 XX Agency
INTERIM POLICY DOCUMENT

	
	Telecommuting and Mobile Computer Security Policy
	

1. Purpose. This Interim Policy Document (IPD) establishes XX Agency (XXA) procedures for authorizing, issuing, or otherwise approving computer and telecommunications equipment, and/or physical facilities in support of an XXA approved telecommuting work arrangement.

2. Objective. The objective is to streamline and delegate provision for information security in telecommuting arrangements.

3. Policy. It is XXA policy to ensure that provisions are made to protect corporate information and assets for mobile or stationary telecommuting arrangements.

4. Responsibilities.

A. The Associate Director/A&B is responsible for:

(1) Coordinating on or approving Information Resources Management (IRM) policy and procedures.

B. The Chief of Information Resources Management (IRM) is responsible for:

(1) Coordinating on or approving Information Security policy or procedures relating to telecommuting developed by the IT Security Manager (ITSM)

C. The Information Technology Division (ITD) is responsible for:

(1) Designating an Installation IT Security Managers (IITSM) for Headquarters, and various locations to carry out the telecommuting responsibilities contained herein.

D. The Royalty Management Program (RMP) is responsible for:

(1) Designating an IT Security Manager to carry out the telecommuting responsibilities contained herein for their various locations

5. Procedures.

MANAGEMENT ISSUES

Telecommuting Privileges: Work at home or alternative site work arrangements (telecommuting) are a management option, not a universal employee fringe benefit. Permission to telecommute is granted by the involved employee's manager. Before a telecommuting arrangement can begin, this manager must be satisfied that an alternative work site (such as a home office) is appropriate for the XXA tasks performed by the involved worker. Considerations include physical and information security for XXA property, a distraction-free work environment, ways to measure worker performance, and methods to stay in touch with other workers. A worksheet/checklist for making these approval decisions is available from the help desk.

Periodic Privilege Reevaluation: Every six months management must reevaluate the system privileges granted to all users, including the privilege to telecommute and to make remote access to XXA systems. Consistent compliance with the policies described in this document as well as related policies is an important factor in management's decision regarding the continuation of a telecommuting arrangement. Related policies include, but are not limited to, compliance with software license agreements and reporting suspected computer virus infections. Many related policies are not reiterated here because they appear in other XXA documents This document is restricted to security matters relevant to telecommuters and mobile computer users.

Work Site Inspections: XXA maintains the right to conduct inspections of telecommuter offices without advance notice. XXA also maintains the right to examine the contents of any computer that contains or is thought to contain XXA internal information, including computers that have been purchased by employees, contractors, temporaries, and others.

Consistent Security: XXA information must be protected in a manner commensurate with its sensitivity, value, and criticality. The precautions described in this policy apply regardless of the storage media on which information is recorded, the locations where the information is stored, the systems used to process the information, or the processes by which the information is handled. This means that workers must protect information in a similar manner no matter whether they are in a XXA office, a hotel room, a satellite telecommuter unit, or at a home office.

Required Training: XXA workers must complete an approved remote systems access-training course prior to being granted privileges to use dial-up, in-bound Internet telnet, or any other XXA remote access data communications system. Oversight for this course must be provided by the local Installation Information Systems Security Manager.

Intellectual Property Rights: As is the case when workers are in the office, intellectual property developed or conceived of while a worker is attending to XXA business at an alternative worksite is the exclusive property of XXA. Such intellectual property includes patent, copyright, trademark, and all other intellectual property rights as manifested in memos, plans, strategies, products, computer programs, documentation, and other XXA materials.

Reporting Loss or Damage: Workers at remote working locations must promptly report to their manager any damage to or loss of XXA computer hardware, software, or sensitive information which has been entrusted to their care.

ACCESS CONTROL

Encryption and Boot Protection: All computers used for telecommuting, as well as portables, laptops, notebooks, and other transportable computers containing sensitive XXA information must consistently employ both hard disk encryption for all files as well as boot protection via a password. These two essential controls must be provided via software and/or hardware systems approved by the Information Resources Management Division (A&B), the Information Technology Division (OMM), or the System Management Division (RMP). Sharing Access Devices and Information: Telecommuters must not share dynamic password token cards, smart cards, fixed passwords, or any other access devices or access parameters with any other person without prior written waiver approval from the local IITSM. This means that the involved telecommuter must use the remote computer equipment for XXA business exclusively -- family members, friends, or others must not be permitted to use the assigned equipment.

BACK UP AND MEDIA STORAGE

Back Up: Telecommuters are responsible for ensuring that their remote systems are backed-up on a periodic basis, either automatically through the network or remotely with tape drives or similar equipment. If network back-up is not available or feasible, XXA will provide telecommuters with back-up equipment.

