practices from the five
main contributions made to
the ISO Workshop on Emer-
gency Preparedness held in
Florence, Italy, in April 2006.
This “ best of five” guideline
draws its key elements and
attributes from :

C O N T I N U I T Y

© ISO Management Systems, www.iso.org/ims

6  ISO Management Systems – January-February 2008

SPECIAL REPORT

British Standards Institu-
tion (BSI) ;

•	 HB 221, Business Continui-
ty Management, of Standards
Australia (SA) ;

•	 SI 24001:2007, Security and
continuity management sys-
tems – Requirements and guid-
ance for use of the Standards
Institution of Israel (SII) ;

•	 the work of the Japanese
Industrial Standards Com-
mittee (JISC).

ISO/PAS 22399 establishes the
process, principles and termi-
nology for incident prepared-
ness and operational continuity
management (IPOCM) within
the context of societal securi-

The guideline is a tool to allow
public or private organiza-
tions to consider the factors
and steps necessary to pre-
pare for an unintentionally,
intentionally, and/or natural-
ly caused incident (disruption,
emergency, crisis or disaster)
so that they can manage and
survive the incident and take
the appropriate actions to
ensure the organizations’ con-
tinued viability.

ment process that identifies
potential impacts that threat-
en an organization, and it pro-
vides a framework for mini-
mizing their effect.

Built to be business
friendly

All organizations face a cer-
tain amount of uncertain-
ty and risk. The challenge
is to determine how much
risk is acceptable and how to
cost-effectively manage risk
while meeting the organiza-
tion’s strategic and opera-
tional objectives.

The ISO/PAS 22399 approach
to preparedness and conti-
nuity management empha-
sizes business friendliness.

ISO/PAS 22399 uses classi-
cal management approach-
es recognized as good busi-
ness practices. By building on
the general concepts of Total
Quality Management and the
Plan-Do-Check-Act (PDCA)
approach (see Figure 1), ISO/
PAS 22399 follows the easily
understood and widely applied
management framework for
identifying problems and their
solutions.

Through a structured and sys-
tematic process, organizations
can manage risk and uncer-
tainty proactively, as well as
mitigating and recovering
from unavoidable disruptions.
It must be recognized that
by implementing appropri-
ate preventive controls and

ty. The purpose of the guide-
line is to provide a basis for
understanding, developing and
implementing incident prepar-
edness and operational continu-
ity within an organization, and
to provide confidence in organ-
ization-to-community, business-
to-business and organization-to-
customer/client dealings.

Today, organizations must
proactively prepare for poten-
tial incidents and disruptions
in order to avoid suspension of
critical operations and services.
When crises occur, they need
to be ready to resume opera-
tions and services as rapidly
as possible. ISO/PAS 22399
describes a holistic manage-

ISO/PAS 22399 integrates
preparedness and continuity
into the culture and manage-
ment practices of the organ-
ization to enhance its resil-
ience. It is written with the
flexibility necessary for the
organization to adopt a sys-
tem that supports its mission
and objectives.

The guideline is a tool
for public or private

organizations

risk treatments, an organiza-
tion can reduce the residual
risk of a disruptive event, be
it be it natural, accidental, or
intentional.

However, it is not possible
to completely eliminate the
likelihood of a disruption.
Therefore, effective security-,

© ISO Management Systems, www.iso.org/ims

ISO Management Systems – January-February 2008  7

SPECIAL REPORT

preparedness- and continuity-
related risk management must
address mitigation, response,
operational/business continu-
ity, and recovery in addition to
prevention and deterrence.

ISO/PAS 22399 incorporates
the key elements and attributes
of preparedness and continui-
ty management into a continu-
al improvement management
cycle (see Figure 2 overleaf).
Major attributes recognized
as common elements in all
five of the contributing docu-
ments include :

Plan

•	 Project initiation: definition
and scope, resource alloca-
tion, management support

•	 Policy and management
commitment

•	 Risk assessment and impact
analysis

•	 Development of manage-
ment strategies.

Do

•	 Development and imple-
mentation of operational
and control strategies, plans,
procedures and programmes,
including:

–	 awareness, competence and
training strategies, plans and
programmes

–	 definition of roles and respon-
sibilities

–	 communication strategies,
plans and programmes

–	 allocation of human, physi-
cal and financial resources.

