

Industrial Security Webinar Series

Learn @ Lunch

Processing a Security Violation

Presenter: Mr. Gary Layne

**Sr. Industrial Security Specialist
Defense Security Service (DSS)**

- Over 30 years security experience
- Presently manages over 85 cleared facilities in the NISP
- Substitutes as an acting Field Office Chief, participates in special projects, goes TDY for Team Reviews, and mentors new Industrial Security Representatives
- Processed over 200 security violations as an Industrial Security Representative for DSS

 Defense Security Service

Poll 1 & 2

Defense Security Service

Security Violations

- **Can** this happen in your facility?
- **Has** this happened in your facility?
- **When** will this happen in your facility?

“It is a requirement of the NISPOM and your duty as FSO to report Security Violations.”

NISPOM paragraph 1-303

Defense Security Service

Objectives

Target Objective: Provide Facility Security Officers the key steps in conducting an Administrative Inquiry caused by a Security Violation to ensure that risks to classified information are mitigated.

Defense Security Service

Security Violation

- **Definition:**
 - A failure to comply with the policy and procedures established by the NISPOM that reasonably could result in the loss or compromise of classified information.
 - DoD 5220.22-M (NISPOM)
- **Purpose of the Administrative Inquiry (AI):**
 - To determine if classified information was at risk of compromise.
 - To determine the individual(s) that are responsible for the violation.
 - To determine if appropriate corrective actions have been taken to preclude a reoccurrence.

Defense Security Service

Chat 1

- What are some possible consequences of security violations?

Enter your response in the Chat Box

Defense Security Service

Consequences of Security Violations

Compromise Strategic Plans	
	Endanger the war fighter
Compromise Technological Knowledge		Loss of technological advantage
Harm Diplomatic Efforts		Cause death
		Damage to national security

Defense Security Service

Mitigate The Risk

What is the extent of the violation?

Who was responsible for the violation?

What are the threats?

Has the FSO taken action to protect the classified material?

Did the FSO take the proper corrective actions?

Was classified information subject to loss or compromise?

What vulnerabilities caused the violation?

 Defense Security Service

Chat 2

What are some examples of security violations?

Enter your response in the Chat Box

 Defense Security Service

Examples of Security Violations

The illustration shows four examples of security violations: 1) A document labeled 'SECRET' is placed in an open cardboard box. 2) A metal safe is open, with its contents visible. 3) A person's hands are shown typing on a laptop keyboard, with the screen displaying 'CLASSIFIED!' in red. 4) A person is walking through a doorway that has a sign above it reading 'CLOSED AREA AUTHORIZED PERSONNEL ONLY'. The person is labeled 'UNCLEARED' in large red letters.

Defense Security Service

Tools needed to complete the Administrative Inquiry (AI)

- Obtain the tools to conduct the AI.
 - FSO Toolkit: www.cdse.edu
 - Administrative Inquiry (AI) Job Aid For Industry
 - Information Systems
 - ODAA Process Manual
 - Section 4.5.1

Defense Security Service
Industrial Security Field Operations
Office of the Inspectors General, Authority

Revised for the Certification and Accreditation of Qualified Services under the ISM/ISB

Version 1.1
November 21, 2014

Defense Security Service
(DSS)
Center for Development of Security
Excellence (CDSE)
ADMINISTRATIVE INQUIRY (AI) JOB AID
FOR INDUSTRY

April 2011

Defense Security Service

Poll 3 & 4

Defense Security Service

Initial Report

- If it involves Secret and Confidential:
 - Report to DSS within 72 hours (3 days)
- If it involves Top Secret:
 - Within 24 hours (1 day)

Sample of an initial report
(send to IS Rep, FOC, CISA & ISSP if applicable)

Conducting the Inquiry

FSO
Defense Security Service

- Facts
- Possible causes
- Persons responsible
- Corrective actions
- Unauthorized access to the classified information

Final Report

- Conducting an AI for Final Report
 - Inform senior management of the active administrative inquiry.
 - Interview all personnel/witnesses involved in the violation:
 - Employees
 - Vendors
 - Sub-contractors
 - Visitors
 - Consultants
 - When appropriate, search workspaces, computer systems, emails, cell communications, etc.
 - Gather and analyze all facts
 - Prepare final report for DSS

 Defense Security Service

Making a Determination

FSO

 Defense Security Service

Poll 5

Defense Security Service

Filing a Culpability Report NISPOM 1-304

FSO: 15 days

Security Violation

Preliminary Inquiry

Initial Report

Inquiry and Determination

Final Report

Field Office Chief Approval

Closed

Violation Closure

Culpability Report

- Factual details
- Risk of culpable person's continued access to classified information

Defense Security Service

Challenges & Reminders

- **Interviewing managers, peers, co-workers, etc. is very intimidating. Just remember, as the FSO, you are simply doing your job! Build rapport with the workforce and these security violations will be easier to handle!**
- **Getting management support is crucial, so always communicate and educate Sr. Management on the reporting requirements of the NISPOM!**
- **You are the Facility Security Officer (FSO) of this cleared facility, and have total control, management, and input of the administrative inquiry being sent to DSS caused by a security violation. When in doubt or have concerns, communicate with your DSS Representative!**

Defense Security Service

Challenges & Reminders

- **Spillages are considered a "Loss."**
- **Cleared facilities shall establish and apply a graduated scale of disciplinary actions on culpable employee(s).**
- **If the facility's security staff, FSO, or the facility Key Management Personnel (KMP) are involved in the violation, the DSS Rep will conduct the administrative inquiry (AI).**

Defense Security Service

gary.layne@dss.mil
(757) 355-6605

REMINDER: Download the Administrative Inquiry Job Aid and samples!!!

