[image: image1.png]

[image: image2.png]

Electronic Data Sanitization Verification
Information Technology Services Form ITS-8830 Rev B 7-7-10

Page 2 of 3

Both University data and software applications reside on many memory devices such as computer hard drives, magnetic disks, flash memory devices, CDs and DVDs, PDAs, Zip disks, and USB storage devices.

California Civil Code 1798.29, 1798.82, 1798.84, and 1798.85 regulates the maintenance and dissemination of personal information by state agencies, and requires each agency to keep an accurate account of disclosures of personal information. This code requires all organizations electronically storing personal information on California residents to notify residents if their information is unencrypted and is accessed by someone unauthorized to do so. Other federal and state laws and regulations also govern the handling, storage, and dissemination of confidential information.

Software applications are licensed by agreements that may contain some or all of the following restrictions: proprietary applications use; limited quantity of permitted installations; limited quantity of concurrent users; expiration periods; and/or redistribution prohibitions.

Information about this form
Data sanitization is the process of deliberately, permanently, and irreversibly removing or destroying the data stored on a memory device. A device that has been sanitized has no usable residual data remaining and even advanced forensic tools should never be able to recover erased data.
All memory devices must be sanitized before reassignment to another employee, transfer between departments or divisions, disposal, or donation to another agency. Computer hard drives must be sanitized prior to removal from any computer for storage, file archival, or re-use unless an exemption is approved by the Director, IT Security and Compliance.
Instructions for Departments
· Departments are responsible for ensuring that all memory devices moved, transferred, donated, or disposed are data sanitized prior to the action.
· Departments must contact their assigned Information Technology Consultant or ITS to arrange for the data sanitization.

· No University property will be transferred, donated, or disposed by Property Management without this completed form.

· For equipment that is transferred to another employee or another department, retain a signed copy of this form in the event it is required for future information security audits and submit a copy to ITS, LIB PW 1070.
Instructions for Information Technology Services and Information Technology Consultants

· All individuals responsible for data sanitization must read and follow sanitization guidelines as outlined in ITS-1021-G User Guidelines for Data Sanitization.

· Removing computer hard drives to avoid data sanitization is an unacceptable practice and requires approval by the Director of IT Security and Compliance. Lost or stolen loose hard drives carry the same risks and requirements of California Civil Code 1798.29 et.al.
· All individuals performing the data sanitization procedure must complete and sign one copy of this form for each memory device sanitized.

· All individuals performing the data sanitization procedure for a group of memory devices (e.g., computer labs, TEC rooms, Baseline replacement) must complete and sign one copy of this form for all devices in the group.
· The signed form must be submitted to Property Management for systems being moved, disposed, or donated.

· The signed form must be returned to the department for devices being transferred or reallocated to new users.
· Submit a copy of the signed form to ITS, LIB PW 1070.
Instructions for Property Management

· Proceed with no disposals or donations of electronic memory devices until receiving this signed form.

· Attach a copy of this form to the Property Survey (disposals/donations) or Property Movement (transfers) forms as appropriate in the event it is required for future information security audits.

Contact Information (To be completed by the Department)
	Department      

	Equipment Location      

	Contact Name      

	Contact Extension      

	Reason for Data Sanitization

	Redeployment FORMCHECKBOX

	Transfer FORMCHECKBOX

	Donation FORMCHECKBOX

	Disposal FORMCHECKBOX

System Information (To be completed by ITS or ITC)
	Equipment Description

     
	Quantity (if more than one device)
     

	State Tag Number

     
	Serial Number
     
	System Owner or User
     

	Sanitization Method
     

	Date Sanitized
     

	Sanitized By

     
	Extension
     

Computer Hard Drive Information (To be completed by ITS or ITC if the computer hard drive is physically removed from the above system)
	Hard drive model      
	Serial Number      

	Reason for hard drive removal

Re-use in a new computer FORMCHECKBOX
 Permanent file archival 1 FORMCHECKBOX
 Department file storage 2 FORMCHECKBOX

Other FORMCHECKBOX
 Description of Other:      

	Hard drive contains confidential information?

Yes FORMCHECKBOX
 No FORMCHECKBOX

	Hard drive has been encrypted?

Yes FORMCHECKBOX
 No FORMCHECKBOX

	An encrypted back-up copy of the hard drive exists 3
Yes FORMCHECKBOX
 No FORMCHECKBOX

	Hard drive location      
Back-up copy location      

	Custodian of the hard drive?      
	Custodian of the back-up copy?      

	Approved FORMCHECKBOX
 Denied FORMCHECKBOX

[image: image3.jpg](2
E

 Director of IT Security and Compliance Date

Comments ___

__

	1 Hard drive contains inactive files or records that must be retained for a duration of time specified by law, regulation, or CSU records retention policy.
2 Hard drive contains semi-active or active files that the department may be required to access.
3 Required in the event the hard drive is lost or stolen, and notification is required to individuals whose unencrypted confidential information is or is presumed to have been accessed by unauthorized individuals.

By signing this form, I certify that I have read, understood, and followed all the data sanitization procedures outlined in ITS-1021-G User Guidelines for Data Sanitization that are appropriate for the above described equipment. I further verify that all data, programs, software applications, and operating systems have been removed, as required, from this computer or media device in accordance with these procedures and information security best practices.
	Print Name:
	
	

	Signature:
	
	Date:
	
	
	

ITS/ITC USE ONLY
As outlined in the instructions above, the ITS or ITC employee responsible for performing the data sanitization must return this signed form to Property Management or the requesting department, and a copy to ITS. For auditing purposes, indicate the department and dates sent and received below.
	Signed form returned to:

 FORMCHECKBOX
 Property Management

(for disposals or donations)

 FORMCHECKBOX
 Requesting Department

(for transfers or reassignments)

Copy of all signed forms returned to

 FORMCHECKBOX
 Information Technology Services

(for all transactions)

	Date Sent

     
     
     
	Date Received

     
     
     