Check

•	 Performance assessment
and evaluation and system
maintenance.

Act

•	 Review and improvement.

The approach of combining
key elements and attributes
into a continual improvement
cycle is not new. Indeed, this is
one of the major improvements
of ISO/PAS 22399 over some
of its contributing documents.
The ISO/PAS 22399 approach
is aligned with the global-
ly accepted ISO 9001:2000
(quality management), ISO
14001:2004 (environmental
management) and ISO/IEC
27001:2005 (information secu-
rity management) standards to
support consistent and inte-
grated implementation and
operation with related man-
agement standards.

About the authors

Dr. Stefan
Tangen

is the Secretary of ISO technical
committee ISO/TC 223,
Societal Security, and a
project manager at SIS,

Swedish Standards Institute.
He has previously been the

Secretary of ISO/TC 184/SC 2,
Robots and Robotic Devices,

and has worked with numerous
Swedish mirror committees.

Before joining standardization,
he worked as a senior

researcher at the Royal Institute
of Technology in Stockholm.

Dr. Tangen holds a PhD in
production engineering.

E- mail stefan.tangen@sis.se

Web www.sis.se

Dr. Marc
Siegel

serves as security management
system consultant for ASIS
International. He is an Adjunct
Professor at San Diego State
University, USA in the College of
Business Administration and
the Master’s Program in
Homeland Security. He initiated
the concept and spearheaded
the effort with the Standards
Institution of Israel to develop
the Israel National Standard :
Security and Continuity Man-
agement Systems – Require-
ments and guidance for use.
He is co-author of ISO/PAS
22399, Societal Security –
Guideline for incident prepar-
edness and operational
continuity management.

E-mail marc_h_siegel@yahoo.
com

Web www.asisonline.org

Figure 1 – Plan-Do-Check-Act (PDCA).

PLAN

Define and analyze
a problem and identify

the root cause
DO

Devise a solution

Develop detailed action
plan and implement it

systematically
CHECK

Confirm outcomes
against plan

Identify deviations
and issues

ACT

Standardize solution

Review and define
next issues

C O N T I N U I T Y
© ISO Management Systems, www.iso.org/ims

8  ISO Management Systems – January-February 2008

One suitably designed man-
agement system can thus satis-
fy the requirements of all these
standards, providing the pri-
vate and public sectors with a
flexible, robust and cost-effec-
tive tool to assure the resil-
ience of their organizations.

Enhancing cross-
jurisdictional protection

For many years, the need for
preparedness and continuity
standards has been globally
recognized, leading to dispa-
rate national efforts to devel-
op relevant standards. How-
ever, since the challenges of
natural disasters and inten-
tional disruptions do not rec-
ognize borders or jurisdiction-
al boundaries, this has led to
confusion as to which stand-
ard to apply.

In April 2006, the American
National Standards Institute
(ANSI) and the New York
University International Cent-
er for Enterprise Preparedness
(NYU InterCEP) organized
and hosted an ISO Interna-
tional Workshop Agreement
meeting to address this issue.

Rather than endorse a sin-
gle document, delegates from
around the world endorsed the
concept of using the contribu-
tions as a basis for develop-
ing an internationally recog-
nized set of best practices for
preparedness and continuity
management. The recommen-
dation was to develop a single
globally recognized roadmap
for preparedness and continu-
ity management, and thereby
eliminate the confusion of sep-
arate national approaches.

SPECIAL REPORT

Thus the “ best of five” concept
was born. Thereafter, teams rep-
resenting the different national
documents, including the Brit-
ish Standards Institution, the
Japanese Industrial Standards
Committee, National Fire Pro-
tection Association/New York

and develop the first draft of
ISO/PAS 22399. The fast-track
mechanism of an ISO Public-
ly Available Specification was
chosen to address this pressing
market need.

The document went through
a review process by the mem-
ber countries of ISO techni-
cal committee ISO/TC 223,
Societal security, and a final
draft was crafted and submit-
ted for ballot. ISO/PAS 22399
received unanimous approval
by the countries casting bal-
lots, including an endorsement
by all the member countries of
the Task Group.

