

FedRAMP Online Training Continuous Monitoring (ConMon) Overview

3/15/2015

Presented by: FedRAMP PMO

www.fedramp.gov

Today's Training

- Welcome to part seven of the FedRAMP Training Series:
 1. Introduction to the Federal Risk and Authorization Program (FedRAMP) – 100A
 2. FedRAMP System Security Plan (SSP) Required Documents – 200A
 3. FedRAMP Review and Approve (R&A) Process – 201A
 4. Security Assessment Plan (SAP) Overview – 200B
 5. Security Assessment Report (SAR) Overview – 200C
 6. How to Write a Control – 201B
 - 7. Continuous Monitoring (ConMon) Overview – 200D**

Training Objectives

At the conclusion of this training session you should understand:

- Roles and responsibilities within the ConMon process
- Expectations for monthly reports of all vulnerabilities within the Plan of Action and Milestones (POA&M)
- Impact of changes to the cloud service and how to properly address planned and unplanned changes
- What FedRAMP is looking for when a Cloud Service Provider (CSP) delivers monthly authenticated scans
- Tips to enable successful and effective ConMon strategies
- Minimum requirement to maintain an authorization

FedRAMP Security Assessment Framework(SAF) and NIST RMF (Risk Management Framework)

What is Continuous Monitoring?

Continuous Monitoring Overview

Operational Visibility

- Monthly reporting on all vulnerability scans, an up to date POA&M, and an up to date inventory
- High risks must be fixed in 30 days, Moderate in 90, and Low as possible

Change Control

- Must follow defined timeframes for changes outside of normal configuration management

Incident Response

- Must follow all NIST and US CERT reporting standards

ConMon Roles and Responsibilities

Authorizing Official (AO)
*Agency or Joint
Authorization Board (JAB)*

**Third Party Assessment
Organization (3PAO)**

FedRAMP PMO

Cloud Service Provider

What is FedRAMP Looking For?

- **Authenticated/Credentialed Scans**
 - Vulnerability scans must be performed using system credentials that allow full access to the system. Scans over 10% unauthenticated will be rejected unless the CSP provides sufficient justification
- **Enable all Non-destructive Plug-ins**
 - To ensure all vulnerabilities are discovered, the scanner must be configured to scan for all non-destructive findings
- **Full System Boundary Scanning**
 - Each scan must include all components within the system boundary
 - Scans under 95% inventory coverage will be rejected unless the CSP provides sufficient justification
- **All Findings in POA&M**
 - All findings within the scans must be addressed in a POA&M or other risk acceptance requests (deviation requests) and maintained until the vulnerabilities have been remediated and validated

Additional Tips

Reconcile monthly POA&M findings with the scan results to ensure accuracy

All findings must be recorded on the open tab of the POA&M

Select your monthly ConMon scan and Plan of Action & Milestones (POA&M) delivery date wisely

Ensure monthly scans are in sync with your patch cycle to avoid artificial inflation of reported vulnerabilities

Scans that reflect non-applicable issues will require proper management and remediation

Every vulnerability must be addressed

ConMon Requirements

Minimum requirements for a CSP to maintain a Provisional Authority to Operate (P-ATO)

The CSP satisfies the requirement of implementing continuous monitoring activities as documented in FedRAMP's ConMon requirements and CSP's Continuous Monitoring Plan

The CSP mitigates all open POA&M action items agreed to in the SAR

Significant changes or critical vulnerabilities are identified and managed in accordance with applicable federal law, guidelines, and policies

Information that Can Help You

- Additional information and guidance documents can be found on FedRAMP.gov:
 - FedRAMP Continuous Monitoring Strategy and Guide
 - Vulnerability Scanning Requirements
 - ATO Management and Revocation Guide
 - FedRAMP Plan of Action & Milestones (POA&M) Template Completion Guide
- *NIST SP 800-137 - Information Security Continuous Monitoring for Federal Information Systems and Organizations*
- For questions about FedRAMP, email info@fedramp.gov

FedRAMP

Federal Risk Authorization Management Program

For more information, please contact us or visit us at any of the following websites:

<http://FedRAMP.gov>

<http://gsa.gov/FedRAMP>

Follow us on [twitter](#) @FederalCloud