


Branch Office Use Case – TIC 3.0


Are your remote offices accessing their applications securely and efficiently?

Branch Office Use Case Highlights


- ◆ Update to the Trusted Internet Connections (TIC) initiative identifies Branch Office as a Primary TIC 3.0 Use Case: www.whitehouse.gov/wp-content/uploads/2019/09/M-19-26.pdf
- ◆ Improves user experience by securely facilitating a more direct path for Branch Office and remote workforce connections to agency cloud services, the web, and agency internal services
- ◆ Eliminates the “TIC tax” of hairpinning outgoing internet traffic back to a central security perimeter

How to Get It


- ◆ Solutions are available from the Enterprise Infrastructure Solutions (EIS) contract using one or more of the following services:
 - ❖ Managed Security Service (MSS) Trusted Internet Connections Service (TICs)
 - ❖ SD-WAN Service (SDWANS) as a fully managed, co-managed, or do-it-yourself implementation
 - ❖ Broadband Internet Service (BIS) and/or Internet Protocol Service (IPS)
 - ❖ Cloud Access Security Broker (CASB) and other security services via EIS using managed security services (MSS) and/or Software as a Service (SaaS) cloud services
 - ❖ Virtual Private Network Service (VPNS), including direct connectivity using the Cloud Service Provider Connection (CSPC) feature


Business Value


- ◆ Rather than backhauling traffic to a central location, the Branch Office Use Case enables direct access to the internet and cloud applications and provides prioritized paths for other business data while also enhancing the on-site user experience
- ◆ Potential agency cost savings of up to 44% for large agencies, 42% for medium agencies, and 33% for small agencies, as determined in a GSA savings analysis
- ◆ Implementation can significantly lower network-management costs with centralized control and orchestration

Recommendations


- ◆ Utilize GSA tools to implement the Branch Office Use Case capabilities:
 - ❖ Leverage quick-start solicitation templates for WAN modernization and SD-WAN
 - ❖ Solicitation Assist Tool – rapidly produce a complete draft solicitation
 - ❖ Online pricer tool – obtain pricing of EIS services
- ◆ Consider a managed or co-managed solution using EIS Managed Network Service (MNS) or MSS services
- ◆ Consider a hybrid implementation – MPLS augmented with dedicated internet access (EIS IPS) and/or broadband internet (EIS BIS)
- ◆ Increase available bandwidth with the BIS
- ◆ Start with a pilot, then a limited deployment, before a full deployment
- ◆ Replicate the successful pilot implementation to other Branch Offices
- ◆ Review CISA Branch Office Use Case and TIC guidance at www.cisa.gov/trusted-internet-connections

For More Information

Contact your designated GSA representative at www.gsa.gov/nspsupport or call 855-482-4348.