Federal Risk and Authorization Management Program (FedRAMP)

NIST

June 5, 2013

Matt Goodrich, JD FedRAMP, Program Manager | Federal Cloud Computing Initiative | OCSIT | GSA

FedRAMP is a government-wide program that provides a standardized approach to security assessment, authorization, and continuous monitoring for cloud products and services.

 This approach uses a "do once, use many times" framework that will save cost, time, and staff required to conduct redundant agency security assessments.

Problem:

 A duplicative, inconsistent, time consuming, costly, and inefficient cloud security risk management approach with little incentive to leverage existing Authorizations to Operate (ATOs) among agencies.

- Uniform risk management approach
- Standard set of approved, minimum security controls (FISMA Low and Moderate Impact)
- Consistent assessment process
- Provisional ATO

OMB Policy Memo

December 8, 2011

- Mandates FedRAMP compliance for all cloud services used by the Federal government
 - All new services acquired after June 2012
 - All existing services by June 2014
- Establishes Joint Authorization Board
 - CIOs from DOD, DHS, GSA
 - Creates the FedRAMP requirements
- Establishes PMO
 - Maintained at GSA
 - Establishes FedRAMP processes for agency compliance
 - Maintains 3PAO program

		EXECUTIVE OFFICE OF THE PRESIDENT OFFICE OF MANAGEMENT AND BUDGET WASHINGTON, D.C. 20503			
		December 8, 2011			
	MEMORAN	IEMORANDUM FOR CHIEF INFORMATION OFFICERS			
	FROM:	Steven VanRoekel Con- Federal Chief Information Officer			
	SUBJECT:	Security Authorization of Information Systems in Cloud Computing Environments			
1. Introduction		tion			
Cloud computing offers a unique opportunity for the Federal Government to take advantage of cutting edge information technologies to dramatically reduce procurement and operating costs and greatly increase the efficiency and effectiveness of services provided to its citizens. Consistent with the President's International Strategy for Cyberspace and Cloud First policy, the adoption and use of information systems operated by cloud service providers (cloud services) by the Federal Government depends on security, interoperability, portability, reliability, and resiliency.					
	Over the past 24 months, the Administration has worked in close collaboration with the National Institute of Standards and Technology (NIST), the General Services Administration (GSA), the Department of Defense (DOD), the Department of Homeland Security (DHS), the United States Chief Information Officers Council (CIO Council) and working bodies such as the Information Security and Identity Management Committee (ISIMC), state and local governments, the private sector, non-governmental organizations (NGOs), and academia to develop the Federal Risk and Authorization Management Program (FedRAMP). This program introduces an innovative policy approach to developing trusted relationships between Executive departments and agencies ⁶ and cloud service providers (CSPs).				
FedRAMP will provide a cost-effective, risk-based approach for the adoption and use of cloud services by making available to Executive departments and agencies:					
 Standardized security requirements for the authorization and ongoing cybersecurity of cloud services for selected information system impact levels; 					
		mity assessment program capable of producing consistent independent, third-party nts of security controls implemented by CSPs;			
		ation packages ² of cloud services reviewed by a Joint Authorization Board (JAB) g of security experts from the DHS, DOD, and GSA;			
		xecutive departments and agencies include all subordinate organizations within those departments and agencies			

FedRAMP FedRAMP Policy Framework

FedRAMP FedRAMP and NIST RMF 800-37

FedRAMP Standardizes RMF for Cloud

NIST SP 800-37 Step	FedRAMP Standard
1. Categorize System	Low and Moderate Impact Levels
2. Select Controls	Control Baselines for Low and Moderate Impact Levels
3. Implement Security Controls	Document control implementations using the FedRAMP templates Implementation Guidance in "Guide to Understanding FedRAMP"
4. Assess the Security Controls	FedRAMP accredits 3PAOs 3PAOs use standard process, templates
5. Authorize the System	Joint Authorization Board or Agency AO authorize the system that can be leveraged due to increased trust
6. Continuous Monitoring	CSPs conduct monitoring in accordance with Continuous Monitoring Strategy and Guide

FedRAMP Key Stakeholders & Responsibilities

FedRAMP **

Lots of Confusion Still about FedRAMP, need to address top areas of concern:

- Who defines cloud?
- Control responsibility between vendors and stacking of authorizations
- Perception of delays in authorizations
- Ability of vendor to meet Federal requirements
- Difference between Agency ATO's and JAB Provisional ATOs
- 3PAO Privatization efforts impact on the program

Cloud First Policy

- Agencies must default to cloud based products and services when spending any new money on IT
 - New services, recompetes, additional services
- Agencies must justify to OMB when a cloud provider is NOT selected

When a cloud service provider is selected, FedRAMP governs the security authorization process.

Cloud Definition

- FedRAMP is not arbiter of what is and what is not cloud.
- We will authorize anything that is "cloud" esque
- If any agency submits a FedRAMP package for a system they deem cloud, FedRAMP will review that system as cloud – we will not interfere with or negate an agency determination of cloud.