Demonstrating a spirit of inter-
national cooperation on the
important issue of emergency
and disaster management, in
just a little over 15 months from

the conclusion of the IWA, ISO/
TC 223 has achieved final agree-
ment and approval on a uniform
global vision of best practices
for incident preparedness and
continuity management.

The unanimous vote of approv-
al of ISO/PAS 22399:2007 was
largely due to it being consid-
ered stronger than the sum of its
parts, and to the need to bring
order to a fractured landscape of
separate national standards.

ISO/PAS 22399 is aligned
with globally accepted ISO

management standards

Universtity, SA and Standards
Institution of Israel, joined a
special Task Group led by Mr.
Ivar Jachwitz, of Standards
Norway. Within a few months,
the Task Group was able to ful-
ly agree on common principles

8. Performance assessment

8.1 System evaluation

8.2 Performance measurement
and monitoring

8.3 Testing and exercises

8.4 Corrective and preventive action

8.5 Maintenance

8.6 Internal audits and
self assessments

6. Planning

6.2 Legal and other requirements

6.3 Risk assessment and impact
analysis

6.4 IPOCM programmes

6.4.1 Prevention and mitigation
programmes

6.4.2 Response management
programmes

5. Policy

5.3 Management leadership
and commitment

5.4 Policy development

7. Implementation and
operation

7.1 Resources, roles, responsibility
and authority

7.2 Building and embedding IPOCM
in the organization’s culture

7.3 Competence, training
and awareness

7.4 Communications and warning

7.5 Operational control

7.6 Finance and administration

9. Management review

Continual
improvement

START :
Know your organization

– Define scope and boundaries
for IPOCM* programme

– Identify critical objectives,
operation, functions, products

and services

– Preliminary determination of
likely risk scenarios
and consequences

* IPOCM = Incident
Preparedness and

Operational Continuity
Management.

Figure 2 – Preparedness and continuity management flow diagram.

© ISO Management Systems, www.iso.org/ims

ISO Management Systems – January-February 2008  9

SPECIAL REPORT

ISO/TC 223, Societal
security

ISO/PAS 22399 is the first
deliverable of ISO/TC 223.
Reactivated by the ISO Tech-
nical Management Board in
2006, it was tasked with devel-
oping standards in the area of
crisis and continuity manage-
ment. SIS, Swedish Standard
Institute, is responsible for the
secretariat and the committee
is comprised of representa-
tives from business, industry,
the first responder commu-
nity, emergency and disaster
managers, security profession-
als, government and non-gov-
ernmental organizations from
more than 50 countries.

The committee will address
issues before, during and after
a disruptive incident relevant
to individual organizations,
as well as cross-jurisdiction-
al and multi-organizational
interactions. It will develop
the future ISO 22300 fami-
ly of standards. It currently
has the following work pro-
gramme :

•	 fundamentals and vocabu-
lary

•	 principles for command,
control, coordination and
cooperation in resolving
incidents

•	 essential information and
data requirements for com-
mand and control

•	 inter- and intra-organiza-
tional warning procedures 

•	 principles and procedures
for exercises and testing

•	 publ ic /private partner-
ships.

At the 4th plenary meeting, held
in The Hague, 14-16 Novem-
ber 2007, it was decided to
initiate the ISO/PAS 22399
as a DIS (Draft International
Standard), which means that
the committee aims to turn
the document into a full Inter-
national Standard as soon as
possible. The committee also
decided to prepare a new work
item proposal for a manage-
ment system within the area
of societal security.

The work of ISO/TC 223 will
become increasingly impor-
tant in coming years to help
organizations and communi-
ties prepare for, respond to and
recover from disruptive inci-
dents that could escalate into
emergencies, crises or disas-
ters. ISO/TC 223 provides the
only global forum to develop
international standards, pro-
cedures and systems needed
to protect human and physical
assets from intentional, unin-
tentional and naturally occur-
ring disasters.

A level playing field of global
consensus in preparedness and
continuity management is key
to protecting lives and helping
affected communities rebound
when disaster strikes, thus giv-
ing them more resilience than
those which are not prepared.
Global trade and the cross-
border nature of the challenges
require international coopera-
tion, which is the cornerstone
of the ISO process. 	 •

C O N T I N U I T Y
© ISO Management Systems, www.iso.org/ims

