
Sample Generic Policy and High Level Procedures
 for

Personnel Security

Issue Statement

The greatest harm/disruption to a system comes from the actions of individuals, both intentional and unintentional. Users, designers, implementers, and managers are involved in many important issues in securing the information contained in the Large Service Application (LSA). Users of the XX Agency systems must meet the personnel requirements contained in the XX Agency Automated Information Systems Security Program (AISSP) Handbook and the XX Agency Personnel Manual, "Personnel Security/Suitability Policy and Technical Guidance.”

Organization’s Position

The XX Agency AISSP Handbook has established policy in the areas of position sensitivity, suitability for Federal employment, personnel investigations, and other personnel security considerations for Moderate Risk Public Trust Positions. The LSA processes information requiring protection under the Privacy Act of 1974. 

Applicability

These procedures apply to all personnel who use, manage, design or implement programs with LSA System.

Roles and Responsibility

Director, Federal Systems shall:

· publish and maintain policy guidelines for personnel security, 

· determine the security access requirements for all positions, and

· ensure that all personnel have undergone the appropriate background checks and security training.

Information Systems Security Officer (ISSO) shall:

· prepare personnel security policy 

· monitor the adherence to the personnel security policy, and 

· ensure all personnel are trained in the computer security responsibilities and duties  associated with their jobs.
Supervisor shall:

· communicate to the users the personnel security requirements outlined in this policy,

· monitor the adherence to the personnel security policy, 

· ensure all personnel are trained in the computer security responsibilities and duties associated with their jobs, 

· and inform LSA Security Officer when access is to be removed.
LSA Security Officer – XX Agency Site shall:
· monitor the adherence to the personnel security policy, and

· promptly delete passwords for systems and applications under their control when users terminate employment, suspect password was compromised, or no longer need access. 

Users shall:

· understand their personnel security responsibilities and duties,

· use Federal data in accordance with job function and XX Agency policy, 

· understand the consequences of their failure to adhere to statutes and policy governing information resources, and.

· Immediately notify supervisor if suspected misuse of data, security breach, violations of procedures or compromise of password.

Personnel Security Policy:

· All positions (users, application managers, system management personnel, and security personnel) should be defined and security issues be identified and addressed.

· Granting access should be based on separation of duties and least privilege.  Separation of duties refers to dividing roles and responsibilities so that a single individual cannot subvert a critical process.  Least privilege means granting users only those accesses they need to perform their official duties.

· Prior to accessing the LSA System, employees with no previous investigation and approval must undergo a National Agency Check and Investigation plus a credit check (NACIC), or possibly a limited background check depending on system access.  

· New employees who have previously met investigative requirements within the past five years may only need to be subject to an updated or upgraded investigation.

· Employees shall be trained in the computer security responsibilities and duties associated with their jobs.

· A process shall be developed that requests, establishes, issues, and closes user accounts; and tracks users and their access authorizations.

· Periodically review user account management on a system, i.e., are accounts still active, has training been completed.

· Develop procedures for outgoing or transferring employees. The removal of access privileges, computer accounts, authentication tokens.  The control of keys, the briefing on the continuing responsibilities for confidentiality and privacy, return of property, and the continued availability of data the employee may have filed. 

· Develop procedures for unfriendly termination. Consider the prompt removal of system access and in some cases, the physical removal from the offices.

· Periodic reinvestigation may be required.

Compliance

Unauthorized personnel are not allowed to see or obtain sensitive data. The gross negligence or willful disclosure of LSA information can result in prosecution for misdemeanor or felony resulting in fines, imprisonment, civil liability, and/or dismissal. 

Supplementary Information

· XX Agency Automated Information Systems Security Program Handbook, May 1994.

· XX Agency Agreement to Safeguard Sensitive Data

· XX Agency Personnel Manual, "Personnel Security/Suitability Policy and Technical Guidance," 

· Privacy Act of 1974

Points of Contact 

Information Systems Security Officer 
LSA Security Officer – XX Agency Site


XX AGENCY

AGREEMENT TO SAFEGUARD SENSITIVE DATA

I, ______________________________________, acknowledge that I have access to sensitive data maintained by the Federal XX Agency in the Large Service Applications (LSA).
I agree that I will obtain, use or disclose such data only in connection with the performance of my official duties solely for authorized purposes.

I agree to maintain the confidentiality of information in accordance with the Federal Regulations. (List Regulations) 

I understand that failure to safeguard Sensitive data may result in the imposition of penalties, including fines, costs of prosecution, dismissal from office, discharge from employment, and imprisonment.  (42 USC s.653 (1); 26 USC ss.7213, 7213A, 7431, 5 USC s.552a (i)).

If I observe any conditions, which could cause said information to be compromised in any way, I understand that it is my responsibility to take action to safeguard XX Agency data and report the incident to my manager.

I agree that my obligation to safeguard the confidentiality of LSA data shall survive the termination of my employment with the Federal XX Agency.

ACKNOWLEDGES AND WITNESSED:
______________________________________


____________________


(Employee)


(Date)

______________________________________


____________________


(Supervisor/Witness)


(Date)


� This document was written for a large application it can be modified to service as a chapter in an organization’s information security manual by replacing any reference to one application with the words “all systems.”


1
4
8/2/00


