
Sample Generic Policy and High level Procedures
 for

Hardware and Application Software Security

Issue Statement

XX Agency Automated Information Systems Security (AISSP) Handbook, requires appropriate administrative, physical and technical controls be incorporated into all new applications and modified applications. Large Security Application (LSA) systems must have security in place that encompasses not only the software, but the routine activities that enables the computer system to function correctly. These include fixing software or hardware problems, loading and maintaining software, updates to hardware and software and maintaining a historical record of application changes.

Organization’s Position

LSA has been entrusted with sensitive, private data to accomplish its goals. The success of XX Agency programs depends on the availability, integrity, and confidentiality of LSA data. Hardware and software security supports the continued and secure operation of the LSA.

Applicability

These procedures apply to data contained in the LSA system.

Roles and Responsibility

Director, Federal Systems shall:

· publish and maintain policy guidelines for securing LSA hardware, operating system and application software,

· ensure that an application manager/supervisor is assigned for each LSA application and each application is assigned a security level designation as described in the XX Agency AISSP Handbook, Chapter II, “Security Level Designations, C. Sensitivity Levels for Databases,” and

· ensure that all hardware, operating system and application software security controls safeguards are in place for all LSA applications systems

LSA shall:

· prepare policy guidelines for securing LSA hardware, operating system and application software, and

· periodically or at a minimum of every three years, review the LSA hardware, operating system and application software security controls that are in place.
Application Managers/Supervisors shall:

· assign security level designations to the applications using the definitions provided in the XX Agency Automated Information Systems Security Handbook.

· ensure that employees are aware of the LSA hardware, operating system and application software security requirements, and

· monitor employee activities to ensure compliance with the LSA hardware, operating system and application software.

LSA Security Officer – XX Agency Site shall:

· work with XX Agency personnel to ensure, LSA hardware, operating system and application software controls are documented in XX Agency procedures, and

· monitor XX Agency and XX Agency employees to ensure compliance with the LSA hardware, operating system and application software.

Hardware and Software Security Policy

· Procedures shall be in place to ensure that maintenance and repair activities are accomplished without adversely affecting system security. The procedures shall:

· Establish who performs maintenance and repair activities.

· Contain procedures for performance of emergency repair and maintenance.

· Contain the management of hardware/software warranties and upgrade policies XE "policies" to maximize use of such items to minimize costs.

· Describe how items are serviced through on-site and off-site maintenance (e.g., escort of maintenance personnel, sanitize devices removed from the site).

· Contain the controlling of remote maintenance services where diagnostic procedures or maintenance are performed through telecommunications arrangements.

· The following configuration management XE "configuration management" practices shall be documented and maintained for all LSA applications:

· Version control that associates system components to the appropriate system version.

· Procedures for testing and/or approving system components (operating system, other system, utility, applications) prior to promotion to production.

· Impact analyses to determine the effect of proposed changes on existing security controls to include the required training for both technical and user communities associated with the change in hardware/software.

· Change identification, approval, and documentation XE "documentation" procedures.

· Procedures for ensuring contingency plans and other associated documentation XE "documentation" are updated to reflect system changes.

· Procedures for using test data “live” data or made-up data.

· Procedures on how emergency fixes are handled.

· All software, operating systems, and patches shall be installed in accordance with U.S. copyright regulations, the license for that software, and XX Agency policy.

· Compliance

The requirement that appropriate administrative, physical and technical controls be incorporated into all new applications and modified applications for each facility that processes applications critical to the performance of the organizational mission is contained in the XX Agency AISSP Handbook and in the Office of Management and Budget Circular A-130, Management of Federal Information Resources, Appendix III, Security of Federal Automated Information Resources.

Supplementary Information

· XX Agency AISSP Handbook, May 1994

· NIST Special Publication 800-18, "Guide for Developing Security Plans for Information Technology Systems.” January 1999

· OMB Circular A-130, Management of Federal Information Resources, Appendix III, Security of Federal Automated Information Resources. 1996

Points of Contact

Information Systems Security Officer
LSA Security Officer – XX Agency Site

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

1
1
8-2-00

