LSA Security Staffing Plan

[image: image1.wmf]LSA Security Authority Lines

LSA Supervisors

Special Assistant to the Director

(Information Security Officer

Director of Program Operations

XX agency

Office of Security

Sample of a

Information Technology (IT) Security Staffing Plan

For a

Large Service Application (LSA)

November 15, 1999

National Institute of Standards and Technology

Computer Security Division

1. Introduction

The National Institute of Standards and Technology (NIST) was commissioned by the XX Agency to develop an information technology (IT) security organizational staffing plan. The ideal IT security personnel resources along with the minimum level of support is provided in this plan. It is recognized that XX Agency has budget restrictions like many other federal agencies and needs to make cost effective decisions on where best to place its personnel resources. The staffing suggested in this plan is based on NIST’s discussions with several other federal agencies and NIST guidance documents. This plan builds on the Large Service Application (LSA) IT Security Program Policy document that NIST developed in September 1999. That document contained four job junctions; 1) Director of Program Operations, 2) Special Assistant to the Director, 3) Supervisors, and 4) Users.

In an ideal IT security program, the job functions most security managers and staff are required to perform do not change, rather more personnel are added that are dedicated solely to security. What NIST has found is that in most organizations, security personnel have ancillary duties. There is simply not enough time to complete non-security tasks and security tasks. Often the security functions that are not an immediate need such as audit reviews and contingency planning are put on hold. The time-sensitive security tasks such as account access and management are completed as quickly as possible with no time to review or revise procedures if needed.

This document begins with a description of the organizational elements that are responsible for the security-related decisions of the LSA. The document continues with the functions of the LSA IT Security personnel along with ideal and minimum suggested staffing levels.

2. Roles and Responsibilities

This section outlines IT security responsibilities of the individuals who make up the decision-making segment of the LSA IT security community. A brief description of the parent organizations and their security responsibilities is included. The figure below depicts the individuals and their relationship to one another and defines the security authority lines.

[image: image2.wmf]LSA Security Authority Lines

LSA Supervisors

Special Assistant to the Director

(Information Security Officer

Director of Program Operations

XX agency

Office of Security

2.1 XX Agency

The Office of Security, XX Agency tailors applicable federal polices and requirements. The Automated Information Systems Security Program Handbook (Release 2.0) was published in May 1994 as the single security policy and doctrine for XX Agency. The AIS Handbook requires all systems meet minimum administrative, personnel, and technical security standards. For example, it includes contingency planning, AIS facilities security, and protection of data communications and networks for all XX Agency systems.
2.2 Director of Program Operations

The Director of Program Operations directs the organization's day-to-day management of the LSA program. The high sensitivity level of the data within the LSA requires that organization to have its own security program. The LSA security program consists of a dedicated Information Security Officer and staff managed by the Director of Program Operations. This individual is also responsible for coordinating all security-related interactions among organizational elements involved in the computer security program -- as well as those external to the organization. The Director must ensure that appropriate administrative, physical, and technical safeguards are incorporated into application systems under development or enhancement. These safeguards include defining and approving security specifications, participating in the technical review of proposals, conducting design reviews of security features, testing security features, and protecting sensitive data during development. For a complete list of duties, please see the LSA IT Security Program Policy.

2.2.1 Special Assistant to the Director (Information Security Officer)

The Special Assistant to the Director is the designated Information Security Officer (ISO) for LSA. The ISO and staff evaluates and provides information about the security program to management, and communicates security requirements and concerns to the organization. The ISO ensures that the LSA Security Plan is developed, reviewed, implemented, and revised. Security awareness and training needs are assessed by the ISO, then appropriate training developed and presented. For a complete list of duties, please see the LSA IT Security Program Policy.

2.2.2 Supervisors

The supervisors of LSA users ensure that employees are aware of the LSA security requirements. They must monitor employee activities to ensure compliance with all security requirements and report any infractions.

3. LSA IT Security Staff Functions

This section describes the many functions the LSA IT security staff should perform and the amount of staffing suggested to effectively carry out the function. The IT security staff must understand and implement management, operational, and technical controls. The full implementation of all the controls require the IT security staff to wear many hats. On any given day the security team may serve as a procurement specialist reviewing a detailed specification for a system upgrade or as a training specialist presenting a class on IT security awareness. The reality in many organizations is that the multi-faceted duties of a security team that are sorely lacking personnel resources must prioritize the work load in order to accomplish just the critical tasks. Each function described below contains the ideal amount of staff required to perform the function as well as the minimum level. The levels are described in the percentage of one staff year.

3.1 xe "Audit" Audit.

Auditors are responsible for examining systems to see whether the system is meeting stated security requirements, including system and organization policies, and whether security controls are appropriate. The IT security staff should annually or at least every three years perform a detailed review of LSA operations in order to reauthorize the system for processing. Ideally, the IT security staff should periodically audit state systems to ensure compliance with federal regulations and guidelines.

Staffing levels:
Ideal – 50%

Minimum – 35%

3.2 xe "Physical Security" Physical Security

The physical security office is usually responsible for developing and enforcing appropriate physical security controls, in consultation with computer security management, program and functional managers, and others, as appropriate. The LSA IT security staff should work closely with the physical security office to address the physical security of the main frame and terminal installations, backup facilities and office environments. The processing of personnel background checks and security clearances should also be coordinated with the physical security office.

Staffing levels: Ideal – 10%

Minimum - 5%
3.3 xe "Disaster Recovery" Disaster Recovery/xe "Contingency Planning" Contingency Planning
The LSA IT security staff should have a disaster recovery/contingency planning team. The team is responsible for contingency planning for the LSA and coordinating with the physical security, telecommunications, IRM, procurement, and LSA staff.

