[bookmark: _GoBack]

[image:]

USING THE CYBER SECURITY PROCUREMENT SUPPORT TOOL (CSPST) IN PROCUREMENT PROCESSES

Example Tender and Contract Wording (v1.0)

SECTION A: EXAMPLE WORDING FOR TENDER DOCUMENTATION

SECTION B: EXAMPLE CONTRACTUAL TERMS AND CONDITIONS

This guidance has been produced by the Scottish Government Cyber Resilience Unit to accompany the Supplier Cyber Security Guidance Note.

Please send all comments, questions or feedback to cyberresilience@gov.scot

SECTION A: EXAMPLE WORDING FOR TENDER DOCUMENTATION

1. In circumstances where CSPST is being used to support implementation of this Guidance Note, it is important to ensure that the wording of Contract Notices and Invitations to Tender are adjusted to ensure transparency for bidding suppliers.

2. NB: Contracting authorities should seek advice from their legal and procurement experts before making use of this example wording, to ensure it can be adjusted to fit specific circumstances and as required for incorporation into specific terms and conditions used. Contracting authorities should also check that the example wording does not conflict with any other part of the tender documentation or terms and conditions they are using, and amend as appropriate.

3. The text in blue in the example wording below should be deleted prior to use of the relevant model wording. Text in red requires to be amended/updated by the contracting authority to reflect the specific circumstances of the contract.

(i) Example wording for contract notices and tender documentation when CSPST is being used to implement a pass/fail approach against minimum standards

Contract Notices

4. Contracting authorities should ensure that contract notices make the following key points clear:

· There are minimum cyber security requirements for the contract which will be marked on a pass/fail basis.
· Tenderers will be required to use CSPST.
· [If applicable] Tenderers will be asked to hold specific certifications for assurance purposes.

Some example wording is below.

	Example wording – contract notice

Please note there are minimum requirements concerning Cyber Security for this contract to which a pass/fail marking will attach. Tenderers will be required to complete an online Supplier Assurance Questionnaire using the Cyber Security Procurement Support Tool. A link to CSPST can be found here:

https://cyberassessment.gov.scot/

The questionnaire will be aligned to a Cyber Risk Profile that has been established for the contract, based on the Contracting Authority’s assessment of cyber risk.

[Note: for use where relevant: For this contract, minimum requirements also include the holding of [certification/accreditation].]

Further details will be set out in the procurement documents. A contract condition for this procurement requires the Tenderer to comply with the minimum security requirements.

Invitations to Tender/Statements of Requirements

5. Contracting authorities should ensure that Invitations to Tender/Statements of Requirements make the following key points clear:

· There are minimum cyber security requirements for the contract which will be marked on a pass/fail basis.

· Tenderers will be required to complete a Supplier Assurance Questionnaire (SAQ) using CSPST, with clear information on how to access the tool.

· What the minimum cyber security requirements are, either in summary or detailed form (tenderers will gain clarity on precisely what the requirements are when using the CSPST tool, but for transparency purposes it may be preferable to include all relevant information in the tender documents). This can be done by providing information on:

· The overall risk profile (e.g. Very Low, Low, Moderate, High).
· Whether any additional questions have been included for specific risk management purposes.
· Whether tenderers will be asked to hold specific certifications for assurance purposes.
· Whether tenderers will be asked to provide supporting evidence in support of their SAQ responses.
· If appropriate, all questions and minimum acceptable answers that will be presented during the SAQ (this can be done by appending the relevant part of the CSPST RPA report).

· What the contracting authority’s approach to risk management will be (i.e. whether they will accept Cyber Implementation Plans or not), and what the consequences of that approach are if a supplier is not currently compliant.

· If CIPs are being accepted, by which date or contract phase the successful supplier will be required to have implemented their CIP.

· How all documentation (SAQ reports, CIPs, supporting evidence, etc.) should be submitted alongside other tender documentation. This information could be included in an Instruction to tenderers document.

Some example wording is below.

	Example wording – introductory text re: use of CSPST

Cyber security

Tenderers must demonstrate the extent to which they meet the contracting authority’s minimum requirements in respect of Cyber Security for this contract by completing the relevant Supplier Assurance Questionnaire (SAQ) using the Cyber Security Procurement Support Tool (CSPST). A link to CSPST can be found here:

https://cyberassessment.gov.scot/

Tenderers should use the link provided and enter the following unique Cyber Risk Assessment Reference Number provided for this purpose:

[INSERT RAR]

It is a requirement upon all tenderers to complete the questionnaire on the CSPST site, and submit a downloadable SAQ report as part of the tenderer’s submission prior to the submission deadline. Failure to do so may result in the tenderer being disqualified.

