


# Panel Discussion: Evolving DoD Security Requirements for Cloud


Roger S. Greenwell  
Chief, Cybersecurity

29 January 2015

United in Service to Our Nation


# Balancing Security and Risk


**Goal: Improve leveraging of commercial capabilities and efficiencies while enabling effective risk management**

United in Service to Our Nation


# Cloud Security Controls

Ronald S. Rice

Cyber Standards Branch (RE71)

29 January 2015

United in Service to Our Nation


# Information Impact Levels

- **Information Impact Level - The combination of:**
  - 1) **The sensitivity of the information to be stored and/or processed in the cloud; and**
  - 2) **The potential impact of an event that results in the loss of confidentiality, integrity or availability of that information**
- **Cloud Computing SRG defines 4 Information Impact Levels**
  - **Cloud Security Model (CSM) defined 6 Information Impact Levels**
  - **Simplifies Impact Level selection and CSP capability matching**
  - **Levels 1 and 3 have been rolled up with the next higher level**
  - **Levels designated as Level 2, 4, 5, 6 for consistency with the old CSM**


# Security and Privacy Controls

- **FedRAMP v2 controls serve as minimum baseline for any authorization**
- **DoD FedRAMP+ controls based on a CNSSI 1253 categorization of M-M-x:**
  - **Moderate Confidentiality (M), Moderate Integrity (M), Availability (x)**
 - Availability addressed in the contract/SLA based on mission owner requirements
  - **CNSSI 1253 (2014) M-M-x Baseline**
 - NIST SP 800-53 rev4 Moderate Baseline PLUS CNSS tailored C/CEs
  - **FedRAMP v2, Moderate Baseline**
 - NIST SP 800-53 rev4 Moderate Baseline PLUS FedRAMP tailored C/CEs
  - **CNSSI 1253 & FedRAMP baselines compared to derive DoD's FedRAMP+ C/CEs**
- **Supplemental Control Requirements**
  - **CNSSI 1253 Privacy Overlay (when published) is invoked if PII/PHI is involved**
 - NIST SP 800-53 rev4 Privacy controls plus supplemental control guidance
  - **CNSSI 1253 Classified Overlay is invoked at Level 6**


# Key Security Requirements

IMPACT LEVEL	INFORMATION SENSITIVITY	SECURITY CONTROLS	LOCATION	OFF-PREMISES CONNECTIVITY	SEPARATION	PERSONNEL REQUIREMENTS
2	<b>PUBLIC</b> or <b>Non-critical Mission Information</b>	<b>FedRAMP v2 Moderate</b>	<b>US / US outlying areas</b> or <b>DoD on-premises</b> or <b>AO authorized locations</b>	<b>Internet</b>	<b>Virtual / Logical PUBLIC COMMUNITY</b>	<b>National Agency Check and Inquiries (NACI)</b>
4	<b>CUI</b> or <b>Non-CUI Critical Mission Information</b>  <b>Non-National Security Systems</b>	<b>Level 2 + CUI-Specific Tailored Set</b>	<b>US / US outlying areas</b> or <b>DoD on-premises</b> or <b>AO authorized locations</b>	<b>NIPRNet via CAP</b>	<b>Virtual / Logical PUBLIC COMMUNITY</b>  <b>Strong Virtual Separation Between Tenant Systems &amp; Information</b>	<b>ADP-1</b> <b>Single Scope Background Investigation (SSBI)</b>  <b>ADP-2</b> <b>National Agency Check with Law and Credit (NACLC)</b>  <b>Non-Disclosure Agreement (NDA)</b>
5	<b>Higher Sensitivity CUI</b>  <b>National Security Systems</b>	<b>Level 4 + NSS &amp; CUI-Specific Tailored Set</b>	<b>US / US outlying areas</b> or <b>DoD on-premises</b>	<b>NIPRNet via CAP</b>	<b>Virtual / Logical FEDERAL GOV. COMMUNITY</b>  <b>Dedicated Infrastructure</b>	<b>Non-Disclosure Agreement (NDA)</b>
6	<b>Classified SECRET</b>  <b>National Security Systems</b>	<b>Level 5 + Classified Overlay</b>	<b>US / US outlying areas</b> or <b>DoD on-premises</b>  <b>CLEARED / CLASSIFIED FACILITIES</b>	<b>SIPRNET via CAP</b>	<b>Virtual / Logical FEDERAL GOV. COMMUNITY</b>  <b>Dedicated Infrastructure</b>	<b>Favorably Adjudicated SSBI</b>  <b>SECRET Clearance</b>  <b>NDA</b>

United in Service to Our Nation


# Cloud Computer Network Defense (CND)


Robert J. Mawhinney

Chief, CND Effectiveness Branch (RE61)

29 January 2015


# Boundary CND Providers


United in Service to Our Nation


# Mission CND Providers


United in Service to Our Nation


# Mission Owners / CSPs


US-CERT


United in Service to Our Nation


# Connection Management

## DISN Connection Approval Office

- Maintains the Connection Process Guide (CPG) to establish secure, dedicated connection to Cloud Service Offering
- Assures DoD Cloud Access Point (CAP) CND is established as part of issuing Authority to Connect
- Assures Impact Level considerations appropriate to the connection type
- Maintains a registry of all cloud operations for CND purposes


United in Service to Our Nation


# Cloud Access Point (CAP)

Peter T. Dinsmore

Risk Technology Executive (RE)


29 January 2015

United in Service to Our Nation


# Impact Level 4/5 Architecture

- Protects the DoDIN
- Connection at Levels 4+5
- Provides Boundary CND Functions/Capabilities
- Extends the DMZ architecture


United in Service to Our Nation


# Impact Level 2 Architecture

Internet based users connect to Level 2 CSPs via direct Internet Access


Connectivity leverages CSP Internet connectivity

NIPRNet users connect to Level 2 CSPs via the DoD IAPs


# On-premise vs. Off-premise


United in Service to Our Nation


# Infrastructure vs. Mission

**CND is a shared responsibility between DISA, the CSP, CND providers, and Mission Owners**


ELEMENTS OF CND
Intrusion Detection/Prevention System (IDPS)
Firewall Capabilities
Enterprise Information Assurance
Enclave Security
Application Protection
Logging and Analysis


United in Service to Our Nation


# CAP Process and Procedures

- **Connection of a mission system to the DoDIN via an ICAP or BCAP will be approved and recorded by the DISA Connection Approval Office in accordance with normal connection approval procedures**
- **Initial connections (physical or virtual) to a CSP's network will occur during onboarding of the CSP's first Mission Owner customer.**
- **Additional connections will be made or capacity will be scaled as more Mission Owners use the given CSP.**

# United in Service to Our Nation

