AIR FORCE LIFE CYCLE MANAGEMENT CENTER

Operation Vulcan Logic -Agile Authorizations with Discipline

Daniel C. Holtzman, HQE Director, Cyberspace Innovation (A); Cyber Technical Director 04 August 2021

Authorizing Official for: Cloud & DevSecOps; F-35 Cloud & DevSecOps; GBSD Cloud & DevSecOps Command & Control Systems; Rapid Cyber Acquisitions (RCA); SAP Command & Control Systems; SAP Rapid Cyber Acquisitions (RCA); Enterprise IT as a Service (EITaaS); SAP Enterprise IT as a Service (SEITaaS);

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

Moderator:

- Mr. Daniel Holtzman, HQE
- Director, Cyberspace Innovation (A)

Panel:

- Ms. Lauren Knausenberger, SES
- DAF Chief Information Officer
- Ms. Kristen Baldwin, SES
- Deputy assistant secretary of the Air Force for science, technology and engineering
- Maj Gen Michael Schmidt, USAF – PEO, C31&N
- Mr. Joe Bradley, SES
- Director, Cyber Resiliency Office for Weapon Systems

Daniel C. Holtzman, HQE

LCID Theme: How is USAF adapting and influencing new acquisition business models in an ever changing environment?

Cyber Security Panel Questions:

What keeps you up at night regarding Cyber Security & Resiliency?

What are your top three Cyber Security & Resiliency Challenges?

What are your top three recommendations for the DAF with respect to Cyber Security and Resiliency?

- Areas of Responsibility
- AF Authorizing Official perspective
- Strategic Challenges / Initiatives

Be around the light bringers, the magic makers, the world shifters.

> They challenge you, break you open, uplift and expand you.

They don't let you play small with your life.

These heartbeats are your people. These people are your tribe.

- Danielle Doby

Areas Of Responsibility (AOR)

AF Cyber Technical Director AFLCMC/EN

Cyber Security Engineering and Resilience (CSER) Senior Leader;

Technical authority for:

- Security engineering, Cyber resiliency and systems and mission assurance;
- Engineering resilient systems;
- Defensive security engineering.

Daniel C. Holtzman, HQE

AF Authorizing Official, AF Director, Cyberspace SAF/CN Innovation,

- Authorization Boundaries:
- Cloud & DevSecOps;
- Command & Control Systems;
- SAP Command & Control Systems;
- Rapid Cyber Acquisition;
- SAP Rapid Cyber Acquisitions;
- Enterprise IT as a Service (EITaaS);
- SAP Enterprise IT as a Service (SEITaaS);
- F-35 Joint Strike Fighter (JSF), Cloud & DevSecOps;
- Ground Based Strategic Deterrent (GBSD), Cloud & DevSecOps.

<u>Innovation,</u> SAF/CN (Acting)

- Innovation thought leadership of risk-based cyber security across the DAF (USAF and USSF);
- Accelerate DAF understanding and mastery of commercial best practices;
- Collaboration across Government, Industry, Allies, and Partners ;
- Manage DAF technical standard setting and adoption process;
- Represent DAF/DoD interests in the international standard-setting process;

Data is current as of 01 May 2021

DISTRIBUTION A. Approved for public release: Distribution unlimited. 4 Case Number: AFLCMC-2021-0168

AO Boundary – At A Glance Cross Section of Air Force Programs

Wide Area
 Surveillance

Daniel C. Holtzman, HQE

ShOC-N

- C2IMERABACN
- TORCC / RADSIL

- JADC2 / ABMS
- Kessel Run / AOC
- Cloud One / Platform One
- E3 AWACS & JSTARS
- F-35 Cloud & DevSecOps
- GBSD Cloud & DevSecOps

- PRC2
- WaRTAK
- GCCS / DCGS
- Pocket-J
- TBMCS
- Mission Planning
- Special Programs
- USAFE & PACAF

- EITaaS & SEITaaS
- Commercial UASNGAD

COLE MANAGEMENT

- AF Authorizing Official perspective
- Strategic Challenges / Initiatives

Cultural - Unperceived Bias

• "Cool, you 3D-printed the save icon!"

Two thirds of children don't know what a floppy disk is

Children aged 6-18 were shown the photos below and asked if they knew what each was. Figures shown are the % of children who either said they didn't know what the item was, or gave an incorrect answer (children answered in their own words)

Do you know the

answer to these?

PERCEPTION

Do you realize your own Bias?

Communications is key to Culture change.....

Change your thoughts and you change your world. Norman Peale

Daniel C. Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. 7 Case Number: AFLCMC-2021-0168

AO Objectives An approach to Agile Risk Management

- Objectives
 - Make decisions faster Transparent, Foster reciprocity
 - Facilitate risk management, Acquisition, Operations & Sustainment
 - Enable Program Managers Advance Cyber Security & Cyber Resiliency
- Enablers
 - Set Clear requirements Sample Determination Briefing
 - Standard System Engineering Evidentiary Analysis & Data based
 - Single AO for each Weapon System Streamline expectations
 - Focus on risks that matter Operational Focused with Enterprise view
- Collaborative Execution
 - Cyber Risk Assessors (CRA), (formerly SCA) focused on assessing risks
 - Authorizing Official informs enterprise decision makers on Cyber Risks
 - Partnerships PEO's, DOEs, PMs, Users, Sustainers enables holistic view
 Increasing Decision Making Agility Focus on Risk Management

Daniel C. Holtzman, HQE

Fast Track ATO Process What Is it?