Vendor Abilities to Meet Federal Requirements

Many cloud vendors are new to FISMA and it takes time to meeting Federal Requirements

- Clearly Defined Boundaries
- FIPS 140-2 Encryption
- Authenticated Scans
- Remediation of Vulnerabilities

FedRAMP[™]

• Multi-Factor Authentication

FedRAMP^{ss}

FedRAMP is a rigorous process, with increased scrutiny on meeting security requirements

- Currently 2 JAB provisional ATO's: CGI Federal, Autonomic Resources
- Currently 2 Agency ATOs: Amazon's US East/West, and Amazon's GovCloud
- FISMA process takes time
- Difference between efficient and expedient
- Transparency
- New process for many vendors
- Updated CONOPs and standardization of timelines
- AGENCY ATO'S AND JAB PROVISIONAL ATO'S

1110101010	1010010100101 1010001
0101000101	001010000010 1011011001
1010110010	11001110101010 101001
	100000101110100010100
	11101010101001001010101
1100101000	0010111010110 1001001
100101000	010101010101 01010100
1110100101	001010010101 01010100
010101001	0101100100 10101010101
001011100	0101100100 01010101010 0101100100 01010101
010101010	0101000100101001010100
	01000101001010000010
1005-00303000000000000000000000000000000	010110010110011101010
AUXIDISTRATING STORES (1990)	001010010100000101110
10101010	
00010101	0010100000101110101
10101010	11001110101010101010
00101011	0100100101110101010
00111010	01110101010101010101010
2012/2010/02/01/02/01/02/01	
10101010	00101010101001001010
01011001	00101001011100101000
10101101	0010010111010101010
10010100	01010001010100010100
01010101	10101010101001010010
01010010	10100101001011101010

FedRAMP Provisional Authorization

Timeframe Overview

FedRAMP[™]

Kov	CSP Action	FedRAMP / CSP Action	FedRAMP / 3PAO Action
	FedRAMP Action	FedRAMP JAB Action	FedRAMP / 3PAO / CSP Action

FedRAMP JAB Provisional ATO vs Agency ATO

Timeframe

- JAB 25+ weeks minimum
- Agency 14+ weeks minimum

Level / Depth of Review

- JAB: Four sets of eyes (PMO, DoD, DHS, GSA)
- Agency: One set of eyes (agency)

Risk Acceptance Level

- JAB: Low risk tolerance level, security for security
- Agency: Varying levels of risk acceptance, business needs can justify more risk as can individual agency policies

Continuous Monitoring

- JAB: JAB will maintain, agencies need to review
- Agency: Agency must work with CSP to complete

Why should Agencies do Agency ATOs?

Mandatory to meet FedRAMP Requirements

- OMB Policy Memo Reporting to OMB through PortfolioStat
- Not new process current NIST / FISMA authorization process standardized

Timeframe

FedRAM

- If business needs exist to use a service now, agency doesn't have to wait on JAB
- Can complete an authorization faster than the JAB

Not ALL cloud providers will receive a JAB ATO

- JAB will only authorize those systems they see as being leveraged the most government-wide
- JAB will not authorize systems that do not meet certain capabilities and Federal requirements

Acceptance risk level is flexible

 HHS can vary acceptable risk levels based on many factors JAB doesn't consider (e.g. flexible baseline, types of data, business need, cost, ROI, etc.)

More Influence over CSP

- Contract with CSP allows agency to enforce capabilities
- FedRAMP does not have contracts with CSPs

FedRAMP Control Responsibility and Stacking Authorizations

Provider/Consumer responsibilities and how they interact

- There is no distinct line of where I/P/S offerings begin and end. The differences between vendors is part of what defines offerings as well as gives vendors advantages over competitors.
- However, I/P/S offerings create unique boundaries that "sit on top" of each other, and the consumer/agency responsibility is above all of these.
- Authorizations can be stacked on top of each other to create a singular authorization for a type of service.

3PAO Privatization

FedRAMP[™]

3PAO Privatization is designed to keep rigor of **3PAO program** and free government resources

- Same process that was done for Health IT, NAVLAP, UL, etc.
- FedRAMP will maintain ownership of accreditation list and is final source of accreditation decision
- Privatization is for accreditation reviews of applicants ONLY
- Privatization will also allow for increased surveillance post accreditation

FedRAMP^{**} Privatization Timeframe

Tentative Timeline for 3PAO Privatization

- Currently reviewing AB applications
- We are evaluating all possibilities and approaches for transition of currently accredited 3PAOs to privatized accreditation review
- CSPs and Federal agencies will not be impacted due to privatization efforts SARs will be accepted from anyone who is on the accredited list

For more information, please contact us or visit us the following website:

www.FedRAMP.gov Email: info@fedramp.gov

Follow us on twittery @ FederalCloud