[image: image1.jpg]utism Services Association

M
b ASA

 Autism Services Association, Inc.
47 Walnut Street, Wellesley Hills, MA 02481

TEL: (781) 237-0272 Fax: (781) 237-5020
 E-Mail: sheelasa@autismservicesassociation.org
Website: www.autismservicesassociation.org
Information, Referral, Education, Supported Employment and Rehabilitation Services

Serving Central and Eastern Massachusetts

WRITTEN INFORMATION SECURITY PROGRAM POLICY (WISP)

PURPOSE:

To provide guidance on “personal Information” (PI) to be held by Autism Services Association and maintaining security.
DEFINITION:

“Personal information means an individual’s first and last name or first initial and last name in combination with any one more of the following: Social Security number, Driver’s License number, State issues identification card number financial account number, or credit/debit card number. Personal information does not include information that is lawfully obtained from publicly available information or from federal state or local government records lawfully made available to the general public.

POLICY:

GERNERAL

It is ASA’s policy to only maintain personal information of individuals when it is needed for legitimate business purposes and to protect any such information maintained. ASA has developed a WISP program to ensure that effective administrative and physical safeguards are in place for protection of personal information and to comply with ASA’s obligation under the Massachusetts Law 201 CMR 17.00 The WISP is reviewed on an annual basis and is updated as necessary.
All employees are oriented to ASA’s policy on confidentiality and the importance of protecting personal information
PROCEDURE:

1. Review of personal information collected and stored
As part of WISP, ASA assesses personal information and determines that the information is reasonably necessary to accomplish the legitimate business purposes for which it is collected. Release of information is time limited and information is retained or destroyed consistent with ASA’s policies on record retention and destruction policies
Categories of personal information may include employees, person served, consultants, contractors. Etc. Personal information may include hard copies as well as electronic data.

Individuals who have access to personal information must have a reasonable requirement for access to personal information as part of their job description and job duties.
POSITIONS RESPONSIBLE FOR DATA SECURITY

The Executive Director, Business Manager, Administration assistant and Program managers/Project Director are responsible for participating in the development and review of the WISP, orienting employees, monitoring of security and policy compliance as well as ensuring the integrity of person information records.
ACCESS TO PERSONAL INFORMATION

Only those persons who are reasonably required to have access to personal information for legitimate business purpose or to comply with the law and regulation will be given access. This may also include governmental regulators, accreditation surveyors and others who have been properly authorized.
PROTECT PHYSICAL PERSONAL INFORMATION

· A secure locked location has been identified for storage for each category of information stored.
· Authorized personnel only have access to that information

· All files are kept under lock at the end of the day.

· All electronic files have limited access to those who are required to the use of that information to perform their job duties.
EMPLOYEE ORIENTATION AND TRAINING

All employees are oriented and trained on the importance of confidentiality of personal information and the restrictions that appertain to specific job duties.
TERMINATION OF ACCESS AFTER SEPARATION

ASA employees who no longer require access to certain files in order to perform their job duties will have their security permissions removed.
MONITOR COMPLIANCE

Annually, ASA will review its security measures with regard to personal information to ensure its effectiveness. Any suspicious or unauthorized use of personal information is to ne reported to the persons responsible for data security as listed above.

DISCIPLINE

Employees who violate this policy will be subject to discipline up to an including termination.
JANUARY, 2010
REVIEWED JANUARY, 2011

REVIEWED DECEMBER, 2012

Reviewed: January 2016

