RECOMMENDED SECURITY REQUIREMENTS FOR RFPs
[bookmark: _GoBack]01/23/2014
3.x	NIST security standards

Through policy, the State of Montana’s CIO has determined that the State of Montana shall follow the National Institute of Standards and Technology (NIST) security guidelines and the Federal Information Security Management Act (FISMA). The Offeror may be required, where applicable, to comply with certain security requirements, as follows:

3.X.01 	Provide for the security in compliance with the NIST security requirements to protect the confidentiality, integrity, and availability of the information systems.
3.X.02 	Develop, implement, maintain, and use appropriate safeguards as outlined in the NIST standards that reasonably prevent the misuse of information systems and appropriately protect the confidentiality, integrity, and availability of information systems. Develop and implement policies and procedures to meet the NIST security requirements.
3.X.03 	Ensure that any agent, including a vendor or subcontractor, to whom the [agency] provides access agrees to the same restrictions and conditions that apply through this Agreement.
3.X.04 	Ensure that any agent, including a vendor or subcontractor, to whom [agency] provides access to information systems, agrees to implement reasonable and appropriate safeguards to ensure the confidentiality, integrity, and availability of the information systems.
3.X.05	Maintain a security plan that complies with NIST security requirements.
3.X.06	Report security incidents that occur on the [agency] information systems that may affect [agency] or the State of Montana systems to the Director of [agency] within 24 hours of discovery.
3.X.07 	Maintain audit events according to [agency] policy and provide this information to [agency] upon request. These audit logs must be kept according to [agency] records retention policy.
3.X.08 	Develop and implement policies and procedures regarding the use of information systems that describes how users are to protect against intrusion, tampering, viruses, etc.
3.X.09 	Identify minimum security training requirements and provide minimum security training to staff that access information systems.
3.X.10 	Certify and complete continuity planning according to NIST security requirements before moving information systems into a production status.
3.X.11 	Will not copy any [agency] data obtained while performing services under this RFP to any media, including hard drives, flash drives, or other electronic device, other than as expressly approved by [agency].
3.X.12 	The Offeror shall return or destroy all confidential information received from [agency], or created or received by Offeror on behalf of [agency].
3.X.13 	In the event that Offeror determines that returning or destroying the confidential information is infeasible, Offeror shall notify [agency] of the conditions that make return or destruction infeasible.
3.X.14 	If [agency] agrees that return or destruction of confidential information is infeasible; Offeror shall extend the protections of this contract to such confidential information and limit further uses and disclosures of such confidential information to those purposes that make the return or destruction infeasible, for so long as Offeror maintains such confidential information.
3.X.15 	Return all data that is the property of the State of Montana in a format specified by [agency].
3.x	security

The Offeror must provide detailed information on the following security items as related to this project:

3.X.01 	Development of a disaster recovery plan for restoration of the system in the event of a disaster or major incident.
3.X.02 	Process and plans to update the application to stay current with platforms and infrastructure.
3.X.03 	Authentication mechanism and integration with Active Directory. Describe user account and password requirements.
3.X.04 	Remote access for management of the system. This must use state approved mechanisms and be paid for by the offeror.
3.X.05	The security controls in place to protect sensitive and/or confidential information.
3.X.06	Describe the proposed solution’s ability to support encryption and SSL.
3.X.07	Describe your security practices regarding secure application development.

Additional questions for systems cloud hosted (outside of state network)

3.X.X	The offeror’s incident response structure and communication process to customers during a disaster or incident.
3.X.X	The process for requesting log and other information by the state if a compromise occurs in the offeror’s environment.
3.X.X	what happens to the application or system and the data in the event the contractor goes out of business, is purchased by another entity, or if the contract runs out.
3.X.X	Authentication requirements if Federated Identity is needed.
3.X.X	Ability to audit the offeror’s environment such as a physical visit or request for information related to processes and procedures.
3.X.X	Provide the security policies and procedures that are in place to support NIST security standards for the offeror’s organization.
3.X.X.	Provide information about location of data storage, addressing requirements to keep all data in the United States.

