

Understanding Third-party Risk in the Cloud

PROTECT DATA AND
USERS EVERYWHERE

SAFELY ENABLE THE
CLOUD AND WEB

DELIVER SECURITY
THAT IS FAST AND
SCALABLE

Damian Chung
Business Information Security Officer

 netskope

CYBER SECURITY
SUMMIT
Security solutions through collaboration™

#cybersummitmn

October 28-30, 2019 | Minneapolis Convention Center

The Evolutionary Focus of Third-party Risk in the Risk Management Domain

Third-party Risk Management Process

Understand the risks associated with business requirements

Risk alignment with the third-party

Determine proper security controls

Evaluate and validate controls

Define a continuous monitoring program

Steps to Managing Third-party Risk

Traditional Assessments

A third-party risk assessment questionnaire, but does it work for cloud applications?

Use a third-party to evaluate third-party vendors

Evaluate risk of an enterprise's public IP

Blind trust

SLA and MSA reviews

The traditional way is on a collision course for failure!

Risks in the Cloud Are Real

Cloud service providers mitigate all risk, right?

Nope!

Companies know the type of data that is moving

Not Exactly

Companies know where their data is going

Do they?

Companies know how the data is moving

Maybe...

Expectations vs. Realities of Addressing Third-party Risk

Digital Transformation Induced Shifts

The perimeter has dissolved, yet **90%** of Enterprise Security spend is on-premise approaches.

90%

Data created in the last two years

90%

Enterprise devices that are mobile

85%

Enterprise internet traffic has moved to SaaS / Cloud

2%

Percentage of SaaS apps that IT controls and secures

What You Already Know about Third-party Risk in the Cloud

Cloud applications are inexpensive

Business is looking for “ease of use”

Cloud applications must be fast with minimal latency

Compliance standards highlight third-party risk

Most applications are hosted in a cloud data center (AWS, Azure, Google Cloud)

Compliance Measures

- SOC Reports, cybersecurity insurance, NDAs, MSA's, SLA's
- Risk assessments required for compliance checks
 - National Institute Standards Technology (NIST) Special Publication (SP) 800-53r4 and NIST Cybersecurity Framework (CSF) v1.1 Standards and Frameworks
 - Health Insurance Portability and Accountability Act (HIPAA)
 - Health Information Technology for Economic and Clinical Health Act (HITECH)
 - Payments Card Industry (PCI) Data Security Standards
 - Federal Acquisition Regulation (FAR)
 - Gramm-Leach-Bliley (GLB)
- Do paper-based policies and statements mean security?

What You May Not Already Know About Third-party Risk in the Cloud

Visibility of cloud applications

Types of data that resides in cloud applications

The risk of cloud applications

Identities being used for cloud applications

Types of data that is being used during a POC

How Traditional Threats are Evolving

- Hunting for publicly accessible IaaS resources like S3 buckets and repos
- Malware Infection through Cloud
- Using Cloud Resources for C&C or storing payloads
- Using the Cloud to Hide Phishing
- Exploiting Application vulnerabilities running on cloud services to launch attacks
- Brute forcing weak passwords for public facing services

Challenges to Addressing Third-party Risk in the Cloud

Smaller companies with a unique solution may not have a security program

Many cloud applications have limited to no cybersecurity insurance

Third-parties are using sub-contractors, introducing fourth-party risk

There is a privacy concern of personal vs business data

Businesses are extending their virtual boundaries

Improving Third-party Risk Assessment in the Cloud

CYBER SECURITY
SUMMIT
Security solutions through collaboration™

#cybersummitmn

October 28-30, 2019 | Minneapolis Convention Center

How Are you Evolving?

The Future of Cloud Risk Assessments

**Evaluate what data is
being used**

**Configuration controls in
place to monitor or block
cloud applications**

**Identify potentially risky
cloud applications**

**Ensure MSA includes the
Right-to-Audit clause**

**Invoke identity challenges
for access to sensitive data**

How to Enable Your Business

Understand the business needs for cloud applications

Become a champion of digital transformation

Be agile to support business to build faster

A person is silhouetted against a bright sky, standing on the peak of a dark mountain. In the background, a vast range of mountains stretches across the horizon, with some peaks covered in snow. The scene is hazy, suggesting a high-altitude or early morning setting. The overall mood is one of vastness and perspective.

**VISIBILITY
IS KING.
GET IT BACK.**

Recommendations

Build relationships with supply chain and procurement

Extend data classification into cloud applications

Identify the cloud applications being used

Educate the workforce

Be a partner with the business

Understand innovative risk

Insider, Data, & Configuration Controls

Cloud Security Governance & Ops

Continuous Security Assessment

Enhance visibility, prevent security exposure, and simplify governance & compliance

Breach Detection and Response

Detect & prioritize active threats across all web and cloud services

Cloud & Web Service Data Protection

Data Protection

Identify, and Prevent sensitive data from being sent to uncontrolled Cloud and Web services.

Threat Protection

Detect malware sent to or from Cloud services or being executed from a trusted cloud

Insider Protection

Insider Threat Protection

Control access to unmanaged cloud services and prevent data exfiltration

Questions?

Visit the Netskope Booth