OCT 1 9 2020

- Not a "New" process Focus is on RISK Management
- Provides AOs ability to make RISK informed determinations –
 Spirit of RMF
- Does not require anything "New" or compliance to a new process

"The Fast-Track process gives Authorizing Officials (AOs) the discretion to make an authorization determination based on review of the combination of a Cybersecurity Baseline, an Assessment (e.g. Penetration Test), and an Information Systems Continuous Monitoring Strategy.

"AOs are expected to make operationally informed risk determinations by working closely with information systems owners and warfighters to find the appropriate balance between rapid deployment and appropriate level of risk assessment."

• Fast Track is <u>NOT Easy Button</u>, requires Robust Systems Engineering and Going Slow to go Fast

	DEPARTMENT OF THE AIR FORCE	
I)		
THE UNDER SECRETARY		
MEMORANDUM FOR	ALMAJCOM-FOA-DRU/CC DISTRIBUTION C	

SUBJECT: Fast-Track Authorization to Operate (ATO) for all Department of the Air Force (DAF) Information Technology (IT)

Reference: (a) Fast-Track Authorization to Operate Memo, 22 MAR 2019

I hereby direct Fast-Track ATO as the primary process for the DAF to assess risk for new IT, new platform systems, and for renewing ATOs. This decision is a result of a year's long testing, which documented increased mission assurance and reduced timelines and resources necessary to certify IT systems on the DAF Network. For systems which are not prepared for risk assessment methods listed in the Fast Track ATO Handbook, current Risk Management Framework (RMP) processes will remain viable alternatives.

Implementation and execution data has been collected on more than eighty systems. Fast-Track ATOS for Command and Control, Aircraft, Radar, DevSecOps spotiloations, Experiments and Exercises, and Secure Cloud Infrastructure and Applications have demonstrated the cyber risk management process can be effectively and efficiently executed based on solid foundational systems engineering and treating cyber risks as equal to other program risks. The Fast-Track ATO process ealls for integrating the Acquisition, Test, and Operations communities in pursuit of a single objective: assessing and determining the system and mission risks to [1) better inform mission owners, and (2) demonstrate the DAF can document improvement over time in increasing system sequinity.

Fast-Track ATO is designed to be a living process rather than a compliance process beholden to a set of specific steps. Action Officers can use the Fast-Track ATO process to effectively implement the spirit of RMF, focus on operationally informed risk identification, and ensure threat-informed risk assessments for DAF systems and missions.

Direct questions regarding Fast-Track ATO to the Cybersecurity Risk Management Division: SAF.CN.AF.Cybersecurity.Risk.Management@us.af.mil.

Attachment: Fast Track ATO Handbook

Fast Track is a philosophy of focusing on the Risk of Use, vice compliance

- 1. What is the System? What does it do? CONOPS? Missions?
- 2. What is the System Architecture? Weapon System (e.g. Aircraft, Ground Systems, Maintenance systems, Training systems.....)
- 3. List of Hardware (LRU), Software and providence of each (e.g. supply chain); identification of Critical Program Information (CPI), Critical Components (CC); Technical Orders, Operational procedures. Identification of technologies being used.
- 4. Identification of all external communications access points
- 5. How does Data flow into, thru and out of the system? What type of data? How is it protected? Where does it come from? Where does it go? What is it used for?
- 6. What Threat/Intel information is available?

Establish baseline from Known data

Daniel C. Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

11

- 1. Bill of Material (BOM) As part of the SE process, especially in a legacy system, programs already know all parts (HW and SW);
- 2. Existing supplier management process identifies source of suppliers, End of Life (EOL) analysis, and alternate part analysis. (Document "As Is")
- 3. Existing criteria being used by primes and flowed down to subs, on purchasing of parts is known?
- 4. What is the supply chain mapping? Does one exist already?
 - Graphically representation of supply chain down?
- With the data collected from item 1-4 above review of potential RISKS of the supply chain can be done rather quickly at low cost – "As Is/Known"
- Available intel/ threat info can be applied against the list of parts or suppliers identified (or technologies) – If Known
- Provides an assessment of risk of the current supply chain
 - Better than we have today

Establish baseline from Known data

Daniel C. Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

Weapon System Views: UNCLASSIFIE UNCLASSIFIE UNCLASSIFIE UNCLASSIFIE

Understand the Risk of Use

Focus on Risk Management in Operational Context

Systems Engineering Evidentiary Data & Analysis based

Cloud Environment Views: Understanding the Authorization Boundary

- CSSP services include but are not limited to:
 - External Vulnerability Scans (EVS)
 - Web Vulnerability Scanning (WVS)
 - Malware Notification Protection (MNP)
 - Support and Training (S&T)
 - Network Security Monitoring (NSM)
 - Attack Sensing & Warning (ASW)
 - Warning Intelligence (WI)
 - Incident Reporting (IR)
 - Incident response Support (IRS)
 - Volatile Data Analysis (VDÁ)
 - Forensic Media Analysis (FMA)
 - Reverse Engineering and Malware Analysis (RE/MA)
 - Cyber Hunt/Intrusion Assessment (IA)
 - Incident Response (IR)
 - Sustainment & Configuration Management (SCM)
 - HBSS or DoD approved equivalent Anti-Virus
 - Port Whitelisting through DISA

Custome

Authorization Boundary

Program A

Application

rogram A Use

Program A

rmation Syste

DISTRIBUTION A. Approved for public release: Distribution unlimited.

