Statement of Work Computer Security Awareness and Training

 April 14, 2000

(NOTE: Commentary information is provided in Italics)

1. PURPOSE/OBJECTIVE:

The purpose of this Statement of Work (SOW) is to elicit proposals to develop a computer security awareness and training course specific to executives and senior management of the XX Agency (XXA). This course may be conducted by organization staff or by contractor staff under a separate contract. The course encompasses lesson plans, training aids, and handout materials.

The contractor shall develop a computer security awareness and training course tailored to XXA's needs. This contract requires the development of computer security awareness training materials tailored to the XXA's needs, which may be used by a contractor or by XXA, in subsequent training sessions.

At a minimum, the contractor shall include one or more of the five basic subject areas into a computer security awareness and training plan for the executives and senior management within XXA. The five basic subject areas are: computer security basics; security planning and management; computer security policies and procedures; contingency plan/disaster recovery planning; and systems life cycle management.

2. ENVIRONMENT:

Federal organizations have a mandatory requirement to provide computer security awareness and training for employees responsible for management and use of federal computer systems that process sensitive information. To satisfy the requirement, organizations should ensure that employees receive training, which covers the basics of computer security as well as courses specific to the needs of the employee. The computer security awareness and training requirement is based on federal regulations, which emphasize this as an element of resources management. These requirements are derived from Office of Management and Budget (OMB) Circular A-130, Appendix III, Security of Federal Automated Information Systems, and Public Law 100-235, the Computer Security Act of 1987.

This section should also cover the location, source, and contact for any other information that the contractor may need to know in order to perform the tasks in the SOW. This includes: an organization and mission statement; the type and sensitivity of data processed (e.g., financial, personnel, etc.) and how it relates to the daily and overall functioning of the organization; the geographical location of principal offices, headquarters, and offices; a description of the XXA information technology system environment; the number and types of users (local and remote); a list of appropriate technical, personnel, administrative, physical, environmental, and telecommunications safeguards; and the results of any previous audits, reviews, studies, certifications, analyses, etc. that address the computer security of the system(s) for which the SOW applies.

3. REFERENCES:

The following are Federal requirements or guidance used as references. These are the basic references used to ensure that the tasks conducted, recommendations made, and products delivered are consistent with government requirements. These references are not intended to be all-inclusive. Individual XXA computer security directives should be identified, added to a SOW, and complied with, where applicable. See note at the end of this section regarding definition and usage of computer security terms. The following abbreviations are used:

-FIPS PUB - Federal Information Processing Standards Publication

-NCSC - National Computer Security Center

-NIST - National Institute of Standards and Technology

-NISTIR - National Institute of Standards and Technology Information/Internal Report

-NIST SP - NIST Special Publication

-OMB - Office of Management and Budget

-OPM - Office of Personnel Management

The following references are cited:

-Federal Managers' Financial Integrity Act of 1982, (P.L. 97-255)

-Computer Security Act of 1987, (P.L. 100-235)

-Privacy Act of 1974, (Pub. L. 93-579)

-OMB Circular A-123, Internal Control Systems

-OMB Circular A-127, Financial Management Systems

-OMB Circular A-130, Management of Federal Information Resources

-OMB Circular A-130, Appendix III, Security of Federal Automated Information Systems

-Various NIST Special Publications

-Various NIST Internal Reports

-FIPS PUB 31, Guidelines for ADP Physical Security and Risk Management

-FIPS PUB 41, Computer Security Guidelines for Implementing the Privacy Act

-FIPS PUB 73, Guidelines for Security of Computer Applications

-FIPS PUB 87, Guidelines for ADP Contingency Planning Risk Management

-FIPS Pup 102, Guidelines for Computer Security Certification and Accreditation

-FIPS PUB 105, Guideline for Software Documentation Management

-FIPS PUB 188, Standard Security Label for Information Transfer

-FIPS PUB 191, Guideline for the Analysis of Local Area Network Security

-Various General Accounting Office (GAO) publications
4. SCOPE OF WORK:

The contractor shall design and develop an Instructor's Guide and a participant material packet for a classroom-based course. The Instructor's Guide will provide the instructor with guidance for presentation of the course. The participant material packet will provide the participant with the materials discussed in the course for future reference. The Instructor's Guide and the participants material shall be designed for distribution in a three-ring binder. This will facilitate updating. These items shall be included in the Instructor's Guide: a table of contents; a list of materials required to present the course; a list of frequently used acronyms; approximate time estimates to present each section; references to other manuals and guides on security awareness and training; and hardcopies of the transparencies. These items shall be included in the participant material packet: a table of contents; an agenda; a list of organization-specific and federal regulations and policies; a reference list of manuals and guides for more security awareness information; an acronym listing; and hardcopies of the transparencies.

