DECISION PAPER ON USE OF SCREEN WARNING BANNER

PREPARED BY: XX Agency

SUBJECT: Selection of Government Warning Banner Screen for use by XX Agency

PURPOSE: Present various alternatives recommended for selection of a Government Computer System Warning Banner Screen that will appear on the monitor of the user as XX Agency Information Technology systems are accessed.

BACKGROUND: The Washington Field Office, Regional Computer Crime Squad, Federal Bureau of Investigation of the Department of Justice strongly recommends that Federal Agencies enlist the use of warning banners on systems and WebPages to notify unauthorized users that they be subject to monitoring.

DISCUSSION: As recently reported in a published survey using information from the FBI, Federal Computer Incident Response Capability (FEDCIRC), the DOE Computer Incident Advisory Capability (CIAC), the Forum of Incident Response Security Teams (FIRST), and DoD ASSIST, the number of known computer security incidents is rising at an alarming rate each year. For that reason, it is vital to XX Agency security and legal posture (no Federal Agency has been successful to date in prosecuting a perpetrator without the presence of Warning Banners) that XX Agency has a standard Government Warning Banner Screen when XX Agency applications and/or network is accessed by users.

OTHER CONSIDERATIONS: When a computer incident occurs, it's not unusual that numerous hosts can be affected. In the case of interagency sharing of networks, suggest that XX Agency investigate any possible impact on use or non-use of banners by XX Agency and/or other partnering entities.

 ALTERNATIVES:

(1) Continue non-use of a banner

(2) Launch a version of a banner that is commonly used on systems by various Federal Agencies

DECISION: Chose Alternative (2) to launch a banner on all XX Agency systems, and chose a selection from attached examples to be used on all XX Agency systems.

Sample Banners to be considered for Alternative (2) to be used on all XX Agency systems:

(A) (Suggested by the National Security Agency, Information Systems Security Organization)

WARNING: The use of this U.S. Government system is restricted to authorized users only. Unauthorized access, use, or modification of this computer system or of the data contained herein or in transit to/from this system constitutes a violation of Title 18, United States Code, Section 1030 and state criminal and civil laws. These systems and equipment are subject to monitoring to ensure proper performance of applicable security features or procedures. Such monitoring may result in the acquisition, recording and analysis of all data being communicated, transmitted, processed or stored in this system by a user. If monitoring reveals possible evidence of criminal activity, such evidence may be provided to law enforcement personnel.

ANYONE USING THIS SYSTEM EXPRESSLY CONSENTS TO SUCH

(B) (Similar version in use by Department of Justice)

WARNING: By accessing and using this computer system, you are consenting to system monitoring for network administration and security purposes. Anyone who attempts to gain unauthorized access to, or exceed authorized access to, this computer may violate 18 United States Code Section 1030 and may be referred to the FBI for investigation and prosecution.

(C)
(Similar version in use by Department of Energy)

WARNINGTo protect the system from unauthorized use activities on this system are monitored and recorded and subject to audit. Use of this system is expressed consent to such monitoring and recording. Any unauthorized access or use of this system is prohibited and could be subject to criminal and civil penalties and/or administrative action.

(D) (Similar version in use by Health and Human Services)

WARNING**WARNING**WARNING
This is a Health and Human Services (HHS) computer system. HHS computer systems are provided for the processing of official U.S. Government information only. All data contained on HHS computer systems is owned by HHS may be monitored, intercepted, recorded, read, copied, or captured in any manner and disclosed in any manner, by authorized personnel. THERE IS NO RIGHT OF PRIVACY IN THIS SYTEM. System personnel may give to law enforcement officials any potential evidence of crime found on HHS computer systems. USE OF THIS SYSTEM BY ANY USER, AUTHORIZED OR UNAUTHORIZED, CONSTITUTES CONSENT TO THIS MONITORING, INTERCEPTION, RECORDING, READING, COPYING, OR CAPTURING AND DISCLOSURE.

(E) (Similar version in use by Naval Research Laboratory)

WARNING*****UNAUTHORIZED ACCESS PROHIBITED BY LAW -- TITLE 18 U.S. CODE SECTION 1030*****

Public Law 99-474 provides that anyone who accesses a Federal computer system without authorization, and by any means of such conduct obtains, alters, damages, destroys, or discloses information, or prevents authorized use of information on the computer, shall be subject to fine or imprisonment, or both.

(F) (Similar version in use by Social Security Administration)

WARNING -- The Social Security Administration (SSA) is an agency of the U.S. Federal Government. SSA's network and all nodes attached are provided as a service to the employees an authorized user.

There is no expression of user privacy in this system including, but not limited to electronic messages. Unauthorized attempts to upload or otherwise alter a data, programming language, or any other part of SSA's system are strictly prohibited and are subject to disciplinary and/or civil action or criminal prosecution.

Anyone using this system expressly consents to monitoring and is advised that if such monitoring reveals possible evidence of criminal activity, SSA may provide that evidence to law enforcement officials.

.Sample Banner for consideration for WebPages:

WARNING

This XX Agency Homepage is provided as a public service by XX Agency. This site is intended to be used by the public for viewing and retrieving information only. All information on this page is considered public information and may be distributed or copied. Unauthorized attempts to upload information or change information on this server are strictly prohibited and may be punishable under the Computer Fraud and Abuse Act of 1986. Anyone using this system expressly consents to monitoring and is advised that if such monitoring reveals possible evidence of criminal activity, XX Agency may provide that evidence to law enforcement officials.

SUMMARY SHEET

PURPOSE: To obtain a decision on the attached, for the use of a Warning Banner on all of XX Agency Information Technology Systems (Networks), Applications, and WebPages.

DISCUSSION: The attached Decision Paper provides for discussion and consideration of the security practice of a Federal Agency's choice as to whether or not to implement use of a Screen Warning Banner on their Systems, Applications, and WebPages.

RECOMMENDED ACTION(S): The XX Agency Information Security Officer highly recommends that this Decision Paper be elevated to the Council for Information Management Officials for review and decision.

COORDINATION:

Signature/Title/Date:

Comments:

