

Federal Cloud Computing Strategy

Vivek Kundra
U. S. Chief Information Officer
www.whitehouse.gov

The Case for Change

The Case for Change

Efficiency

- Low asset utilization (server utilization < 30% typical)
- Fragmented demand and duplicative systems
- Difficult-to-manage

Agility

- Years required to build data centers for new services
- Months required to increase capacity of existing services

Innovation

- Burdened by asset management
- De-coupled from private sector innovation engines
- Risk-averse culture

Federal Government Cloud Computing Potential

Efficiency

- Improved asset utilization
- Aggregated demand and accelerated system consolidation (Federal Data Center Consolidation Initiative)
- Improved productivity in application development, application management, network, and end-user

Agility

- Purchase "as-a-service" from trusted cloud providers
- Near-instantaneous increases and reductions in capacity
- More responsive to urgent agency needs

Innovation

- Shift focus from asset ownership to service management
- Tap into private sector innovation
- Encourages entrepreneurial culture
- Better linked to emerging technologies (e.g., devices)

Potential Spending on Cloud Computing by Agency

Early Adopters

HHS

Electronic Health Records (EHS)

- Reduced time to go live from 1 year+ to 3 months
- Supports more than 100,000 Primary Care Practitioners

GSA

Cloud Email Migration

- \$15 M savings
- Migrating 17,000 users
- Eliminating redundant infrastructure at 17 global locations

Dept of Defense

Army Experience Center (AEC)

- Implementation cost 1/20 of estimate to upgrade legacy system (\$54 K vs. \$1 M+)
- Reduced recruiter workforce required to handle the same workload

Recovery Accountability & Transparency Board

Recovery.gov

- \$750 K savings
- Reallocate \$1 M+ to identify fraud, waste, and abuse

Dept of Defense

Air Force Personnel
Services Delivery
Transformation

- \$4 M annual savings
- Improved customer search times from 20 minutes to less than 2 minutes

Dept of Agriculture Cloud Email Migration

- \$27 M savings
- Migrating 120,000 users
- Consolidating 21 fragmented email systems

Catalyzing Cloud Adoption

SECURITY

- Centralize certification and accreditation for cloud solutions
- Prioritize security controls to counter the most serious threats
- Use near real time security dashboards to facilitate continuous monitoring
- Integrate identity management

STANDARDS

- Define and evolve standards to ensure interoperability, portability, and security
- Propose and test interim standards
- Publish cloud computing business and technical use cases, a neutral reference architecture and taxonomy

PROCUREMENT

- Develop procurement vehicles to accelerate the purchase of cloud solutions
- Maximize strategic sourcing to buy cloud solutions
- Eliminate redundant and inefficient vendor certifications
- Integrate needs of State and local governments

GOVERNANCE

- Set policy and enforce budget priorities
- Align with regulatory and legal frameworks
- Drive government-wide adoption
- Collaborate with international entities

Exponential Growth in Demand

Shifting from asset ownership to service provisioning

CATEGORY	SERVICE EXAMPLES	AGENCY EXAMPLES
Collaboration	Agency-wide email to the cloudOffice productivity tools	THE NAME OF THE PARTY OF THE PA
Workflow	 Employment verification Grants management Claims processing Customer relationship management 	
Infrastructure	 Public-facing websites hosted in the cloud Application development/testing Content delivery Virtualized data centers 	USAIT CONTRACTOR OF THE CONTRA
Business Intelligence	Data analyticsPerformance management	
Information Security	 Identity management Security management services 	THE PROTEST OF THE PR

Vivek Kundra U. S. Chief Information Officer

www.whitehouse.gov February 14, 2011