The contractor shall design two versions of a text-only cover for the Instructor's Guide and the participant materials. The XXA Contracting Officer’s Technical Representative (COTR) will review the covers and make a selection with possible changes to be incorporated in the final reproducible covers. The contractor shall submit to XXA COTR all course materials for review. The contractor shall meet with XXA COTR to discuss revisions. Any revisions shall be incorporated in a revised draft and submitted to the organization. The contractor shall meet with XXA COTR to present the final draft before presenting the course to the training participants. The contractor shall submit to XXA COTR: two copies each of the draft, revised draft, reproducible master of the Instructor's Guide, participant materials, and transparencies; final machine-readable copy of all course materials (specify machine, software and version); and reproducible covers for the Instructor's Guide and participant materials. The purpose and course objectives are to be stated for each course. If videos are used, they shall be submitted to the XXA Information Systems Security Officer (ISSO) for review.

5. TASK DESCRIPTIONS:

Task 1 – Prepare a Work Plan

Upon completion of the survey, the contractor shall develop a detailed work plan and present it to the XXA COTR. The work plan shall include the following:

· a statement of the contractor's approach to the project; and

· a schedule of major project milestones, including deliverables and deliverable due dates.

The XXA COTR shall review and approve the plan or return it for revision.

Task 2 - Develop Course Outline and Master Lesson Plan

The contractor shall develop a lesson plan and supporting course material for the executives and senior management of XXA. The guidelines for this task are in NIST SP 800-16, Computer Security, Information Technology Security Training Requirements: A Role and Performance Based Model. The class at a minimum shall cover the following topics at the appropriate level of detail for executives and senior managers: the current general computer security threat environment within the Federal Government; applicable laws and regulations; OMB Circular A-130 requirements; Critical Infrastructure Protection (CIP)/Presidential Decision Directive (PDD-63) requirements; roles and responsibilities relative to the establishment, implementation, and monitoring of an information technology security program within XXA (including system owners and data owners); security considerations for Internet, Web, and E-commerce; and security during the System Life Cycle. The target length of the class should be ninety minutes. The contractor shall present the Lesson Plan and Supporting Course Material to the XXA computer security staff.

Task 3 - Conduct Class for Executives and Senior Management of XXA

The contractor shall conduct a class for executives and senior management of XXA and use an evaluation methodology approved by the XXA to measure class results.

Task 4 - Final Course Materials

The contractor shall submit the final Instructor Guide and Participant Material Packet to the XXA COTR. This shall include all supporting material developed in the above tasks.

6. DELIVERABLES:

Most of the work called for in this SOW involves the submission of documents, papers, reports, slides, etc. to the XXA COTR. To avoid redundancy in the task-specific deliverables that follow, the COTR stipulates that all deliverables required under this contract be prepared and presented according to the following discussion:

· The contractor shall submit drafts and final to the COTR for review and comment by the date agreed upon in the work plan.

· XXA shall provide comment to the contractor on all drafts submitted as defined in the work plan.

· The contractor shall submit final versions to the XXA COTR as defined in the work plan after receipt of written comments.

· The contractor shall provide the XXA COTR with one hard copy original of the drafts; and one hard copy original and one diskette containing of the final reports in XXA’s word processing and/or presentation standards.

All deliverables submitted under a transmittal letter that will identify the contract shall accompany contract and the products presented. A copy of each transmittal letter will be forwarded to the Contracting Officer for inclusion in the contract file.

DELIVERABLES

DUE DATE

Work Plan

X *

Lesson Plan and Supporting Course Material

X *

Conduct Class

X *

Instructor Guide and Participant Course Material

X *

* (working days from the beginning of the contract or from the previous milestone, as determined by the organization)

7. REPORTING REQUIREMENTS, TECHNICAL CONTACTS, AND OTHER:

a. REPORTING REQUIREMENTS: Reporting requirements imposed on a contractor should be sufficient to provide adequate information for monitoring task progress without being burdensome. Preparing reports is a project cost and should be realistic to the overall project cost and complexity.
(1) Status Reports: The contractor shall prepare and submit monthly status reports. Status

reports shall be submitted to the COTR within 5 working days after the end of the month reporting period. Status reports shall discuss the status of all on-going work about specific tasks listed in the SOW. At a minimum, each progress report shall contain:

(a) A description of work performed during the reporting period just ended; work to be performed during the next reporting period included projected delivery schedule; any planned travel including travel objectives; any problems encountered with corrective action proposed or taken and a statement about the potential impact of the problem; and any government action requested;

(b) An estimate of the percent complete for each task;

(c) Current financials status report; and

(d) Cost reimbursable or time and materials tasks only, the hours and funds expended to-date and for the reporting period that is currently available.

b. TECHNICAL CONTACT: The COTR for this effort is Name, Address, and Phone Number.

c. OTHER: Government-Furnished Equipment (GFE)/Government-Furnished Materials (GFM):

XXA shall furnish the space in which the training will be conducted, the required reproduced copies of the Instructor's Guide and participants materials, and the necessary audio/visual equipment.

3
1