Put Service/Port/Protocol Here idicate data type and use

13

DISA Archive

Management

Access through CAP / BCAP

FCoF

DISA VMWare Cluster

DISA Storage

Subsystem

TSM

1501/TCP

Case Number: AFLCMC-2021-0168

Phase I	Phase II	Phase III
Grow it In Systems/Systems Security Engineering Evidentiary Data & Analysis	Collaboration with AO/CRA	Execute Risk Assessment
 Architectures System Boundaries Functional Requirements Decomposition Data Flows Technologies Previous assessments Test results (Red/Blue/Etc.) Etc. 	 Discuss risk assessment and way ahead Previous assessments, analysis results Operational Use Perspective 	 Tool Agnostic – Focus on Evidentiary Data and Analysis Clinically define Risk of Use Posture Outline Mitigations for Risks
Standard Acquisition Systems Engineering Data	Scope the assessment criteria and outcomes	Provide determination briefing to AO

The Program Manager is empowered to participate in the determination process and own the actions in the POA&M

Daniel C. Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

New – Initiation

definition).

Maintenance

(concept/requirements

Existing – Operations/

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

Operation Vulcan Logic UNCLASS Agile Authorizations Execution NorthStar

Agile Authorization Process Artifacts

Determination Brief

Integrity - Service - Excellence			
AO Determination Briefing			
OF TO	<state decision="" etc.="" type,=""></state>		
ST A A A	<iatt, ato,="" etc.=""></iatt,>		
	<your name="" program=""></your>		
	<your name="" program=""> <program type=""> <itips emass="" id="" pid=""></itips></program></your>		
	<your name="" program=""> <program type=""> <itips <u="" id="" pid="">eMASS ID> <weapons, etc.="" logistics,=""></weapons,></itips></program></your>		
	<your name="" program=""> <program type=""> <itips emass="" id="" pid=""> <weapons, etc.="" logistics,=""> SCA/CRA Briefing:</weapons,></itips></program></your>		

Authorization Memo

e-mail: CRA email address/POC.

1. ATO Conditions 2. Body of Evidence 3. Plan of Action and Milestone

DANIEL C. HOLTZMAN, HQE, DAF Authorizing Official AO Boundary CRA Risk

by Month Year MEMORANDEM FOR AUTHORIZING OFFICIAL (AO) FROM: Cyber Risk Aussion (IRA) SUBRICT: Authorization Recommendation for Program (ITTPS ID); Authorization Type, Authorization Termination Deve (ATD): Day Month Year

 As the appointed CRA for System/Boundary, I have determined that has a residual risk leve of risk level. Based on the evidence presented, I recommend Authorization Type be granted.

 The System has an external network connection to that will require authorization in accordance with DoDI \$510.01.

3. My recommendation is based on the assessment of the security posture, identified risks, system specific requirements, and supporting avidence assessed in accordance with the Air Force. Department of Defains and be expressions. This recommandation consider the security trick remediations are identified, mitigated, system operating as instanded, and producing the deside level of protection.

 The following conditions listed below, further reduce risk to the environment and data aligning within attachment 1 of the ATO letter:

 Example - Provide coulding schedules Authorizing Official (AO) briefings ordining comment risk starts with spokase to AO dositions brief. Example - The program will conduct coulding schedules reviews with the CRA. This recommendation is for this version only as documented in artifacts provided by the Porgram. Ng point of contact for System is Provide POC's.

Figuran: Any point of contact to system is Frome POC 5.
 Transitain the authority to recommend the AO revoke this based on lack of due diligence non-compliance with aforementioned policies, and other security related infractions.

Name, Position Program Cyber Risk Assesso DevSecOps Conops (as applicable):

Flexible standardization for authorization packages. There is no one size fits all approach.

Daniel C. Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

- Defense Innovation Unit (DIU) Initiative
 - SAF/CN AF Focal Point
- Reciprocity for GSA Schedule
 - Navy worked two cUAS
 - AF worked Three cUAS, using Fast Track Process
 - ATOs provided and cUAS are on GSA Schedule
 - All other cUAS removed from GSA Schedule
- Objective:
 - Apply AF Fast Track Process to Enable Reciprocity
 - Short Term Vet cleared COTS UAS for GSA Schedule
 - Long Term SAF/CN, SAF/AQ, HAF/A3, HAF/A2, HAF/A5/8 Engaged

PEO Updates An AO / PEO Partnership

- PEO AODR assigned
 - Works for PEO DOE
 - OPCON to AO
 - Integrates Cyber into SE/SSE
- PEO AODRs collect Metrics and status
- Quads are available on PEO Dash Boards

Daniel C. Holtzman, HQE

- AO to PEO Quarterly Update
 - Communicate Status
 - Set Expectations
- Cyber is Commanders Business

