INTERCONNECTION SECURITY AGREEMENT

Between the "Organization A"
and "Organization B"
(Center a seal or the two seals of the two organizations on this page.)

(Enter the Date here)

	(Organization A)
	(Organization B)

INTERCONNECTION SECURITY AGREEMENT

[NOTE: While this template is not classified in any manner, each completed ISA is "For Official Use Only" at a minimum. An ISA may be classified if required. Delete this note.]

 [Delete everything inside square brackets "[]" throughout this template including this comment after reading. The instructions for answering questions within each of the four sections are to be deleted and replaced with the actual words that answer that particular question.

On Section 1 replace all the words except the section title.

On Section 2 replace all the words except the Section and subparagraph titles.

On Section 3 substitute the drawing in place of the entire page.

On Section 4 retain all the words. Other statements may be added as necessary. Complete the signatures.]

SECTION 1 - INTERCONNECTION STATEMENT OF REQUIREMENTS. [Use this section to document the formal requirement for connecting the two systems. Explain the rationale for the interconnection to the two DAAs. Enter one or two narrative paragraphs that justify interconnecting the two systems being documented. Within the narrative information ensure that you include the following items:

· The names of the two systems being interconnected.

· The requirement for the interconnection to include the benefits derived.

· The agency name or organization that initiated the requirement. If the requirement is generated by some higher level agency or organization indicate the name of the organization and the individual, if appropriate, that requested the interconnection.]

SECTION 2 - SYSTEM SECURITY CONSIDERATIONS. [Use this section to document the security features that are in place to protect the confidentiality, integrity and availability of the data and the systems being interconnected. The technical representative from each organization will need to discuss the contents on this section to come to a mutual agreement as to which items are to be included. Both parties must answer each item even if the subjected item is affecting only one party. Note that some items are required with others are optional. Optional items affecting only one system will be answered and included.]

[REQUIRED ITEMS. Note: Do not include the title "Required Items" in the actual ISA. Read the instruction in "ISA Procedure" before deciding how to answer the following questions. The following items must be included and answered in the ISA.]
a. General Information/Data Description. [At a general level, describe the information/data being made available, exchanged, or passed one way only, by the interconnection of the two systems.]

b. Services Offered. [Describe the nature of the information services (e.g. E-mail, FTP, data base query, file query, general computational services, etc.) offered over the interconnected system by each participating organization.]

c. Data Sensitivity. [Enter the sensitivity or classification level of the information to be exchanged, in particular, the highest sensitivity (i.e., Privacy Act, Trade Secret Act, Law Enforcement Sensitive, Sensitive-But-Unclassified, etc.) or classification (Confidential, Secret, Top Secret) and most restrictive protection requirements for information to be handled through the interconnection.]

d. User Community. [Enter a thorough explanation of the “user community” and/or “information recipients,” including any formal access approvals, to be served by the interconnected systems to include their clearance levels and nationality of the defined user communities, in particular the lowest clearance of any individual who shall have access to the interconnected system. If there is no user community defined, so state.]

e. Information Exchange Security. [Enter a description of all system security technical services pertinent to the secure exchange of information/data among and between the systems in question.]

f. Trusted Behavior Expectations. [Summarize the aspects of trusted behavior that is expected by and from each system in the interconnection. For example, each system is expected to protect the information belonging to the other through the implementation of security program that provides for defense again intrusion, tampering, virus detection, etc. In other words those things expected (not guaranteed) by each system to further enhance the security posture and if those items are operational capabilities. Do not enter statements of Law or policy; those are typically in the MOU covering the concept.]

g. Formal Security Policy. [Enter the titles of the formal security policy(ies) that govern each system. For example, "Information Systems Policy And Procedures, Number xxxx" for Organization A.]

h. Incident Reporting. [Describe the agreements made concerning the reporting of and responses to information security incidents for both organizations. For example, "Each organization will report incidents in accordance to their own (procedure name) procedures". If no Incident Reporting is being performed, so state.]

i. Audit Trail Responsibilities. [Required if users of one system access data or services of the other system across the interconnection. Enter a description of how the audit trail responsibility is to be shared by participating systems and what events each each shall log. If no audit trail is being performed, so state.]