Important: Completing a CSPST questionnaire can require time and effort, depending on (i) the risk profile of a contract and (ii) how well suppliers understand their organisation’s cyber resilience arrangements. It is vital that suppliers leave sufficient time to complete the CSPST questionnaire ahead of the submission deadline.

	Example wording – information for tenderers re: cyber security minimum requirements

The Cyber Risk Profile for this contract is [Very Low/Low/Moderate/High].

[Note: For use when the contracting authority has adjusted the risk profile: In order to manage specific cyber risks, the contracting authority has adjusted the cyber risk profile to include some additional requirements, which will be reflected in the Supplier Assurance Questionnaire on CSPST. These additional questions cover the following key areas of cyber security:

· Governance
· Asset Management, etc.]

[Note: For use when the contracting authority requires certification for assurance purposes: For assurance purposes, the contracting authority requires tenderers to hold X certification or equivalent.]

[Note: For use when the contracting authority will request supporting evidence: The contracting authority requires tenderers to submit supporting evidence in support of their answers to the Supplier Assurance Questionnaire. Full details will be provided in the SAQ questionnaire on CSPST]

[Note: For use when the contracting authority is appending the list of SAQ questions from the CSPST RPA report: Full details of the questions that will be asked in the SAQ, and the minimum acceptable answers for this contract’s risk profile, can be found at [Annex X].]

Following completion of the SAQ, tenderers will be provided with a downloadable SAQ report which will identify the extent to which they currently meet the minimum cyber security requirements for this contract. The SAQ report will clearly identify all requirements that are not currently met.

	Example wording – for use when a Cyber Implementation Plan WILL be accepted by the Contracting Authority

If not all minimum requirements are met, [or if any certification or supporting evidence requested as part of the questionnaire and provided by the tenderer does not confirm the questionnaire responses], the Tenderer may still pass by submitting a credible Cyber Implementation Plan (CIP). A template CIP has been provided with these tender documents. Templates can also be accessed here.

Completed CIPs must set out, to the satisfaction of the contracting authority:

· the tenderer’s proposed actions to achieve the requirements that are currently not met – this may include proposed alternative mitigations or controls to manage relevant cyber risks; and/or

· the tenderer’s reasoning as to why compliance with specific minimum requirements is not necessary for the contract; and

· the date or contract phase by which the supplier intends to achieve the requirements or have in place alternative mitigations or controls.

The contracting authority requires the successful supplier to implement any submitted CIP and achieve satisfactory compliance by [insert date or contract phase]. The parties shall review the Contractor’s progress on the Cyber Implementation Plan regularly every [4 weeks] following contract award.

If the contracting authority agrees that the proposed measures set out in a CIP are appropriate and do not result in unacceptable risk OR the contracting authority agrees that the requirements are not relevant in the context of the Tenderer’s proposed approach to delivery, the supplier will achieve a pass.

If a Tenderer fails to achieve a pass in their SAQ report, and a CIP is either not submitted or is submitted but assessed to be unsatisfactory, this may result in rejection of the Tender submitted as against the specific minimum requirements for cyber security and the Tender shall not be considered further.

Completed CIPs must be submitted along with SAQ reports [supporting evidence] and all other tender documentation, in accordance with [the Instructions to Tenderers] by [insert any further instructions required for clarity].

	Example wording – for use when a Cyber Implementation Plan will NOT be accepted by the Contracting Authority (i.e. strict pass/fail approach)

If a Tenderer fails to achieve a pass in their SAQ report, [or if any certification or supporting evidence requested as part of the questionnaire and provided by the tenderer does not confirm the questionnaire responses], the Tenderer may fail when assessed against the minimum cyber security requirements for this contract.]

Completed SAQ reports must be submitted along with [supporting evidence and] all other tender documentation, in accordance with [the Instructions to Tenderers] by [insert any further instructions required for clarity].

(ii) Example wording for contract notices and tender documentation when contracting authorities will combine use of CSPST with a “scored” approach

6. In addition to the minimum pass/fail requirements approach that CSPST supports, there may be circumstances in which a contracting authority wishes to score suppliers against evidence they provide about aspects of cyber security that are particularly important to the contract.

