Sample of XX Agency

Large Service Application (LSA)

Information Technology Security Program Policy
It is the policy of the XX Agency to maintain an Information Technology (IT) security program for the Large Service Application (LSA) that provides appropriate management, operational, and technical security controls to protect the agency's IT employees, facilities, and LSA information.

1. Purpose.

XX Agency is responsible for protecting sensitive material. XX Agency depends on every employee to help keep office spaces secure and to cooperate with the need to protect citizens’ privacy through careful handling of sensitive data and information.
2. Scope.

This policy covers LSA resources, i.e., facilities, hardware, software, information, personnel, and clients. The broad strategic direction for securing LSA and the assigned resources for its implementation are established in this policy. Issue-specific policy such as Internet access, protection of Privacy-Act information, and suspected malicious software are contained in the High Level Procedures. The High Level Procedures focus on specific areas of concern.

3. Responsibilities.

Director, Federal Systems

· Develops, manages, and implements policies and procedures for the XX Agency LSA security program that are commensurate with the risk and harm resulting from the loss, misuse, or unauthorized access to the information resources.

· Reviews risk analysis results, security plan, and contingency plan. Authorizes in writing the implementation of the LSA security plan.

· Ensures that security safeguards are implemented to adequately protect the LSA commensurate with the security level designations assigned and the security controls required in the following:

· XX Agency Automated Information Systems Security Program Handbook,

· OMB Circular A-130, Appendix III, "Security of Federal Automated Information Resources," (e.g., incident response capabilities, system interconnection, periodic reviews, security plan, risk analysis, contingency plans), and

· other legal requirements.

· Determines the appropriate position sensitivity designations for critical and sensitive personnel positions and ensures that employees have undergone appropriate background investigations.

· Ensures that each employee is aware of the levels of security required and receives appropriate security training.

· Ensures 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.

· Ensures that Privacy Act Officers/Coordinators are notified of changes in system technology or safeguards, which could trigger the need for an update to, or major modification of, a Privacy Act system notice, pursuant to Privacy Act requirements.

Special Assistant to the Director (Information Systems Security Officer)
· Evaluates and provides information about the security program to management, and communicates security requirements and concerns to the organization.

· Ensures that the LSA Security Plan is developed, reviewed, implemented, and revised.

· Reports information resources security breaches in accordance with security incident reporting procedures.

· Conducts security awareness and training needs assessments, determines appropriate training resources, and coordinates training activities.

· Coordinates the development and implementation of appropriate security safeguards to adequately protect the LSA commensurate with the security level designations assigned, the requirements contained in the XX Agency Automated Information Systems Security Program Handbook, and the controls required by OMB Circular A-130, Appendix III, "Security of Federal Automated Information Resources," (e.g., secure storage facilities, policy, periodic reviews, security plan, risk analysis, contingency plans), and other legal requirements.

· Assists Project Officers and appropriate Managers in carrying out the provisions of the security policy for solicitations and contracts; and for certifying that proposals received in response to an RFP, and certified as winning proposals by the Project Officer, and comply with the LSA security requirements.

Supervisors.

· Ensures that employees are aware of the LSA security requirements.

· Monitors employee activities to ensure compliance with all security requirements and legal requirements.

· Ensures that only authorized software runs on LSA automated information systems.

Users.

· Assists Management in defining security specifications and testing security features.

· Runs or transmits LSA data only at or to AIS facilities that are certified at a level of security equal to or higher than the security level designated for LSA.

· Complies with the security requirements established in this policy and contained in the High Level Procedures.
4. Compliance.

XX Agency employee's knowledge of and compliance with this policy and the High Level Procedures are critical to our success. The gross negligence or willful disclosure of LSA information other than as prescribed in the XX Agency Non-Disclosure Oath can result in prosecution for misdemeanor or felony resulting in fines, imprisonment, civil liability, and/or dismal. XX Agency’s approach to security is the implementation of reasonable controls that are sound and cost effective.

8/2/00

3

