Software Supplier Words

1. REQUIREMENTS. The following are broad categories of short and long term goals and expectations for this SOO. The descriptions are in general terms at the objectives level and will be further delineated in the performance work statements and performance plan developed by the vendor and submitted with an integrated master schedule. To meet “The ENTERPRISE’s” objectives, critical mission capabilities (e.g. software tools and processes) will need to be deployed early in the contract followed by additional incremental rollout or spiral implementation of enhancements.

1.1 Standardize software configurations. This requirement encompasses initial assessment of software/systems and in-turn adoption of an ‘initial’ Enterprise wide standard software baseline. It does not encompass the future improvements and sustainment of the baseline. Though sustainment is not included, it must be envisioned and supported by this requirement. This requirement should identify the initial desktop and server core applications and services for inclusion in the Enterprise baseline configuration and must include conformance with Common Criteria EAL4 for critical software and Center for Internet Security benchmarks on security settings and configuration.
1.2 Configuration Management. This requirement provides Enterprise wide sustainment of previously implemented standard configurations in a managed fashion. It should also be capable of changing the baseline systems and services to meet “The ENTERPRISE” requirements. Standards-based mechanisms for assessing system conformance to the baselines are an important aspect of this capability.

1.3 Security Vulnerability Management. This requirement is focused on improving the previous configuration management capability to an optimized state for security mandates. It must also provide rapid Enterprise-wide distribution/installation and reliable enforcement of use prior to being granted access to the network and early notification to the “The ENTERPRISE” of newly discovered security relevant flaws (vulnerabilities) in a standards-based manner that facilitates “The ENTERPRISE’s” assessment and management of impact to “The ENTERPRISE’s” information technology infrastructure.

7. SERVICE DELIVERY SUMMARY

7.1 Standardized (Ref para. 4.1)
7.1.1 Standard Software Configurations for client and server

a. Objectives:

· Minimize number of configurations

· Meets “The ENTERPRISE’s” mission requirements

· Comply with the Enterprise network/systems security architectures, standards, and policies.

· Conform to the Center for Internet Security Benchmarks

· Attain Common Criteria EAL4 for critical software

b. Deliverables:

· Documentation of analysis and baselines. Must be coordinated and approved.

· Standard software baselines that are developed considering the input from Operational Units, CIO, Senior Staff, operational and standards considerations.

· 5 or fewer client baselines defined in 1st month.

· 4 server baselines defined in 4 months in accordance to CIS Benchmarks.

· Provide documentation of Common Criteria EAL4 conformance for critical software.
7.2 Managed (Ref para. 4.2)
7.2.1 Software configuration sustainment, visibility and hierarchal reporting.

a. Objectives:

· Automated capability for assessing compliance of fielded systems to standard settings and configurations.

b. Deliverables:

· Documented analysis of existing software asset management capabilities.

· Propose enterprise wide software asset management solution foundation for Windows and Unix based systems.

· Documented analysis of current monitoring capabilities and Development of tools, techniques and procedures for monitoring software assets and configurations Enterprise-wide.

· Configuration control board with “The Software Supplier”, “The ENTERPRISE”, and Major Unit involvement.

7.2.2 Automated capability for feature updates (application or sub-application).

a. Objectives:

· Flexible/scalable.

· Only permit approved policy changes.

· Prevent unauthorized changes.

· Minimize mission impact.

· Mission risk mitigation.

· Incrementally reduce “The ENTERPRISE’s” implementation timeline.

· Regression if adverse mission impact.

· Maintain CIS Benchmark conformance.

b. Deliverables:

· Documented analysis, tactics techniques, and procedures on a software configuration change system for the Enterprise.

· Documented automated, Tools, techniques, and procedure on utilizing current capabilities to deploy current required configuration changes.

7.3 Secure (Ref para. 4.3)
7.3.1 Proactive and rapid notification of Enterprise of new vulnerabilities

a. Objectives:

· Proactive and rapid notification of “The ENTERPRISE” of new vulnerabilities and in turn Enterprise-wide users with information on risk mitigation actions (workarounds and patching) based on “The ENTERPRISE’s” environment and configurations.
b. Deliverables:

· Provide early versions of security alerts which include CVE names for the vulnerabilities and OVAL definitions for indicating how to identify the vulnerability and its remediation (work-arounds and patches)

· Demonstrate that patches and/or work-arounds can be available for deployment within 48 hours of release notification

1