7. In these circumstances, a contracting authority would assess suppliers against both the minimum cyber security requirements set out in the CSPST SAQ and the more in-depth requirements. The former would be assessed on a pass/fail basis. The latter would be scored in the same way that other proposals to meet the contract’s technical requirements are scored, using appropriate weighting, etc.

8. CSPST should not be used to assess these additional requirements. They should be communicated in the tender’s Statement of Requirements in the usual way, alongside other scored elements.

Some example wording is below.

	Example wording – for use when a contracting authorities will combine use of CSPST with a “scored approach”

In addition to a pass/fail assessment against minimum acceptable cyber security requirements, the contracting authority will score Tenderers’ responses in respect of the following specific aspects of cyber security. The scoring will be weighted as set out below:

[Include information on specific scored elements]

SECTION B: EXAMPLE WORDING FOR CONTRACTUAL TERMS AND CONDITIONS

1. In all circumstances where contracting authorities require suppliers to have in place cyber security measures, it is important that these are appropriately reflected in contractual terms and conditions. This applies whether CSPST is being used or not.

2. Some example wording for contractual terms and conditions in respect of key issues that can have an impact on good cyber security practice is set out on the following pages. These terms and conditions can be used whether CSPST is being used or not. Where CSPST is being used, they include optional wording to help embed the outputs of the CSPST tool appropriately in contractual terms and conditions.

3. Standard terms and conditions for Scottish Government contracts, including those which are made available to the wider public sector (available here), have been adjusted to reflect this example wording, including optional terms and conditions for when CSPST is being used.

4. The example wording that follows is intended to be used as a guide only and may have to be amended, as required, for the purposes of the contract in which it is to be incorporated, to reflect the requirements of the contracting authority and any negotiations with the Contractor. Contracting authorities should check the use of defined terms in the contract and amend the example wording, as appropriate. Contracting authorities should also consider whether all paragraphs require to be incorporated into the contract.

5. The contracting authority is solely responsible for taking its own separate legal advice in respect of agreements it enters into.

6. The example wording is on the following pages. Please delete any guidance boxes, drafting notes and text in blue prior to use, and ensure that wording (particularly any wording in red) has been amended to suit the specific circumstances of the contract.

EXAMPLE WORDING FOR MAIN BODY OF AGREEMENT

	Drafting note: The text that follows is model wording for use by contracting authorities. The model wording is intended to be used as a guide only and may have to be amended, as required, for the purposes of the contract in which it is to be incorporated, to reflect the requirements of the contracting authority and any negotiations with the Contractor. Contracting authorities should check the use of defined terms in the contract and amend the below model wording, as appropriate. Contracting authorities should also consider whether all paragraphs require to be incorporated into the contract.

The contracting authority is solely responsible for taking its own separate legal advice in respect of agreements it enters into.

__

Main Body of Agreement – new clause

1. CYBER SECURITY REQUIREMENTS

The Contractor shall comply with Schedule [Part] [1] (Cyber Security Requirements).

	Drafting note: This clause is intended to be inserted into the front end of the agreement (to be re-numbered as appropriate).

It should be checked whether the agreement either has one Schedule with many Parts (Schedule Part 1, Schedule Part 2, etc.) or many Schedules (Schedule 1, Schedule 2, etc.). The Schedule references should be amended as appropriate, as well as the numbering.

EXAMPLE WORDING FOR NEW SCHEDULE (OR SCHEDULE PART) (CYBER SECURITY REQUIREMENTS) AND ANNEX

NEW SCHEDULE [PART] [1]
CYBER SECURITY REQUIREMENTS

Definitions

The defined terms used in this Schedule [Part] [1] shall have the following meanings:

[“Cyber Implementation Plan” means the cyber implementation plan set out in Section B (Cyber Implementation Plan)] of the Annex to this Schedule [Part] [1];]

	Drafting note: where the contracting authority and the Contractor have agreed a Cyber Implementation Plan, the above definition should be included. Otherwise it may be removed.