Sensitive Media Marking and Storage: When sensitive information is written to a floppy disk, magnetic tape, CD-ROM or other storage media, the media must be suitably marked with the highest relevant sensitivity classification. Unless encrypted, when not in use, this media must be stored in heavy locked furniture (safes, credenzas, etc.). Smart cards and tamper-resistant security modules are an exception to this rule because they have their own protective enclosures.

COMMUNICATIONS LINKS

Establishing Dial-Up Facilities: Workers must not leave their personal computers unattended with a modem turned-on and communications software enabled unless they have installed an access control system approved by the XXA [intranet link to approved products list]. Unless an approved access control system is enabled, leaving a work computer or home computer turned-on in this fashion could allow unauthorized persons to gain access to both this system and a connected network. Workers must not establish any communications system that ordinarily accepts in-coming dial-up calls unless these systems have first been approved by the XXA.

Inbound Dial-Up to XXA Networks: All inbound dial-up lines connected to XXA internal networks and/or multi-user computer systems must pass through an additional access control point (a firewall, modem pool, telecommunications front-end or similar system) before users are permitted to reach a computer log-in banner.

Establishing Internet Connections: Workers must not establish firewalls, routers, communications servers, or any other facilities on their remote computer systems that handle XXA business if these facilities permit telnet or any other type of real-time in-bound remote access via the Internet. Out-bound connections from a remote system through the Internet are permissible so long as these connections are secured in a manner consistent with the requirements specified in the External Communications Security Policy

Other Connections: Other than dial-up and Internet connections, workers must not establish any other interface between a remote computer used for XXA business activities and another network (such as Value Added Networks), unless prior approval of the IT Security staff has been obtained in writing. This means that workers are prohibited from establishing their own personal accounts with Internet Service Providers (ISPs) and using these accounts for XXA business; instead, all XXA business Internet electronic mail and Internet web surfing must be accomplished through a XXA-managed firewall Radio Networks: Workers transmitting sensitive XXA information must not employ radio networks, such as cellular modems, unless these network channels are encrypted. The use of digital communications protocols rather than traditional analog communications protocols does not qualify as encryption.

Telephone Discussions: To prevent interception (taps), workers should take steps to avoid discussing sensitive information when on the telephone. If discussion of such information is absolutely required, workers must use guarded terms and refrain from mentioning sensitive details beyond those needed to get the job done. On a related note, sensitive information must not be discussed on speakerphones unless all participating parties first acknowledge that no unauthorized persons are in close proximity such that they might overhear the conversation. Because the risk of interception is considerably higher than for other technologies, unless an encryption or scrambling system approved by the IT Security staff is used, sensitive XXA information must never be discussed on cordless or cellular telephones.

Message Machines: Workers must refrain from leaving messages containing sensitive information on answering machines or voicemail systems. This will help ensure that the information is communicated only to the intended party.

Facsimilie Devices: Unless otherwise approved by the IITSM, employees will be provided an encrypted fax machine accessible with a Smart Card or Secure-ID.

Telecommuter Satellite Centers: These facilities are commonly located around metropolitan areas. These facilities are available on a yearly fee-for-service basis and in many cases equipment is available to the telecommuter such as fascimilie, teleconferencing, telephone systems, duplicating machines (i.e., xerox), and access to a personal computer. Depending on the number of days needed per week in the contract, a personal computer or space could be shared between employees of different agencies, or member from the private sector. Before negotiations begin with the Telecommuting Center, the local IITSM must assess the facility, equipment, and services provided, and provide written guidelines to the employee based on this security assessment, and influence the provisions and accommodations in the telecommuter contract as needed.

SYSTEM MANAGEMENT

Telecommuting Systems: Workers attending to XXA business at alternative work sites must only use XXA-provided computer software, hardware, and network equipment. An exception will be made only if other systems have been approved by the Information Systems Department as compatible with XXA information systems and controls. Similarly, workers should not bring their own computers into the office to process or otherwise handle XXA information without prior approval from the Information Systems Department.

Changes to Configurations and Software: On XXA-supplied computer hardware, workers must not change the operating system configuration or install new software. If such changes are required, help desk personnel with remote system maintenance software will perform them.

Changes to Hardware: Computer equipment supplied by XXA must not be altered or added to in any way (e.g., upgraded processor, expanded memory, or extra circuit boards) without prior knowledge and authorization from the Information Systems Department.

Downloading Software: Without prior authorization, workers must not down-load software from dial-up electronic bulletin board systems, the Internet, or other systems outside XXA onto computers used to handle XXA data. This prohibition is necessary because such software may contain viruses, worms, Trojan horses, and other routines that may damage XXA information and systems. Such software may also introduce software incompatibilities and related technical problems.

