

Terms and Definitions

Table below summarizes the terms as used within this SCG and associated definitions.

Term	Definition
Administrator/ Privileged User	Person who manages user privileges and accounts of the EPS . This person can be a GC resource or EPS contractor resource.
Classification Level	An indicator or the sensitivity of the EPS information, i.e.: Protected A, Protected B, Unclassified, and other classifications specified by Government of Canada (GC).
Client	Any GC-owned or managed user agent or application that connects to the EPS .
Contractor	The person, entity or entities named in the Contract to supply goods, services or both to Canada
EPS Data	All data associated with EPS , including EPS User Data, EPS Operational Data, on any media.
EPS Operational Data	Any administration and management data generated by the EPS Infrastructure, on any media, such as security violations, transactions, audit records, alarm incident records, reports, logs, backups.
EPS Infrastructure	All hardware and software that processes and stores EPS Data and that Operators use to manage EPS .
External End Users	A Non-GC person that is authorized to use the EPS .
GC End Users	A GC resource (employee, contractor, etc.) that is authorized to use the EPS .
Host	Means any Internet Protocol (IP) addressable entity connected to an IP-based network.
Incident	Event which is not part of the standard operation of a service and which causes, or may cause, an interruption to, or a reduction in, the quality of that service.
Incident Management	Standardized methods and procedures to restore a service to normal operation as quickly as possible and to minimize the impact on business operations
Contractor Operations Centre	Contractor location that includes infrastructure and resources required for the centralized management and operation of the EPS . There are Two types of operations centers <ul style="list-style-type: none"> a. Network Operations Center (NOC), and b. Security Operations Center (SOC).
Operator	A Contractor resource which administers EPS Infrastructure.
Problem	Unknown cause of one or more Incidents, often identified as a result of multiple similar Incidents
Problem Management	Standardized methods and procedures to minimize the impact of Problems for EPS .
Public User	General population or community that is not an authorized user of the EPS .
Public/Open Data	Information that has no classification as it covers or details publicly available information.
Material Resource	A Room or Equipment.
Secure Perimeter	Logical and physical boundary around network accessible resources and information, which is controlled and protected against unauthorized access from outside of the boundary.

Draft Security Classification Guide - e-Procurement Solution

Term	Definition
Security Incident	An unauthorized behaviour (against the security policy of the IT system) regarding the operation and administration of the IT system that has the potential to compromise the IT systems confidentiality, integrity, or availability.
Managed Service	An electronic service configured, implemented, operated and managed by the service provider, including the supporting software, infrastructure, upgrades, maintenance and support.
Service Delivery Point (SDP)	Physical location in a building where the EPS is implemented.
Solution User Data	Includes Account, Notifications, Customized views and filters.
Supplier	Represents External users of the EPS that will be using the EPS to offer their services in response to various tenders published by GC.

DRAFT

Draft Security Classification Guide - e-Procurement Solution

Table below outlines the personnel and facility security clearance requirements based on the expected roles, high-level EPS data access, and location of the data access.

#	Role/Function	Expected Type of Data Accessed	Data Access Location (Canada/Foreign /Both)	Expected Data Sensitivity Classification Level	Clearance Level
1.	Public Users who will need to access 'Open/Public' information related to tenders being posted or contracts awarded by GC through the EPS.	<ul style="list-style-type: none"> Public/Open Business Data; Contract Award Notifications (CANs) in the EPS; Very Limited Financial Information (Only the actual value of the Contract as identified in the CAN in the EPS). 	Both (refer to information flow IF-A in Figure 1 below)	N/A	N/A
2.	External End Users including the supplier delegates who will need to access the information specific to their business and bid responses including company proprietary information.	<ul style="list-style-type: none"> Business Data; User credentials (each supplier has ownership of the assigned unique users accounts); RFP submissions and associated supplier propriety information; Supplier's financial information 	Both (refer to information flow IF-A, IF-D, IF-E in Figure 1 below)	N/A ¹	N/A
3.	Any EPS Contractor personnel with physical access to the EPS infrastructure at Contract Service Delivery Points (SDP), includes Contractor data centers, Security Operations Center (SOC), Network Operations Center (NOC). Additionally, physical segregation requirements will	<ul style="list-style-type: none"> Physical hardware; Service Delivery Point (Data Center Contractor / SSC); Data as stored on the Contractor's local Backup Media 	Canada (refer to information flow IF-C in Figure 1 below)	Protected 'B'	Secret ²