[OPTIONAL ITEMS. Note: Do not include the title "Optional Items" in the actual ISA. Read the instruction in the ISA Procedure before deciding how to answer the following questions. The following items must be considered by both parties and answered even if only one party is affected. If the two technical representatives determine that any item below is “not applicable”, a statement to that effect may be made in the ISA in lieu of eliminating the item from the ISA. For example, on item "n. Dial-Up Connectivity." below, if there is no dial-up connectivity then an appropriate entry would be “Dial-up capability will not be used by either interconnected system.” If any of the following items are eliminated then re-sequence the remaining letters.]

j. Security Parameters. [Required for systems that allow users of one system to directly access the other system. Specify the security parameters that are exchanged among/between systems that authenticates that the requesting system is the legitimate system and that the class(es) of service being requested are approved by the ISA. For example, at the system level, if a new service such as E-mail is requested without prior coordination, it should be detected, refused, and documented as a possible intrusion until the interconnected service is authorized. Also, additional security parameters may be required (e.g., personal accountability) to allow the respondent system to determine whether a requestor is authorized to receive the information and/or services requested and whether all details of the transaction fall within the scope of user services authorized in the ISA.]

k. Operational Security Mode. [If both parties use the concept of Protection Levels and Levels-of-Concern for Confidentiality, Integrity, and Availability based upon their implementation common criteria, then enter the values for each as documented for both systems. Optionally, the security mode of operations could be documented for both systems.]

l. Training and Awareness. [Enter the details of any new or additional security awareness, training requirements, and the assignment of responsibility for conducting it throughout the life cycle of the interconnected system.]

m. Specific Equipment Restrictions. [Describe any revised or new restriction(s) to be placed on terminals, including their usage, location, and physical accessibility shall be described.]

n. Dial-Up Connectivity. [Describe any special considerations for dial-up connections via public switched telephone network (PSTN) to any system in the proposed interconnection including additional security risks and any safeguards to mitigate them.]

o. Security Documentation. [Enter the title and general details of an overall system security plan as defined in the System Development Life Cycle documents of each organization for the interconnected system and assignment of responsibilities for developing and accepting the plan. In general, this plan shall be an addendum to the security plan of each participating system.]

[Delete this comment: Enter a forced page break here to keep the final two pages oriented correctly.]

SECTION 3 - TOPOLOGICAL DRAWING. [Each ISA shall include a one-page topological drawing depicting the interconnectivity from end-point to end-point. The drawing shall include the following:

· The title "SECTION 3 - TOPOLOGICAL DRAWING." in bold Arial appropriate-sized pitch located on the top left of the drawing.

· All communications paths, circuits, etc. used for the interconnection beginning with the Customs-owned system(s) traversing through all interconnected systems to the non-Customs end-point.

· The drawing should depict the logical location of all components. (e.g., Mainframe Computers, Host Processors, Hubs, Firewalls, Encryption Devices, Routers, Frame Relay Devices, Secure Frame Units (SFU), Communications Service Units (CSU), Data Service Units (DSU), Customer Personal Computers, etc.)

· Center the words "FOR OFFICIAL USE ONLY" in bold Arial appropriate-sized pitch as the last line on the bottom of the page containing the drawing.]

[Delete this comment: If necessary, enter a forced page break here to force the Signatory Authority on a new page.]

SECTION 4 - SIGNATORY AUTHORITY. This ISA is valid for one year after the last date on either signature below. At that time it will be reviewed, updated if necessary, and revalidated. This agreement may be terminated upon 30 days advanced notice by either party or in the event of a security exception that would necessitate an immediate response.

	[Organization A's Signature Block]

Designated Accrediting Authority
	[Organization B's Signature Block]

Designated Accrediting Authority

	(Signature Date)
	(Signature Date)

	06/27/00
	Page-1

	06/27/00 Page-6

For Official Use Only
	06/27/00
	Page-6