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

Risk Adjudication Process: Cyber is Commanders Business

- Authorizing Official (AO) Determines Risk is High
- AO Communicates with Program Manger (PM)
 - Agree and mitigate = Stop here
- AO & PM jointly present to PEO
 - Agree and Mitigate = Stop here
- AO & PEO present to Risk Board
- Risk Board: CIO, SAE, System Operational Commander
- Risk Board Weighs Risk, Tolerance, Mission and Enterprise

Risk of Use is communicated to: Acquisition, Enterprise and Operational Stakeholders

Collaborative Partnerships

- AF CSO, CAO, CEO, CDO, CIO Strategic Alighment
- Air Force and Space Force Collaborations
- AF Authorizing Officials
 - Weapon Systems AOs Reciprocity agreement in place
 - AFRL AO Collaborating on Fast Track ATO & Reciprocity
 - HAF/A4 AO Collaboration and Reciprocity
 - AF Innovation AO Collaboration on SecDevOps and Cloud migration
 - AF Global Strike Command Collaborating on Reciprocity
 - Enterprise AO Reciprocity across boundary
 - AF IC AO Collaboration on Reciprocity ADSV exemplar
 - 16th AF AO Collaboration on Reciprocity & AO process
 - AF OSI/PJ Collaboration on Reciprocity, sharing of resources
 - DOD CIO Reciprocity agreement in place
- Industry
 - Collaboration via AF/Industry Authorization Round Table
- External Agencies

– NSA, National Nuclear Security Agency (NNSA), DHS, DLA, USDA, Army RCO, Army NETCOM, DOJ, Navy,

Daniel C. **Others**

Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

Agile Execution based on Collaborative partnerships Vice Policy and Memos

Building
 Confidence
 and Trust

21

- Areas of Responsibility
- AF Authorizing Official perspective
- Strategic Challenges / Initiatives

- Reciprocity
 - The Myth of lowest common denominator
- Culture of Compliance
 - Compliance Masquerading as Risk Management
- Operational Risk integration
 - Risk is Temporal & Context Sensitive
- Command & Control
 - Too Many Cooks makes for bad tasting Chili

Cyber is Commanders Business

ATO Package of the future

- Will Document the Key items needed for Reciprocity
- Authorization Memo
- Attachment 1 Conditions
- Attachment 2 Body of Evidence Attachment 3 – Plan of Action and Milestones

- Attachment 1 Conditions
 - Documents any Conditions on the ATO
 - Security is a journey, never a destination
 - Includes Risk of Use Label to inform the Consumer
- Attachment 2 Body of Evidence
 - Key artifacts that supported the authorization
 - Informs other AOs and Consumers to increase Reciprocity
- Attachment 3 Plan of Action and Milestones
 - Classified Appendix

Authorization Determination Types

	Authorization Type	Authorization Details	Required Artifacts
	ATO	The risk to organizational operations, organizational assets, individuals, other organizations, and the Nation is acceptable.	 AO Determination Brief CRA Risk Recommendation Assessment Reports(s) Plan of Action and Milestones IT Categorization and Selection Checklist
	ATO With Conditions (ATO-C)	The risk to organizational operations, organizational assets, individuals, other organizations, and the Nation is acceptable, but conditions exist.	 AO Determination Brief CRA Risk Recommendation Assessment Reports(s) IT Categorization and Selection Checklist Plan of Action and Milestones
	Continuous ATO (c-ATO) (c-ATO will be applied to DevSecOps pipelines ONLY)	Accredits the platform and process and certifies team that produces a product under a continuous monitoring process that maintains the residual risk within the risk tolerance of the Authorizing Official (AO).	 AO Determination Brief CRA Risk Recommendation Conops: platform, process, and teams. IT Categorization and Selection Checklist
	IATT	Operational environment or live data is required to complete specific test objectives.	 AO Determination Brief CRA Risk Recommendation IT Categorization and Selection Checklist Certification Test Plan
	Authorization to Use (ATU)	AO acceptance of risk in using cloud or shared services (system, service, or application) chooses to accept the system, service, or application in an existing authorization package produced by another organization. Authorization to use is a mechanism to promote reciprocity for systems under the purview of different AOs, based on a need to use shared systems, services, or applications.	 Official AO authorizing letter from the originating organization. Existing authorization package and deployment instructions produced by originating organization, where appropriate.
	Certificate to Field (CtF)	Trustworthiness ensures no risks exist, either of malicious or unintentional origin. Predictable execution ensures there is a justifiable confidence that software, when executed, functions as intended.	 CRA Risk Recommendation USAF Scan Load Scan Checklist
	DATO	The information system is not authorized to operate.	DATO Memo
Daniel C. Holtzman, HG			DISTRIBUTION A Approved for public relea

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

Highway to Resilient Capabilities

eMASS Guidance

- The Program Manager's: {per AFI 17-101}
 - Ensures Cybersecurity and Resilience requirements, attributes, and design consideration are designed into newly acquired systems and modified systems
 - Ensure that programs meet statutory regulatory & system Requirements
 - Balance lifecycle cost, schedule, system performance, risk, and system security
 - <u>Required</u> to register all IT in the appropriate eMASS instance
 - <u>Required</u> to upload to eMASS (at minimum):
 - IT Categorization and Selection Checklist
 - Cybersecurity Strategy
 - Authorization Memo
- Authorizing Official {Per AFI 17-101}
 - Render authorization determination balancing mission needs & security concerns in my boundary
 - Authorization Determination is in eMASS