“Cyber Security Incident” means any thing, event, act or omission which gives, or may give, rise to:

(i) unauthorised access to any information system, data or electronic communications network (including breach of an applicable security policy);
(ii) reduced integrity of an information system, data or electronic communications network;
(iii) unauthorised use of any information system or electronic communications network for the processing (including storing) of data;
(iv) disruption or change of the operation (including, but not limited to, takeover of control, malicious disruption and/or denial of service) of an information system or electronic communications network;
(v) unauthorised changes to firmware, software or hardware;
(vi) unauthorised destruction, damage, deletion or alteration of data residing in an information system or electronic communications network;
(vii) removal or limiting the availability of, or possibility to use, data residing in an information system or electronic communications network;
(viii) the appropriation, publication, dissemination or any other use of data by persons unauthorised to do so; or
(ix) a breach of the Computer Misuse Act 1990, the Network and Information Systems Regulations 2018, the GDPR or the Data Protection Act 2018, the Privacy and Electronic Communications (EC Directive) Regulations 2003, the Communications Act 2003, the Official Secrets Act 1911 to 1989, or any other applicable legal requirements in connection with cybersecurity and/or privacy

in connection with the Services and/or this Agreement;

	Drafting note:
· The defined terms used in the above should be aligned with the agreement used by the contracting authority.
· Please note that the Privacy and Electronic Communications (EC Directive) Regulations 2003 are planned to be replaced with new legislation in the future.

(a) “Cyber Security Requirements” means the Authority’s requirements in connection with cyber security as set out in Section A (Cyber Security Requirements [and Section B (Cyber Implementation Plan)], of the Annex to this Schedule [Part] [1], [the Specification/Statement of Requirements], and [the Contractor’s Solution];

	Drafting note:
· The contracting authority should amend the above definition as appropriate.
· Reference to Cyber Implementation Plan may not be required where a Cyber Implementation Plan will not be incorporated into the agreement.
· Specification/Statement of Requirements refers to the requirements of the contracting authority which are usually set out in a separate Schedule / Schedule Part in the agreement. If this includes any additional requirements relevant to cyber security, the contracting authority may wish to reference the Specification/Statement of Requirements here. The contracting authority may wish to refer to specific paragraphs within the Specification/Statement of Requirements.
· The Contractor’s Solution refers to the Contractor’s description of how it will supply the services set out in the specification, usually incorporated in a separate Schedule / Schedule Part. If this includes any additional obligations relevant to cyber security, the contracting authority may wish to reference the Contractor’s Solution here. The contracting authority may wish to refer to specific paragraphs within the Contractor’s Solution.

(b) [“Good Industry Practice” in relation to any undertaking and any circumstances, means the exercise of skill, diligence, prudence, foresight and judgment and the making of any expenditure that would reasonably be expected from a skilled person in the same type of undertaking under the same or similar circumstances.]

	Drafting note: The Contracting authority should check whether “Good Industry Practice” is already defined within the contract. This definition may therefore not be required.

1. CONTRACTOR’S WARRANTY [AND INDEMNITY]

1.1. The Contractor warrants and undertakes that it shall meet and comply with the Cyber Security Requirements in connection with the provision of the Services and this Agreement (including in respect of any certification or accreditation).

1.2. [bookmark: _Ref509993810] [The Contractor shall on demand indemnify the Authority and keep the Authority indemnified fully against all losses, liabilities, damages, costs and expenses (including legal and other professional fees) which may arise out of, or in consequence of, a breach of the warranty in paragraph 1.1 by the Contractor or the Contractor Representatives.]

	Drafting note: The contracting authority should consider whether it requires a specific indemnity against breach of the warranty set out in paragraph 1.1, or whether it is, for example, satisfied with any existing general indemnity which may be set out in the agreement. Paragraph 1.2 should be deleted, amended or retained accordingly.

1.3. This paragraph 1 survives the expiry or termination of this Agreement.

	Drafting note: if relevant, any clause in the agreement setting out which parts of the agreement survive termination should be amended to take into account paragraph 1.3.

2. CONTRACTOR’S OBLIGATIONS

2.1. The Contractor shall implement and maintain all security measures:

(a) as may be required under applicable laws (including but not limited to the Network and Information Systems Regulations 2018);

(b) to enable it to discharge its obligations under this Schedule [Part] [1]; and

(c) to ensure there are no Cyber Security Incidents

in all cases to the Authority’s reasonable satisfaction and in accordance with Good Industry Practice.

2.2. The Contractor shall notify the Authority promptly of any changes in its ability to meet the Cyber Security Requirements, including any changes to certifications and accreditations.

2.3. [The Contractor shall assist the Authority to comply with any applicable cyber security requirements, codes, policies and practices in connection with the Services and/or this Agreement.]

	Drafting note: the contracting authority should consider whether paragraph 2.3 should be included in the agreement.

