

SaaS Security Checklist: Data, Management, and Liability

Diana Kelley, SecurityCurve

Agenda

- **Data and Transferability Issues**
 - **Can Risk be Transferred?**
 - **Understanding Hidden Costs**
 - **Quantifying Cost of Downtime and Other Loss**
-

Data and SaaS

- **Data is stored/transferred via the provider**
 - For both software (CRM, HR) and security as a service
- **Software as a Service Data**
 - Customer contact lists
 - Private customer information
 - Intellectual property
 - Proprietary corporate information
 - Salaries
 - SSNs

The Data and the SaaS

- **Security as a Service Data**
 - Log information
 - What's in your log files?
 - Vulnerability information
 - Where the enterprise may be exposed
 - Roadmap for an attacker?
 - Compliance readiness
 - Corporate email
 - Corporate surfing statistics
 - Really, you'd be surprised...

Data and Transferability Issues

- **Who Owns the Data?**
 - It was yours
 - But now the SaaS has it
- **Who is Responsible if it is lost?**
- **Can it be moved?**
 - To another provider?
 - Back on-prem?

Can Risk be Transferred?

- **Yes**

- Insurance - cost exposures/loss

- **No**

- Your time and reputation
- Public perception
- Customer relationships
- Regulatory liability

Myth: Outsourcing Your Liability

- **Consider the Rules of Disclosure**
 - In the event of theft of property (perhaps containing PII?)
 - How about a break-in?
 - Is there an SLA governing unauthorized disclosure?

*The service provider provides the service but ultimately **you are accountable** for your data*

Who Do You Trust with your Data?

- **Our Lady of the Lake Regional Medical Center, August 27, 2009**
 - Former Medical Center employee arrested for allegedly stealing the personal information of 46 patients. He opened credit cards and fraudulently filed federal income tax returns.
- **Battle Ground Urgent Care/Prompt Med, August 21, 2009**
 - Bags of medical records (~623 patients) including social security numbers, copies of driver's licenses, and sensitive information were found, all unshredded in a dumpster behind a building.
- **Wells Fargo Bank, August 14, 2009**
 - A Wells Fargo Bank employee working inside a bank call center was arrested on August 14, using customer account access to pay her own debts.

Source: Identity Theft Resource Center, 2009 Breach List, www.idtheftcenter.org

“Worst Case” Example Scenario

- **Example**
 - SMB signs on with mail hygiene and archive service provider
 - Also using mail server as part of SaaS agreement
- **What they think they’re getting**
 - Low cost “clean” mail
 - Secure protection of corporate communications
 - Archive compliance

Example Scenario: Devil's in the Details

- **What they're *really* getting**
 - Poorly protected portion of a shared mail server
 - Insecure connection to remote mail server
 - Overzealous spam filtering
- **Result – Remember this is “worst case”!**
 - Passwords are stolen and private emails accessed
 - Exposure of customer data
 - Critical business emails are lost

Example Scenario: Conclusions

"Buyer Beware"

- Impacts
 - **SB 1386 Disclosure of breach to customers**
 - PR repercussions
 - Loss of Revenue
 - **Fall out from breach**
 - And deleted business emails
- **Who is accountable?**

Understanding Hidden Costs

- **Pay as You Go**

- And keep on paying
- One time start-up fees (perpetual license) v. ongoing subscription
- Usage models can mushroom

Understanding Hidden Costs

- **Determine**
 - What is the annual cost?
 - On prem has a steep start up fee
 - But maintenance is ~10-15% over time
 - Usage frequency?
 - One scan a year for compliance probably fits service
 - Daily scans may price out better on-prem
 - How does the price point change with additional users/services/targets?

Understanding Hidden Costs

- **What's not included?**
 - Migration
 - User lists and entitlements
 - Legacy information
 - Also consider: time to migrate and what that may cost the company
 - Archive and storage
 - On going backups of data
 - Does the SaaS charge an additional fee?

Understanding Hidden Costs

- **Headcount**
 - Reduction not elimination of headcount and education overhead
- **Determine**
 - Cost (if any) of educating users on new system
 - Liaison and response headcount
 - Manage the SaaS
 - Review logs, reports
 - Initiate changes is necessary (ex: mitigate a vuln)

Understanding Hidden Costs

- **Vetting and Governance**
 - Due diligence on the SaaS provider
 - Remember who's still accountable for the data...
- **Determine**
 - What certifications and processes are in place?
 - Existing customers?
 - Are they in your vertical?
 - Have similar requirements?

Understanding Hidden Costs

- **Scheduled Maintenance**

- Does the provider go off-line during maintenance
- Will this impact your business?

- **Software Upgrades**

- What is the upgrade schedule?
- Will you be using outdated software?

Understanding Hidden Costs

- **Is support included?**
 - Is it 24/7?
 - Will better levels of support cost more?

Quantifying Cost of Downtime and Other Loss

- **What is the real cost to the business if the service fails?**
 - Consider both downtime
 - Coverage failures
 - Especially with scanners
 - And exposure from data loss

Quantifying Cost of Downtime and Other Loss

- **Mail Hygiene**
 - Provider's server crashes
 - Mail does not get through for X number of hours
 - During a work day
 - What would that cost?

Quantifying Cost of Downtime and Other Loss

- **Vulnerability Assessment**
 - Provider missed critical exposure on application server
 - SQL Injection attack results in database leakage of credit card numbers
 - PCI RoC = failed
 - Or, provider scan brings down web server for X hours
 - It is the ticketing web server
 - Transactions can not be completed
-

Quantifying Cost of Downtime and Loss

- **If loss has occurred**
 - Your organization may already have these numbers
- **Green field?**
 - Some extrapolation may be required
 - Calculate based
 - On type or server or service
 - Actual transactions on server/application
 - Cost of inactive employee (hourly rate)

Quantifying Cost of Downtime and Loss

- **Ask the SaaS provider**
 - They may have conducted a business impact analysis
 - And have some example numbers for you
 - These numbers are often used in negotiations for remuneration fees in service level agreements

Key Take Aways

✓ Get Data Smart

- ✓ Understand where your data is stored
- ✓ Who has access
- ✓ How it's protected

✓ Know The Costs

- ✓ Factor in "hidden" fees
 - ✓ Quantify impact of downtime/exposure/loss
-