- Cybersecurity Risk Assessors (CRA)s {Per specific boundary requirements}
 - Assess IT and provide a risk recommendation including:
 - Draft ATO Memo
 - CRA Recommendation Memo
 - Risk analysis report
 - IT Categorization and Selection Checklist
 - DevSecOps Concept of Operation (Conops) {If Applicable}
 - Determination Brief
 - Validate controls in eMASS to support reciprocity and assist with uploading authorization package as needed

Daniel C. Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

Outlining Incident Response Criteria

Daniel C. Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

Cyber Tech Order & Continuous Monitoring

- Cyber Tech Order
 - Communicate the "How" to maintain Systems for

Secure Resiliency

- Provide clear operating instructions for Users and Maintainers
- Educate, Enable and Execute
- Continuous Monitoring
 - Recognition that change is constant
 - New vulnerabilities, threats every day
 - Technology changes
 - Mitigation effectiveness degradation over time
 - Integration of Mission Defense Teams into CONMON plans
 - First line of defense

	Executive Abstract (1 to 2
	explanatory paras per bullet – 2 pages max)
	Secure and Resilient System Design Overview
	Secure and Resilient Operations Overview
	Secure and Resilient System Sustainment Overview
· ·	A I O Compliant Execution (3 paras no more than 1 page + 1
_	page docs reference table)
•	Managing Operations in Accordance with the System Security Plan
•	Actions or behaviors that can impact the ATO
	Reference Documentation
	I raining & Awareness (Will engage SSR for applicable
	training references)
	3.1 - Statement that Unit level ISSM/ISSO/ Security Officer/ COMSEC
	Officer responsible for ensuring training and awareness of entire unit.
	3.2 - Conducting Periodic System/Network Operations Secure Practices Training
	Configuration Control & Patching (typically an introductory line or
	two referencing any mandated policy followed by practical tips guiding
	implementation. Will utilization of 1 op level instruction and guidance for
-	outlining the unit's responsibility – same format for remaining sections)
	4.1 - Waintaining Configuration Baselines
	4.2 - Updating for Malicious Code Protection (anti-
	virus/malware; code patches; GPOs, TCNOs, TCTOs, etc.)
	4.3 - Performing Configuration and Change Management
	Controlling Identity and Access
	management
	/Top lovel Statement with Unit lovel Security Officer/IS SM/Infe Owners
	having first stop of rosponsibility with Dhysica (Data SAAD acces)
	5.1 Limiting Associated of responsional and and a start access
	5.1 - Limiting Access to Authenticated Entities
	1.1. Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 6.2 - Controlling System Access Requirements 6.3 - Controlling Access Access Requirements
	5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Envirol & Remote Data Access
	5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling Acce
	5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes
	Solution of the second se
	5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information 6.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) 6.2 - Protecting Auditing Mathematications at System Boundaries (PPS / NOSC / etc.)
	S.1 - Limiting Access to Authenticated Entities S.2 - Controlling System Access Requirements S.3 - Controlling Internal & Remote System Access S.4 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information S.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) S.2 - Protecting Auditing/Monitoring Information S.3 - Reserve Access
	S.1 - Limiting Access to Authenticated Entities S.2 - Controlling System Access Requirements S.3 - Controlling and Limiting Physical & Remote Data Access S.4 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information S.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) S.2 - Protecting Auditing/Monitoring Information S.3 - Managing Backups S.4 - Marking Machine Machine
	S.1 - Limiting Access to Authenticated Entities S.2 - Controlling System Access Requirements S.3 - Controlling Internal & Remote System Access S.4 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information S.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) S.2 - Protecting Auditing/Monitoring Information S.3 - Managing Backups G.4 - Identifying and Controlling Media S Backups G.4 - Identifying and Controlling Media
	S.1 - Limiting Access to Authenticated Entities S.2 - Controlling System Access Requirements S.3 - Controlling Internal & Remote System Access S.4 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information C.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) S.2 - Protecting Auditing/Monitoring Information S.4 - Identifying and Marking Media S.5 - Protecting and Controlling Media S.5 - Protecting and Controlling Media S.5 - Protecting and Controlling Media
	A Limiting Access to Authenticated Entities S.2 - Controlling System Access Requirements S.3 - Controlling Internal & Remote System Access S.4 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information A - Introlling Access and System Boundaries (PPS / NOSC / etc.) S.2 - Protecting Auditing/Monitoring Information A - Identifying and Marking Media S.5 - Protecting and Controlling Media Storage and Transport A - Sanitizing & Destroying Media Controlling & Destroying Media Controlling & Destroying Media
	Solution of the second se
	Solution of the second se
	Solution of the second se
	Solution of the second se
	A Limiting Access to Authenticated Entities S.1 - Limiting Access to Authenticated Entities S.2 - Controlling System Access Requirements S.3 - Controlling Internal & Remote System Access S.4 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information A - Controlling Communications at System Boundaries (PPS / NOSC / etc.) S.2 - Protecting Auditing/Monitoring Information S.4 - Identifying and Marking Media S.4 - Identifying and Controlling Media Storage and Transport S.6 - Sanitizing & Destroying Media Continuous Auditing/Monitoring 7.1 - Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring 7.4 - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 Meritering
	A Limiting Access to Authenticated Entities S.1 - Limiting Access to Authenticated Entities S.2 - Controlling System Access Requirements S.3 - Controlling Internal & Remote System Access S.4 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information A - Communications at System Boundaries (PPS / NOSC / etc.) S.2 - Protecting Auditing/Monitoring Information A - Identifying and Marking Media S.5 - Protecting and Controlling Media Storage and Transport S.6 - Sanitizing & Destroying Media Continuous Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring A - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 - Monitoring Threats
