	[image: image1.jpg]

	Information Security Contract Language for Third-party Service Providers with Indirect Data Access

	

[image: image1.jpg]
Information Technology Services Form ITS-2828 Rev A 2/1/12

Page 1 of 2

Purpose of the Information Security Contract Language – Indirect Data Access
A significant step toward safeguarding the University’s confidential information is to ensure that information security requirements are defined by agreement with all third-party service providers who may come in contact with confidential or proprietary information, known as protected data. This form defines the responsibilities and procedures for all service providers who may come in contact indirectly with protected data.
Examples of providers with indirect access to protected data include: office equipment installers or maintenance personnel; painters; electricians; plumbers; carpet installers or cleaners; furniture delivery or assembly personnel and the like. These providers may come in contact indirectly with protected data in the work area such as that visible on a computer screen, in use at a desk, or laying on a file cabinet, copier or fax machine.

Instructions
This is an electronic form designed for use on a computer.
1. Departments and business units preparing procurement documents must read and abide by all requirements of ITS-1022-G User Guidelines for Information Security Contract Language.

2. The following language must be included as written in all agreements with third-party service providers who may come in contact indirectly with protected data in the work area as described in the examples above.

3. Third-party service providers must also submit an Information Confidentiality/Non-disclosure Agreement found at http://www.calstatela.edu/its/forms.
4. The ”Information Security Provisions and Requirements” section below may be cut-and-pasted into an original procurement agreement or this form may be appended as an accompanying addendum.

5. Complete the ”Information Security Provisions and Requirements” section below by inserting the [bracketed] information in the       field and deleting the [definition].
Campus Contact Information

	Name:      
	Telephone:      
	Department:      

	Contract or Purchase Order Number:      
	Effective Date:      

Third-party Service Provider Contact Information
	Company Name:      

	Company Address:
     
	City and State:
     
	Zip Code:
     

	Company Web site:

Note: If a detailed description of your company Is not available online, please attach marketing materials.
	     

	Contact Name:      
	Contact Title:      

	Contact Telephone:      
	Contact E-mail:      

Information Security Provisions and Requirements

A. General Requirements – [Third-party service provider]       in execution of this Agreement, may indirectly access or encounter CSULA protected data and must abide by all requirements set forth in ITS-1022-G User Guidelines for Information Security Contract Language, Section 4.1.2, available at http://www.calstatela.edu/its/policies.
B. Laws and Regulations Compliance

[Third-party service provider]       must abide by all state and federal laws and regulations as well as CSU policies and CSULA guidelines and standards when working in areas where protected data may be in use by others or otherwise exposed. These laws and regulations include, but are not limited to:

a) California Civil Code (Sections 1798.29, 1798.82, 1798.84, 1798.85), also referred to as SB 1386. This code requires that any breach of unencrypted personal information must be disclosed to the affected individuals whose information was disclosed or that is reasonably believed to have been disclosed. The University interprets SB 1386 to include both electronic and written information.

b) FERPA - The Family Education Privacy Rights Act (Title 20, United States Code, Section 1232g) is applicable to student records and information from student records.

c) The Health Insurance Portability and Accountability Act of 1996 (HIPAA)

d) The California Information Practices Act of 1977

e) Payment Card Industry Data Security Standard (PCI DSS)

f) Americans with Disabilities Act

g) United States Digital Millennium Copyright Act

h) Gramm-Leach-Bliley Act (Title 15, United States Code, Section 6801(b) and 6805(b)(2)) applicable to financial transactions.

i) CSU policies and

j) University standards and guidelines.

C. Contract Termination

The University shall have the right to terminate this contract immediately if [Third-party service provider]       violates an information security standard or procedure.
Third-party Service Provider’s Acknowledgment
I, [Third-party service provider]      , have read and understand all the requirements listed above, and I agree to abide by them. I will maintain the security and confidentiality of any institutional records and information entrusted to me in the manner stated in the rules above. If there is reason to believe there is a violation of University computer security and/or state and federal laws, statutes and regulations, I understand that my access to University resources, University account(s), and account contents may become subject to monitoring and examination by authorized personnel.

Signature:
 Date:      

Printed Name:      ​