3. CYBER SECURITY INCIDENTS

3.1. [bookmark: _Ref2666138] The Contractor shall notify the Authority immediately as soon as it knows or believes that a Cyber Security Incident has or may have taken place and shall provide full details of the incident and any mitigation measures already taken and intended to be taken by it and (where applicable) any mitigation measures recommended by it to be taken by the Authority. Where such initial notification is not in writing, then the Contractor shall provide the Authority with a written notification setting out the details required under this paragraph 3.1 promptly and in any case within [twelve (12)] hours from the initial notification.

	Drafting note: In paragraph 3.1, the contracting authority should consider (taking into account any obligation it may have to notify any cyber security incident) the time period within which it requires written notification of a cyber security incident.

3.2. Following a Cyber Security Incident, the Contractor shall:

(a) use its best endeavours to mitigate the impact of the Cyber Security Incident;

(b) investigate the Cyber Security Incident completely and promptly, and shall keep the Authority fully informed of the progress and findings of its investigation;

(c) where required to do so, inform any applicable regulator of the Cyber Security Incident; and

(d) take any action deemed necessary by the Authority in the circumstances, including complying with any additional security measures deemed appropriate by the Authority.

3.3. [The Contractor shall perform its obligations under this paragraph 3 at no additional charge to the Authority, unless it can show that the Cyber Security Incident was caused solely by an act or omission of the Authority.]

	Drafting note: the contracting authority should consider whether paragraph 3.3 should be included in the agreement.

4. INFORMATION [AND AUDIT]

4.1. Promptly upon request, the Contractor shall provide to the Authority such information and records in connection with the Contractor’s obligations under this Schedule [Part] [1] as the Authority may request.

4.2. The Contractor agrees (and procures that its sub-contractors agree) that the Authority, its agents and its representatives may conduct such audits as are considered necessary by the Authority acting reasonably, including for the following purposes:

(a) to ascertain the impact of any Cyber Security Incident;

(b) to review and verify the integrity, confidentiality and security of any data relating to this Agreement; or

(c) to review the Contractor's and/or any sub-contractor’s compliance with its obligations under this Schedule [Part] [1].

4.3. The Contractor shall (and shall ensure that any sub-contractor shall) provide the Authority, its agents and representatives with all reasonable co-operation and assistance in relation to audits, including but not limited to:

(a) all data and/or records requested by the Authority;

(b) access to any relevant premises and to any equipment owned/controlled by the Contractor, any associated or group company and any sub-contractor and, where such premises and/or equipment are outwith the control of the Contractor, shall secure sufficient rights of access for the Authority, its agents and representatives as are necessary to allow audits to take place; and

(c) access to any relevant individuals.

4.4. The Authority shall use its reasonable endeavours to:

(d) provide at least [10 days’] notice of its intention to conduct an audit (but is not obliged to do so); and

(e) ensure that the conduct of each audit does not unreasonably disrupt the Contractor and/or sub-contractor or delay the performance of this Agreement.

4.5. The parties shall bear their own respective costs and expenses incurred in respect of compliance with their obligations under this paragraph 4 [unless an audit identifies a breach of the terms of this Schedule [Part] [1] by the Contractor and/or sub-contractor, in which case the Contractor shall reimburse the Authority on demand for all the Authority's reasonable costs and expenses incurred in conducting the audit.]

	Drafting note: the contracting authority should consider whether it requires the relevant wording in paragraphs 4.2 to 4.5 to be incorporated, in light of its requirements and any existing audit provisions in the agreement. The contractor may not be able to facilitate an audit of its sub-contractors in all cases, (for example, this may not be possible if the contractor is using some major public cloud providers). In such circumstances. the contracting authority should consider carefully its requirements with regard to assurance.

5. BREACH OF CYBER SECURITY REQUIREMENTS

5.1. A breach of this Schedule [Part] [1] by the Contractor shall be considered to be a material breach of this Agreement which shall entitle the Authority to terminate this Agreement immediately (either in whole or in part) by serving written notice to the Contractor to that effect.

5.2. If the Contractor fails to comply with the provisions of this Schedule [Part] [1], the Authority may take any action it considers appropriate or necessary (and the Contractor shall comply with the Authority’s requests in this respect), including:

(a) suspending the whole or any part of the Contractor's obligations under this Agreement;

(b) requiring that specific sub-contractors connected with such breach be removed from their involvement with the Services and this Agreement and cease to have any access to the Authority’s Confidential Information and Personal Data / Authority Data;

(c) requesting the Contractor return and/or arrange the evidenced secure and permanent destruction of the Authority’s Confidential Information and Personal Data / Authority Data; and

(d) implementing additional or alternative measures, both technical and organisational, to protect and secure the Authority’s Confidential Information and Personal Data / Authority Data.