	A Limiting Access to Authenticated Entities 5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information 6.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) 6.2 - Protecting Auditing/Monitoring Information 6.3 - Managing Backups 6.4 - Identifying and Marking Media 6.5 - Protecting and Controlling Media Storage and Transport 6.6 - Sanitizing & Destroying Media Continuous Auditing/Monitoring for Systems and Networks 7.1 - Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring 7.4 - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 - Monitoring Treats Incident Response and Reporting
	A Limiting Access to Authenticated Entities S.1 - Limiting Access to Authenticated Entities S.2 - Controlling System Access Requirements S.3 - Controlling Internal & Remote System Access S.4 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Physical & Remote Data Access S.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information A - Controlling Communications at System Boundaries (PPS / NOSC / etc.) S.2 - Protecting Auditing/Monitoring Information A - Identifying and Marking Media S.4 - Identifying and Controlling Media Storage and Transport A - Identifying and Controlling Media S.5 - Protecting and Controlling Media Controlling & Destroying Media Continuous Auditing/Monitoring 7.1 - Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring 7.4 - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 - Monitoring Transport Incident Response and Reporting 8.1 - The NIST Cybersecurity Framework (Identify, Protect, Detect, Respond, Descurity
	A Limiting Access to Authenticated Entities 5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information 6.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) 6.2 - Protecting Auditing/Monitoring Information 6.3 - Managing Backups 6.4 - Identifying and Marking Media 6.5 - Protecting and Controlling Media Storage and Transport 6.6 - Sanitizing & Destroying Media Continuous Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring 7.4 - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 - Monitoring Threats Incident Response and Reporting 8.1 - The NIST Cybersecurity Framework (Identify, Protect, Detect, Respond, Recover)
	A Limiting Access to Authenticated Entities 5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling Internal & Remote System Access 5.3 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information 6.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) 6.2 - Protecting Auditing/Monitoring Information 6.3 - Managing Backups 6.4 - Identifying and Marking Media 6.5 - Protecting and Controlling Media Storage and Transport 6.6 - Sanitizing & Destroying Media Continuous Auditing/Monitoring 7.1 - Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring 7.4 - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 - Monitoring Threats Incident Response and Reporting 8.1 - The NIST Cybersecurity Framework (Identify, Protect, Detect, Respond, Recover) 8.2 - Conducting Incident Response Training Exercises 9.3 - Marking Incident Response Training Exercises
	A Limiting Access to Authenticated Entities 5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information 6.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) 6.2 - Protecting Auditing/Monitoring Information 6.3 - Managing Backups 6.4 - Identifying and Marking Media 6.5 - Protecting and Controlling Media Storage and Transport 6.6 - Sanitizing & Destroying Media Controlling Auditing/Monitoring 7.1 - Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring 7.4 - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 - Monitoring Treats Incident Response and Reporting 8.1 - The NIST Cybersecurity Framework (Identify, Protect, Detect, Respond, Recover) 8.2 - Conducting Incident Response Training Exercises 8.3 - Identifying Risks and Protecting Capabilities and Services
	A Limiting Access to Authenticated Entities 5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information 6.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) 6.2 - Protecting Auditing/Monitoring Information 6.3 - Managing Backups 6.4 - Identifying and Marking Media 6.5 - Protecting and Controlling Media Storage and Transport 6.6 - Sanitizing & Destroying Media Continuous Auditing/Monitoring 7.1 - Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring 7.4 - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 - Monitoring Threats Incident Response and Reporting 8.1 - The NIST Cybersecurity Framework (Identify, Protect, Detect, Respond, Recover) 8.2 - Conducting Incident Response Training Exercises 8.4 - Detecting and Responding to Incident and Events
	A Limiting Access to Authenticated Entities 5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling and Limiting Physical & Remote Data Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information 6.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) 6.2 - Protecting Auditing/Monitoring Information 6.3 - Managing Backups 6.4 - Identifying and Marking Media 6.5 - Protecting and Controlling Media Storage and Transport 6.6 - Sanitizing & Destroying Media Continuous Auditing/Monitoring for Systems and Networks 7.1 - Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring for Systems and Networks 7.3 - Configuring Auditing/Monitoring 1.1 The NIST Cybersecurity Framework (Identify, Protect, Detect, Respond, Recover) 8.2 - Conducting Incident Response Training Exercises 8.3 - Identifying Risks and Protecting Capabilities and Services 8.4 - Detecting and Resporting Capabilities and Services 8.4 - Detecting and Responding to Incident and Events 8.5 - Reporting a Detential or Declared Incident or Event
	A Limiting Access to Authenticated Entities 5.1 - Limiting Access to Authenticated Entities 5.2 - Controlling System Access Requirements 5.3 - Controlling Internal & Remote System Access 5.4 - Controlling and Limiting Physical & Remote Data Access 5.5 - Controlling and Limiting Data Access to only Authorized Users and Processes Managing Information 6.1 - Controlling Communications at System Boundaries (PPS / NOSC / etc.) 6.2 - Protecting Auditing/Monitoring Information 6.3 - Managing Backups 6.4 - Identifying and Marking Media 6.5 - Protecting and Controlling Media Storage and Transport 6.6 - Sanitizing & Destroying Media Controlling Auditing/Monitoring 7.1 - Auditing/Monitoring for Systems and Networks 7.3 - Cyber Health Auditing/Monitoring 7.4 - Reviewing and Managing Auditing Logs and Monitoring Tools 7.5 - Monitoring Treats Incident Response and Reporting 8.1 - The NIST Cybersecurity Framework (Identify, Protect, Detect, Respond, Recover) 8.2 - Conducting Incident Response Training Exercises 8.3 - Identifying Risks and Protecting Capabilities and Services 8.4 - Detecting and Responding to Incident and Events 8.5 - Reporting and Responding to Incident and Events 8.5 - Reporting and Responding to Incident and Events 8.5 - Reporting and Responding to Incident and Events 8.5 - Reporting and Responding to Incident and Events 8.5 - Reporting and Responding to Incident or Event 8.5 - Reporting from an Incident or Event