Staffing levels: Ideal – 25%

Minimum – 15%

3.4 xe "Procurement" Procurement
The procurement office is responsible for ensuring that appropriate officials have reviewed organizational procurements. The LSA security staff is responsible for ensuring that goods and services for LSA meet computer security expectations. The staff should be knowledgeable about computer security standards and should bring them to the attention of the procurement office.

Staffing levels:
Ideal – 15%

Minimum - 5%

3.5 xe "Training Office" Training

IT security training and awareness is a requirement under OMB Circular A-130. The LSA IT security staff has primary responsibility for training users, operators, and managers in computer security. The staff develops awareness videos, training classes for case workers, auditors, managers, and system administrators, and awareness material such as brochures, trinkets, and automated banners. The staff also presents nation-wide the classes and videos as well as briefs IT requirements at conferences and meetings.

Staffing levels:
Ideal – 100%

Minimum – 75%

3.6 Personnel
The personnel office and the LSA security staff should work closely on issues involving background investigations and, security-related exit procedures when employees leave an organization. The LSA security staff must be familiar with the concepts of “least privilege access” and “separation of duties.” The concepts imply sensitivity levels of data, access control lists, accountability of user ID’s and passwords, and the development and publication of personnel related procedures.

Staffing levels:
Ideal – 100%

Minimum – 50%

3.7 xe "Risk Management" Risk Management/Planning

Some organizations have a full-time staff devoted to studying all types of risks to which the organization may be exposed. The LSA security team should develop a process to assess the risk to the system in any portion of the LSA life cycle. When vulnerabilities are detected, the security team should analyze the risk and the amount of resources to mitigate the risk. This is an on going function that requires the team to be current on technology issues and to coordinate with management, IRM, and telecommunications personnel.

Staffing levels: Ideal – 50%

Minimum – 15%

3.8 Building Operations

The building operations office is responsible for ensuring the provision of such services as electrical power and environmental controls, necessary for the safe and secure operation of an organization's systems. The LSA security team must coordinate with this office to ensure the system’s environmental needs and building needs are adequately covered.

Staffing levels:
Ideal – 5%

Minimum – 1%

3.9 xe "System Management" System Management/System Administrators

These personnel are the managers and technicians who design and operate the LSA systems and the LAN. They are responsible for implementing technical security and for being familiar with security technology that relates to their system. They also need to ensure the continuity of their services to meet the needs of functional managers as well as analyzing technical vulnerabilities in their systems (and their security implications). The LSA security staff must coordinate with the system managers within XX Agency and IRM. Ideally, the security team would research new security products, evaluated products, threats, and vulnerabilities to the LSA system.

Staffing levels:
Ideal – 100%

Minimum – 50%

3.10 Communications/xe "Telecommunications Staff" Telecommunications

The telecommunications office is responsible for providing communications services, including voice, data, video, and fax service. The team must coordinate security needs with the Telecommunications staff as well as assist in researching new technologies and the security ramifications to implementing them.

Staffing levels: Ideal – 50%

Minimum – 25%
3.11 xe "Help Desk" Help Desk
Whether or not a Help Desk is tasked with incident handling, it needs to be able to recognize security incidents and refer the caller to the appropriate person or organization for a response. The LSA security team should work with help desk management to ensure procedures are in place for rapid notification, and handling of LSA incidents.

Staffing levels:
Ideal – 15%

Minimum – 5%

3.12 Maintenance of Security Program

The LSA security program requires many other ancillary tasks not mentioned in the above functions. For each functional area there must be associated guidance documents for LSA staff and for the security team. The documents must be researched, written, reviewed and monitored for currency. In addition, management will call upon the security team to provide security expertise. For example, when new users or new applications of LSA are being considered the security implications of the access and the process for implementing the applications will require a large amount of research. Some other tasks are the frequent receipt of inquiries on the security of the system that must be answered or defended and liaisons with user organizations that must be coordinated at least annually.

Staffing levels:
Ideal – 100%

Minimum – 75%
4 Conclusion

The minimum personnel resources needed to maintain a “bare bones” LSA security team is roughly 4.5 staff years. Ideally, however, to effectively perform the functions described above 7.25 staff years is needed. The table below summarizes the staffing resources required to perform typical LSA security functions.

Summary of Functions and Staffing

	Security Staff Functions
	Ideal Percentage of Time
	Minimum Percentage of Time

	Audit
	 50%
	 35%

	Physical Security
	 10%
	 5%

	Disaster Recovery/Contingency Planning
	 25%
	 15%

	Procurement
	 15%
	 5%

	Training
	100%
	 75%

	Personnel
	100%
	 75%

	Risk Management/Planning
	 50%
	 15%

	Building Operations
	 5%
	 1%

	System Management/System Administrators
	100%
	 50%

	Telecommunications
	 50%
	 25%

	Social Security Administration Liaison
	100%
	100%

	Help Desk
	 15%
	 5%

	Maintenance of Security Program

	100%
	 75%

	Totals
	7.25 staff years
	4.5 staff years

The numbers do not take into account whether line-management is required to perform some of the security duties listed resulting in less tasking of the security team. Personnel security functions and physical security functions may be areas where staffing levels could be reduced because of management’s participation. The break down by function will enable LSA management to determine which duties require ideal levels of staffing and which functions should remain at a minimum level or delegated to other XX Agency organizational entities.

� EMBED OrgPlusWOPX.4 ���

7

_1064653192.bin

