

Security Incidents Involving Special Circumstances

Information Security Webinar

Danny Jennings

- Physical & General Security Curriculum Manager responsible for:
 - ✓ Curriculum development
 - ✓ Course instruction
 - ✓ Curriculum review
- Retired military, over 20 years of experience in Law Enforcement and Security Operations
- Worked as DoD Contractor for Defense Threat Reduction Agency as onsite Program Manager for Access Control
- Served as Supervisor Physical Security Specialist with Pentagon Force Protection Agency

DCO Meeting Room Navigation

Notes box for audio information and other announcements

Use **Full Screen** (upper right corner) to maximize view of the presentation.

Click **Full Screen** again to switch back. You will need to be out of Full Screen view to respond to poll questions.

The slide features a blue header with the DCO logo on the left and the text "DCO Meeting Room Navigation" and "CDSE" on the right. The main content area is white and contains two text blocks. The first block says "Q&A box for entering questions/feedback" with a blue arrow pointing to the right. The second block says "File share box to download material for today's presentation" with a yellow arrow pointing downwards.

The slide has a blue header with the DCO logo and the text "Example of a Poll Question" and "CDSE". The main content shows a screenshot of a poll window titled "Poll 4". The poll question is "Have you ever used DCO before?". There are five radio button options: "I have never used it", "I have only listened in on a webinar or meeting", "I have used the chat or Q&A pods", "I have been a presenter", and "I have hosted a DCO meeting". Each option has a progress bar and "0% (0)". A "Broadcast Results" checkbox is at the bottom. A green arrow points to the "I have used the chat or Q&A pods" option.

The slide has a blue header with the DCO logo and the text "Webinar Objectives" and "CDSE". The main content is white and contains the text "By the end of this webinar, you should be able to:" followed by a bulleted list of four objectives: "Understand the importance of promptly reporting security incidents", "Identify the steps in the process", "Define Special Circumstances", and "Identify the policies pertaining to special circumstances and or categories".

 Poll Question 1 CDSE

 Why is it important to report? CDSE

It is DoD Policy that anyone who becomes aware of the loss or potential compromise of classified information **shall** immediately report it to the head of his or her local activity and to the Activity Security Manager.

 Why is it important to report? CDSE

Bradley Edward Manning

- Arrested May 2010
- Suspected of passing classified material to the website WikiLeaks.
- Charged with 22 offenses
- Largest set of restricted documents ever leaked to the public.
- **Could face 136 years in prison.**

What was the Impact?

Poll Question 2 CDSE

Special Circumstances CDSE

Certain types of classified information or specific circumstances require unique handling or consideration of additional reporting requirements as specified in DoD Manual 5200.01-V3 Enclosure 6 paragraphs 5.a through 5.o.

Special Circumstances Examples CDSE

Notify required officials based on information type.

Incidents Involving Deliberate Compromise, a Foreign Intel Service, or a Terrorist Org. CDSE

Discoverer
Safeguard information
Report incident

Security Official
Must report immediately to the cognizant Defense CI component, in accordance with DoDD 5240.06

Cognizant Defense CI Component
Security officials shall **not** initiate or continue an inquiry or investigation of the incident unless it is fully coordinated with the cognizant Defense CI component.

 Apparent Violations of Criminal Law CDSE

Discoverer
Safeguard information
Report incident

Security Official
If reasonably not believed to be espionage or involving matters described in DoDM 5200.01 Vol 3 paragraph 5 .a., should be reported immediately to the local DCIO.

Local DCIO
If that organization accepts jurisdiction and initiates action, coordinate with them prior to taking any further action on the security inquiry or investigation so as not to jeopardize the integrity of either investigation.

 COMSEC or Cryptologic Information CDSE

Discoverer
Safeguard information
Report incident

Security Official
Handle according to NSTISSI 4003

 Poll Question 3 CDSE

Classified Information Provided to Foreign Governments CDSE

Discoverer
Safeguard information
Report incident

Component
Report to:
-- Originating DoD Component
-- Original Classification Authority (OCA)
-- Director of Security, OUSD(I)
-- Director, International Security Programs, Defense Technology Security Administration, OUSD(P)

Special Access Programs (SAPs) CDSE

Discoverer
Safeguard information
Report incident

Program Office
DoD Component SAP program office

Central Office
DoD SAP Central Office

OUSD(I)
Director of Security, OUSD(I)

Special Circumstances Examples CDSE

Notify required officials based on information type.

- Foreign Intelligence Service
- Violation of Criminal Law
- COMSEC
- SCI
- RD/FRD
- IT
- FGI and NATO
- Classified Info to Foreign Govs.
- SAP
- Improper Transfer
- CPI
- On-Site Contractors

Improper Transfer of Classified Information CDSE

Discoverer
Safeguard information
Report incident

Sending Activity
Initiates inquiry or investigation, as appropriate

If the receiving activity determines that classified information was not in fact compromised, but was nevertheless improperly prepared or transferred, the receiving activity shall report the discrepancy to the sending activity.

Critical Program Information (CPI) CDSE

Discoverer
Safeguard information
Report incident

Security Official
Inform the program manager of record and cognizant Defense CI component

On-Site Contractors CDSE

Discoverer
Safeguard information
Report incident

Security Official
Furnish results of inquiries to the company with a copy to Defense Security Service

Specified Government Officials
Retain ability to deny access to classified information, revoke or suspend security clearances, and take other administrative actions such as deny access to the facility.

References:
Paragraph C1.1.9 of DoD 5220.22-R, "Industrial Security Regulation"
Paragraph 6-105c of DoD 5220.22-M, "National Industrial Security Program Operating Manual"

 Poll Question 4 CDSE

 Poll Question 5 CDSE

 Questions CDSE

- Please discuss natural disaster and other emergency response situations.

	Questions	CDSE
<ul style="list-style-type: none">• Please provide location where we can find guidance regarding when incidents will be updated in JPAS. 		

	Summary	CDSE
<p>You should now be able to:</p> <ul style="list-style-type: none">• Understand the importance of promptly reporting security incidents• Identify the steps in the process• Define Special Circumstances• Identify the policies pertaining to special circumstances and or categories		

	Survey	CDSE

	Contacts and Resources	CDSE
<ul style="list-style-type: none">▪ Handouts and frequently asked questions from this webinar will be posted at http://www.cdse.edu/catalog/webinars/information-security/security-incidents-involving-special-circumstances.html▪ Email information security training-related questions to DSS at InformationSecurity.Training@dss.mil		