Cyber Risks Facts Label Concept

- COLCUE MANAGEMENT
- Application Security is NOT just about the security of the application itself
 - It is a layered perspective (Hosted environment, TTPs, etc.)
 - As one goes lower in an application architecture, potential for harm increases
- An Authority to Operate (ATO) is a Risk based Determination, which includes many factors:
 - Technology employed, Execution processes, Hosting Environment, Risk tolerance, etc.
 - The ATO is a statement of <u>"Risk of Use"</u> to inform the consumer

Cyber Risk is made up of several ingredients

Cyber Risk Facts Label Allowing For An Informed Consumer

- A Nutritional Facts Label shows the consumer WHAT nutrients are in the food based on FDA guidelines
 - A Cyber Risk Label shows the consumer
 WHAT the Risk of Use is for an application based on ATO Guidelines

Cyber Risk label is the foundational to an informed consumer and enabling true reciprocity

Daniel C. Holtzman, HQE

DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

NCLASSIFIED

Cloud & DevSecOps AO Summit

01

3-4 November 2020

Daniel C. Holtzman, HQE

Hosted by Mr. Daniel C. Holtzman, HQE, DAF DISTRIBUTION A. Approved for public release: Distribution unlimited. Case Number: AFLCMC-2021-0168

- To hear from the Field
- To understand where you think we are
- To hear your Thoughts on the way forward
- To Enable the Light bringers

What keeps you up at night regarding Cyber, Cloud & DevSecOps?

What are your top 3 Cyber Challenges with Authorizations in Cloud & DevSecOps?

What are your top 3 recommendations for the AF with respect to Authorizations in Cloud & DevSecOps?

Coming Together is a Beginning; Keeping Together is Progress; Working Together is Success. - Henry Ford

Daniel C. Holtzman, HQE

Summary Keys to Success

- Assurance
 - Establish Confidence:
 - That we have assessed all the most significant risks
 - Authorizations are not the finish line
 - <u>Continuous Monitoring</u> is key enabler
- Reciprocity
 - Establish <u>Trust:</u>
 - Reciprocity is about Trust...we will be transparent
 - <u>Risk tolerance</u> variance is expected
- Partnership
 - Establish Collaborative Risk Assessments
 - Early coordination with other stakeholders is Key to success
 - PEOs, SML/ML/PM, Other AOs, Other stakeholders (ATEA, TSN), Users (ACC), Industry, AFRL
 - Fast Track ATO is key enabler

This is a work in progress....Need to continue to collaborate

Daniel C. Holtzman, HQE

AFRMFKS Published AO Boundary Document Descriptions

COLCULE MANAGEMENT CHIEFE

- AO Determination Brief Template
 - Brief to assist program personnel in understanding what the Authorizing Official is expecting to see to make an informed risk determination.
- AO Determination Brief Guide
 - An AO determination brief guide has also been created to provide guidance on the completion of the above AO determination brief.
- AO Defined Roles & Responsibilities Chart
 - Roles and responsibilities for key stakeholders the AO or AO staff will interact with
- AO Playbook
 - A high-level guide on the AO objectives with Criteria, Observables, and Behavior (COB) expectations and templates used when interacting with the Authorizing Official for authorization determinations.
- AO Tag-up Brief Template
 - Used to provide regular updates on system status to allow the Authorizing Official or Designated Representative to make continuous and on-going, risk-based determinations based on guidance from the Authorizing Official.
- AODR/CRA Appointment Letter Template
 - Is used to ensure personnel are directly appointed, in writing, to the roles of an AODR or CRA
- Authorization Memo Template
 - Leveraged to articulate the authorization determination to stakeholders. After the determination of risk from the operation or use of the information system has been made, this letter is used to inform the System Owner and other stakeholders of the authorization determination along with terms and conditions for the authorization.