¹ Information local to supplier is not sensitive to them. Once it is handed over to GC, it is deemed as Protected 'B'.

² This will be mandated by the deployment model assuming it involves SSC Data Center facilities.

Draft Security Classification Guide - e-Procurement Solution

#	Role/Function	Expected Type of Data Accessed	Data Access Location (Canada/Foreign /Both)	Expected Data Sensitivity Classification Level	Clearance Level
	be separately identified within the EPS Contract.				
4.	Contractor Personnel during High Level Design (HLD) Phase	<ul style="list-style-type: none"> Design Blueprint; COTS products configuration details; Hardware details; Security policy and rules as applicable to EPS including perimeter controls and auditing 	Both (Information Flow not applicable here)	Protected 'B'	Enhanced Reliability
5.	Contractor Key Resources providing services on the solution development and delivery team for the EPS	<ul style="list-style-type: none"> Design Blueprint; COTS products configuration details; Hardware details; Security policy and rules as applicable to EPS including perimeter controls and auditing 	Both (Information Flow not applicable)	Protected 'B' ²	Enhanced Reliability
6.	Contractor Application Integration Support as required through the design and development phases of the EPS	<ul style="list-style-type: none"> Design Blueprint; COTS products configuration details; Hardware details; Security policy and rules as applicable to EPS including perimeter controls and auditing 	Both (Information Flow not applicable here)	Protected 'B' ²	Enhanced Reliability
7.	Contractor Security Operations Center(SOC) Personnel	<ul style="list-style-type: none"> All Business Data; Security Data including audit logs; System configuration including security components; Physical hardware; Service Delivery Point 	Canada (refer to information flow IF-C in Figure 1 below)	Protected 'B' ²	Secret

Draft Security Classification Guide - e-Procurement Solution

#	Role/Function	Expected Type of Data Accessed	Data Access Location (Canada/Foreign /Both)	Expected Data Sensitivity Classification Level	Clearance Level
		(Data Center Contractor / SSC); <ul style="list-style-type: none"> Backup Media 			
8.	Contractor Operations Center Personnel	<ul style="list-style-type: none"> All Business Data; Security Data including audit logs; System configuration including security components; Physical hardware; Service Delivery Point (Data Center Contractor / SSC); Backup Media 	Canada (refer to information flow IF-C in Figure 1 below)	Protected 'B' ²	Secret
9.	Contractor Service Desk Personnel	<ul style="list-style-type: none"> All Business Data including RFP response for incident trouble shooting; Security Data including login credential; System configuration including security components; Reporting; Service Delivery Point (Data Center Contractor); Incident ticketing system 	Both (refer to information flow IF-C in Figure 1 below)	Protected 'B'	Enhanced Reliability
10.	Contractor's 4 th Level Original Equipment Manufacturer (OEM) Support Personnel	<ul style="list-style-type: none"> Business Data; Security Data including login credential; System configuration including security components; Service Delivery Point (Data Center 	Both (refer to information flow IF-C in Figure 1 below)	Protected 'B'	N/A

Draft Security Classification Guide - e-Procurement Solution

#	Role/Function	Expected Type of Data Accessed	Data Access Location (Canada/Foreign /Both)	Expected Data Sensitivity Classification Level	Clearance Level
		Contractor); <ul style="list-style-type: none">• Incident ticketing system			

DRAFT

EPS Human Interface – Information Flows

EPS Human Interface

Figure 1: EPS - Human Interfaces Information Flows