Information Risk Acceptance Process

Date of last review: 6/24/14

Background

So that the University of Colorado is able to fulfill it fiduciary responsibilities it is critical that all employees and affiliates comply with University information security policies, procedures, standards and guidelines. Additionally, when the University is aware of a risk to information assets it is imperative that the University exercise positive control to manage risk. However, there are circumstances that fall outside the ability to conform to a University policy, procedure, standard or guideline or mitigate risk. In such instances, the risk must be documented and approved.
Process

The risk acceptance form is to be used in instances where the institutional risk is likely to exist for more than three (3) months and a risk analysis has been performed, identifying the potential impact of the risk as high to the University. The potential impact is high if the loss of confidentiality, integrity, or availability could be expected to have a severe or catastrophic adverse effect on organizational operations, organizational assets, or individuals.

A severe or catastrophic adverse effect means that, for example, the loss of confidentiality, integrity, or availability might: (1) cause a severe degradation in or loss of mission capability to an extent and duration that the organization is not able to perform one or more of its primary functions; (2) result in major damage to organizational assets; (3) result in major financial loss; or (4) result in severe or catastrophic harm to individuals involving loss of life or serious life threatening injuries.

CU uses the following as guides for defining impact:

· Financial – direct or indirect monetary costs to the institution where liability must be transferred to an organization which is external to the campus, as the institution is unable to incur the assessed high end of the cost for the risk; this would include for e.g. Use of an insurance carrier

· Reputation – when the impact results in negative press coverage and/or major political pressure on institutional reputation on a national or international scale

· Safety – when the impact places campus community members at imminent risk for injury

· Legal – when the impact results in significant legal and/or regulatory compliance action against the institution or business.

The risk analysis must be documented by a written risk assessment, prepared jointly by the responsible department and campus IT security principal. Only an Administrative officer, director, or department chair can accept risk.
If the risk acceptance involves an exception from the University Information Security Program APS or Office of Information Security procedures, standards, or guidelines the Chief Information Security Officer must sign the acceptance form. If the risk acceptance involved an exception to campus policies, procedures, standards, or guidelines then the campus information resource oversight authority must sign the risk acceptance form. If regulatory compliance obligations exist the appropriate University compliance authority must also approve the acceptance.
All risk acceptance decisions shall be presented to the Security Advisory Committee for review.
Campus:

Reference #
Department:
	Next Review Date:

	Office of Information Security

	
	

Risk Acceptance Form

Name and title of Originator:
Summary of Request:
(Discuss specifics of risk to be accepted including what policy exceptions are required)

Overview of Service Impacted:
(Discuss specifics what business processes are supported by risk item under consideration)

Benefits of Accepting This Risk:

Recommendation from ITSP or CISO:
(Discuss specifics of risk to be accepted including what policy exceptions are required)

Alternatives Evaluated:

(Discuss alternatives proposed as a way to eliminate or reduce risk)

Summary of How Doing This Will Put University Information Resources at Risk:
(By putting the solution in place as is what Risk does this cause to UC? If there are known vulnerabilities left in place by implementing

This solution list them here.)

Summary of Information Security Controls:
(Describe the technical and procedural controls implemented to address the vulnerabilities and risks above. How are you going to

Minimize or mitigate the risk this solution causes? If you are not putting any controls in place simply say “None”.
Information System Security Categorization:

(Describe the type and magnitude of remaining vulnerabilities and risks after controls have been implemented.)

Estimated Probability of Risk Occurring (To be completed by ITSP):

(Low, medium, high with brief justification or scenario description)
Risk Acceptance:

I understand that compliance with University information security policies and standards is expected for all organizational units (e.g. schools and departments), information systems, and communication systems. I believe that the control(s) required by University information security policies and guidance from the campus IT security principal cannot be complied with due to the reasons documented above. I accept responsibility for the risks associated with this exception to information security policies. I understand and accept the risks documented in the form and certify that my department will be responsible for direct and indirect costs incurred due to incidents related to the identified risks as determined by the campus IT security principal.. I also understand that this exception may be revoked by the Chief Information Security Officer and may be subject to Internal Audit's annual follow-up procedures.
 Signature of responsible person Date

Printed name of responsible person

Acknowledgement of receipt

Information Security Officer/ITSP

Date
Chief Information Officer/ Chief Technology Officer or Chief Information Security Officer

Date
Data Owner Signature

Date
Data Owner Name and Title

Date received by Office of Information Security:
Date reviewed by Security Advisory Committee:
CONFIDENTIAL – Information contained in this document may not be released or shared without prior written consent from the Office of Information Security (303.735.6637 or security@cu.edu)