Daniel C. Holtzman, HQE

AFRMFKS Published AO Boundary Document Descriptions

- CRA Objectives
 - Overall CRA goals and basic introduction to the Fast-Track Agile Authorization process (Key steps/documents)
- CRA Onboarding
 - Introduction/definition of the tools (documents), websites, Roles and Responsibilities, engineering phases/outputs, documentation workflow etc.... what the CRA needs to be successful in meeting the objectives/goals.
- CRA Playbook
 - Outlines the Agile Authorization Process, Objectives, step by step approach along with the templates used when interacting with the AO for authorization decisions.
- CRA Risk Recommendation Letter
 - The document the CRA uses to articulate the risk recommendation once the risk assessment is complete.
- DSOP ConOps
 - Addresses the process flows of developed code and software and the people that perform duties within that process flow and covers the Hardware/Software and the people that operate the infrastructure.
- Information Technology Categorization and Selection Checklist (ITCSC)
 - Form to document the security categorization of the system, including the information processed by the system and represented by the identified information types.
- No Security Impact (NSI)
 - The effect on organizational operations, organizational assets, individuals, other organizations, or the Nation (including the national security interests of the United States) of a loss of confidentiality, integrity, or availability of information or an information system.

Daniel C. Holtzman, HQE

AFRMFKS Published AO Boundary Doc Links

	Title	Role	Responsibilities (AO-Defined)
System	Program Executive Officer (PEO)	Senior Acquisition Official	Responsible for the procurement, development, integration, modification, operation, maintenance, and disposal of a System/Capability.
Owners	Information System Owner (ISO)	System Operational Owner	Responsible for system requirements definition, funding advocacy, system acceptance, system employment, and operations.
Assess and	Authorizing Official (AO)	Authorizing Official	Responsible for assessing and determining the Risk of Use for the System or Capability and informing the System/Capability stakeholders. Provides Authorizations to Operate (ATOs) with specific guardrails, assumptions, constraints, and acceptable risk tolerance.
Authorize	Authorizing Official Designated Representative (AODR)	AO Designated Representative	Represents the AO in all matters as outlined by the AO.
	Cyber Risk Assessors (CRA)	Independent Risk Assessor	Responsible for providing the AO with an independent Cyber Risk Analysis and acceptable Risk of Use for the System or Capability.
Acquisition	Information System Security Manager (ISSM)	Program/Capability Cyber Lead	Responsible for integration of cybersecurity into and throughout the lifecycle of the System or Capability as the cybersecurity technical advisor to the PM and/or the ISO.
Program	Program Manager (PM)	Program/Capability Manager	Responsible for the System/Capability development and delivery. Responsible for registering System/Capability in the ITIPS, eMASS, or similar authorization tracker and for obtaining an ATO from an AO.

Cyber Team Comms Flow

- Below is a list of typical items that require AO signature or attention and the path to successful coordination (samples only):
 - IT Categorization: ISSM -> PM/ML -> ISSM -> SCA/CRA -> AODR (if delegated, signed here) ->AO
 - Risk Assessment: ISSM -> SCA/CRA + PM/ML, SCA/CRA (if No security impact) if new authorization creates determination briefing, body of evidence, and memorandum(s) follow determination briefing path.
 - Determination Briefing: ISSM -> SCA/CRA -> AODR
 -> AO (ISSM notifies within Program office chain status of determinations (need dates, If package is high risk coordinate with PM/ML-> PEO/ISO, etc.)

CRA Training Agenda

- Mr. Holtzman
- Module 1: Fast Track
 - What is it?
 - Background
 - Elements
 - Fast Track and RMF
 - Authorization Determinations
 - Module 2: Authorizing Official (AO)
 - Introduction
 - Roles and Responsibilities
 - AODR's
 - AO Objectives, Enablers and Collaboration
 - AO Playbook v1.0
 - Module 3: Cyber Risk Assessor (CRA)
 - Introduction
 - CRA Responsibilities
 - CRA Objectives v1.0
 - CRA Onboarding v1.0
 - CRA Playbook v1.0
- Module 4: Body of Evidence, Artifacts Information Tools
 - *AO Determination Brief
 - AO Determination Brief Guide
 - *CRA Recommendation Letter
 - *DevSecOps (DSOP) CONOPs (If applicable)
 - *Draft AO Authorization Letter
 - *IT Categorization and Selection (ITCSC)

- Module 5: CRA Assessments
 - In/Out Briefing
 - Assess Only Process
 - Security Assessment Plan (SAP)
 - Risk Assessment Report (RAR)
 - Security Assessment Report (SAR)
 - Plan of Action & Milestone (POA&M)
 - Authorization Determination Package (Minimal Requirements)
- Module 6: Continuous Execution
 - Continuous Monitoring Plan (ConMon)
 - Conditions/ Residual Risks
 - Sustainment and Maintenance
 - No Security Impact (NSI)
 - STIGs and Scans
 - Risk Assessment Report
 - Reciprocity
 - Repository (eMASS/Xacta etc.)
- Module 7: Agile Authorization Ecosystem
 - Putting all of this together
 - Phased Approach
 - Risk Based View
 - Disciplined Systems Engineering Workflow
 - Agile Authorization Artifacts
 - Summary
 - * Key AO Information

Questions & Discussion

Operation Vulcan Logic

AIR FORCE LIFE CYCLE MANAGEMENT CENTER