	Drafting note:
· The contracting authority may wish to amend paragraph 5.1 in line with the grounds for termination of the agreement.
· Defined terms to be amended in line with the agreement.

ANNEX
CYBER SECURITY REQUIREMENTS

The cyber security requirements applicable to this Agreement are set out in this Annex. Section A (Cyber Security Requirements) includes the Authority’s requirements in connection with cyber security [and Section B (Cyber Implementation Plan) sets out further details on how the Contractor will meet such requirements].

	Drafting note: The contracting authority should retain the reference to Section B above if:
· the Cyber Security Procurement Support Tool (CSPST) tool has been used in connection with the agreement; and
· the Contractor and the Authority have agreed a Cyber Implementation Plan in conjunction with the SAQ report generated by the CSPST tool.

Section A: Cyber Security Requirements

Overview of requirements:

	[Cyber risk profile]
	· [Low]

	[Additional questions for management of specific cyber risks covering:]
	· [Cloud security]
· [Personal data security]
· [Governance]
· [Etc.]

	[Certification requested for assurance purposes]
	· [Cyber Essentials or equivalent]
· [Cyber Essentials Plus or equivalent]
· [IASME Gold or equivalent]
· [ISO27001 or equivalent]

	[Supporting evidence required]
	· [Insert details of any supporting evidence required]

	[Contracting authority’s risk management approach]
	· [Strict pass/fail]
· [Cyber Implementation Plans accepted]

	Drafting note: If the CSPST tool is used, insert information in the above table that summarises the contracting authority’s cyber security requirements. Cyber security requirements set out in this document should not deviate from the requirements set out in any part of the tender documentation. An example is provided above. The contracting authority should check and amend fields and entries to fit its contract.

The Contractor shall meet the following requirements:

	Drafting note: If the CSPST tool is used, the contracting authority’s requirements from CSPST require to be incorporated into the agreement. Two options to achieve this include the following:

· OPTION 1: Either cut and paste or append the full “SAQ Responses” section of the Contractor’s SAQ Report, which sets out all questions asked of bidding suppliers in the CSPST SAQ (i.e. the contracting authority’s requirements), and the Contractor’s responses. Please also include details of subsequent clarifications with the Contractor, if applicable.

· OPTION 2: provide the following information (as set out in the table below) from the CSPST tool.

The contracting authority should choose the option appropriate to the agreement, Option 1 being preferable from the point of view of clarity. In case of Option 2, the authority should retain records of its requirements and the Contractor’s responses. The authority should also retain all metadata / other information (such as e-mail alerts) generated by CSPST relating to completion of SAQs by it and the relevant Contractor.

	The cyber security requirements for this Agreement, and the contractor’s responses, are set out in the Cyber Security Procurement Support Tool under the following reference number:
	· [Insert reference number for contract]

	Time that the Contractor submitted its responses to the above cyber security requirements via CSPST:
	· [Insert the time and date at which the Contractor submitted its response to the SAQ via CSPST]

	Details of any subsequent clarifications:
	· [Insert details of any subsequent clarifications]

	Drafting note: If CSPST is NOT used, the contracting authority should insert applicable cyber security requirements here. This may include extracting / making reference to relevant parts of the Specification/Statement of Requirements. Cyber security requirements set out in this document should not deviate from the requirements set out in any part of the tender documentation.

[Section B: Cyber Implementation Plan

	Drafting note: If CSPST is being used, and a Cyber Implementation Plan has been submitted by the Contractor and agreed by the contracting authority, the contracting authority should include this section B and the text below (if not, this section B may be deleted). Ensure that the date or contract phase is amended to align with the requirements communicated in the Tender’s Specification/Statement of Requirements and the CSPST tool.

The contracting authority should insert below the frequency of review of the Cyber Implementation Plan with the Contractor. This should match any frequency indicated in the tender documentation.

The Contractor shall follow the agreed Cyber Implementation Plan to meet the requirements of Section A by no later than the date(s) set out in the Cyber Implementation Plan. The parties shall review the Contractor’s progress on the Cyber Implementation Plan regularly every [4 weeks].] If the Contractor fails to meet the commitments set out in the Cyber Implementation Plan, this shall be considered to be a material breach of this agreement for the purposes of paragraph 5.1 (Breach of Cyber Security Requirements) of this Schedule [Part] [1].

	Drafting note: Insert or append the agreed Cyber Implementation Plan below.

1

image1.emf