Ownership Vs. Possession: If XXA supplied a telecommuter with software, hardware, furniture, information or other materials to perform XXA business remotely, the title to, and all rights and interests to these items will remain with XXA. In such instances, telecommuter possession does not convey ownership or any implication of ownership. Accordingly, all such items must be promptly returned to XXA when a telecommuter separates from XXA, or when so requested by the telecommuter's manager.

Liability for XXA Property: If XXA supplied a telecommuter with software, hardware, furniture, information or other materials to perform XXA business remotely, XXA assumes all risks of loss or damage to these items unless such loss or damage occurs due to the telecommuter's negligence. Because these items are not under the direct control of other XXA personnel, XXA expressly disclaims any responsibility for loss or damage to persons or property caused by, or arising out of the usage of such items.

Electromagnetic Interference: In some cases, use of computers or other electronic devices will generate electromagnetic interference (EMI), which will affect televisions, radios, and/or other machines. If a telecommuting system set-up to perform XXA business generates such interference, its use must be terminated immediately until such time as the specific nature of and a solution for the problem has been identified. The XXA help desk will assist telecommuters with this process.

TRAVEL CONSIDERATIONS

Removal of Information: Sensitive (confidential or secret) information may not be removed from XXA premises unless the information's Owner has approved in advance. This policy includes sensitive information stored on portable computer hard disks, floppy disks, CD-ROMs, magnetic tape cartridges, and paper memos. An exception is made for authorized off-site back-ups that are in encrypted form.

Traveling With Sensitive Information: Unless specific approval from a local Department Manager has been granted, workers must avoid traveling on public transportation when in the possession of sensitive XXA information.

Foreign Transport: Whenever sensitive information is carried by a XXA worker into a foreign country, the information must either be stored in some inaccessible form (such as an encrypted floppy disk) or must remain in the worker's possession at all times. XXA workers must not take sensitive XXA information into another country unless the permission has first been obtained from the Bureau Chief Information Security Manager.

Public Exposure: Sensitive (confidential or secret) XXA information must not be read, discussed, or otherwise exposed in restaurants, on airplanes or trains, or in other public places.

Checked Luggage: Workers in the possession of portable, laptop, notebook, palmtop, PDAs, and other transportable computers containing sensitive XXA information must not check these computers in airline luggage systems. To avoid damage and theft, these computers must remain in the possession of the traveler as hand luggage.

Securing Hardcopy Sensitive Information: Whenever a hardcopy version of secret information is removed from XXA premises, it must either be stored in a safe, locking furniture, or some other heavy container, or be carried in a locked briefcase when not in use. Such information must not be left in an unattended motor vehicle, hotel room, office, or some other publicly accessible location, even if the vehicle or room is locked.

Faxing Sensitive Information: If classified or sensitive information is to be sent by approved encrypted fax machine, the recipient must first have been notified of the time when it will be transmitted, and also have agreed that an authorized person will be present at the destination machine when the material is sent. An exception will be made if the area surrounding the fax machine is physically restricted such that persons who are not authorized to see the material being faxed may not enter. This means that sensitive XXA information must not be faxed through a hotel desk or other untrusted third parties.

PHYSICAL SECURITY

Provision of Secure Containers: Workers who must keep classified or sensitive XXA information at their homes in order to do their work must have approved safes or lockable heavy metal/fireproof furniture for the proper storage of this information. If these workers do not have such furniture or safes, XXA will provide these items.

Shredder: Telecommuters must also receive an approved shredder to appropriately dispose of printed versions of sensitive information. All sensitive paper information plus any information containing financial account numbers (like credit card numbers) must be shredded. Intermediate work products related to sensitive information, such as carbon copies or memo drafts, must also be shredded.

Property Passes: Portable computers, cellular phones, PDAs, modems, and related information systems equipment belonging to XXA must not leave XXA offices unless accompanied by an approved property pass. Property passes should be obtained when bringing personally owned equipment into XXA offices, lest the removal of this equipment be delayed.

Screen Positioning: The display screens for all systems used to handle XXA sensitive information must be positioned such that unauthorized persons through a window cannot readily view them, over a shoulder, or by similar means.

Call-Forwarding: Workers handling XXA internal information on a remote computer must never employ call forwarding on remote modem lines to gain access to XXA systems which employ call-back user-authentication.

Logging-Out: After a worker has completed a remote session with XXA computers, the worker must log-out rather than just hang-up. Because some modems take a while to drop a line after a call has been terminated, simply hanging up may leave the modem port open. This means that, if the worker did not log-out, the next caller could resume the session where the worker left off. Workers using remote communications facilities must wait until they receive a confirmation of their log-out command from the remotely connected XXA machine before they leave the computer they are using.

Moving Residence Location: If a telecommuting worker moves his or her residence or off-site work location to another site, the worker must notify his or her manager prior to the move. The worker must also follow IT Security staff instructions associated with telecommuter residence moves.

Effective Date: DD/MM/YY

Date of Last Revision: DD/MM/YY

