

Federal Risk and Authorization Management Program (FedRAMP)

ISPAB

June 14, 2013

Matt Goodrich, JD

FedRAMP, Program Manager | Federal Cloud Computing Initiative | OCSIT | GSA

GSA

What is FedRAMP?

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.

FedRAMP Policy Framework

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

What is Driving Agencies to the Cloud?

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.

Delays in Authorizations

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

- Currently 4 JAB provisional ATO's: CGI Federal, Autonomic Resources, Lockheed Martin, HP
- 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

FedRAMP Provisional Authorization

Timeframe Overview

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

Baseline Controls: NIST 800-53 rev4 Updates

Impact of Revision 4 on FedRAMP Baseline

Description	Controls
No Change	65
Insignificant Change	36
Significant Change	156
New	40
Total	297

- Controls have been combined, removed, clarified, scope expanded, additional guidance given, etc.
- Management, Operational, Technical labels removed.
- Privacy controls added in appendix J

3PAO Privatization

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

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 [twitter](#) @ FederalCloud