

POWERED BY
BOUNDLESS COLLABORATION.
COMMUNITY

CONNECTED RESEARCH. ACCELERATED DISCOVERY.

www.internet2.edu [@internet2](https://twitter.com/internet2)

**An Update on Shared Cloud Security Assessments
(HECVAT) WG and NET+ Cloud Services Program**

PRESENTED BY: Nick Lewis, Internet2 NET+ Program Manager, Security and Identity

Please ask questions!

Agenda

1. Update on the Shared Cloud Security Assessments (HECVAT) Working Group
2. Internet2 NET+ Cloud Services Program
3. Cloud Services Security and Identity Portfolio
4. Questions

Higher Education Cloud Vendor Assessment Tool

Assessing security and privacy risks in third party services

EDUCAUSE

HECVAT INSTITUTIONS ROCK!

Project Inspiration

- Campuses are rapidly adopting cloud services and deploying software systems
- Assessing the risk for cloud services and software systems as quickly as possible
- Developing vendor risk management programs
- Developing enterprise risk management programs
- Evolving information security programs as quickly as possible
- Too much to do to effectively do it all!

The Job to Be Done

- How to as easily and quickly as reasonably possible share work done at one campus with other campuses
- Freeing up time & resources to dedicate back to critical information security functions
- Create a forum/space to share and find existing shared assessments
- Build on the existing higher education information security community sharing
- Ease vendor burden in responding to security and privacy product assessment requests

This is a big project--so it was divided into phases.

- Jon Allen, Baylor University
- John Bruggeman, Hebrew Union College, Jewish Institute of Religion
- Charles Escue, Indiana University
- Karl Hassler, University of Delaware
- Craig Munson, Minnesota State Colleges & Universities
- Mitch Parks, University of Idaho
- Laura Raderman, Carnegie Mellon University
- Sandy Silk, Harvard University
- Staff Liaisons from EDUCAUSE, Internet2, and REN-ISAC
 - Joanna Grama
 - Valerie Vogel
 - Nick Lewis
 - Todd Herring
 - Kim Milford

Phase I contributors

Phase I Deliverable

- Create a cloud services assessment questionnaire/template that can be used to surface a short executive summary for review & sharing.
 - Collaboration between Internet2, EDUCAUSE, REN-ISAC and its members.
- The Higher Education Cloud Vendor Assessment Tool (“*HECVAT*” if you are cool), was published October 2016.

<https://library.educause.edu/resources/2016/10/higher-education-cloud-vendor-assessment-tool>

- Jon Allen, Baylor University
- Matthew Dalton, University of Massachusetts Amherst
- Charles Escue, Indiana University
- Kolin Hodgson, Notre Dame University
- Tom Horton, Cornell University
- Leo Howell, North Carolina State University
- Alex Jalso, West Virginia University
- Wyman Miles, Cornell University
- Staff Liaisons from EDUCAUSE, Internet2, and REN-ISAC
 - Joanna Grama
 - Valerie Vogel
 - Nick Lewis
 - Todd Herring
 - Kim Milford

Phase II contributors

Phase II

- Phase II started in March 2017
- Deliverables include:
 - Feedback Gathering
 - HECVAT Lite
 - Crosswalk to standards
 - Vendor expectations paper
 - Sharing expectation paper
 - Sharing infrastructure/proof of concept

Deliverable: Feedback Gathering

- One of the most important Phase II deliverables
- We would like to know:
 - Who is using the HECVAT?
 - What was the experience (the good, the bad, and the ugly)?
 - Was the tool useful?
 - What was the vendor reaction?
 - Did the vendor allow sharing?
 - Suggested improvements?
 - Gather testimonials
- If you have used the HECVAT, please take our survey!
- And, share the survey link with others!

<https://www.surveymonkey.com/r/PQSLMBK>

HECVAT and How We [want to] Share It

- By completing the Higher Education Cloud Vendor Assessment Tool, cloud service providers understand that the completed assessment may be shared among higher education institutions.
- Four Tiers of Sharing
 - Assessment template and discussion regarding the assessment process
 - List of service providers assessed and contact information of service providers
 - Completed assessment (vendor answers intact)
 - Security report created by this Higher Education institution

Deliverable: HECVAT Lite

- The HECVAT is a mere 284 questions
 - This includes qualifying questions for HIPAA and PCI opt-in
- The HECVAT Lite project is to create a very lightweight version of the HECVAT for use in special situations
 - Short on time? Short on personnel to review? Short on budget? Short on risk?
- Current “lite” version is 57 questions; hope to pare it down more
- Available at:
 - <https://library.educause.edu/~media/files/library/2017/5/higheredcloudvendorassesstoollite.xlsx>

Deliverable: Crosswalk to Standards

- Understanding how HECVAT questions compare to industry standards is useful
- Did we mention, 284 questions? That is a lot to crosswalk.
- For the next HECVAT revision, we plan to crosswalk to as many standards, at a high level, as possible.
- Currently we are reviewing, ISO 27002:2013; NIST SP 800-53 Controls; NIST SP 800-171 Controls; NIST Cybersecurity Framework; CIS 20 Critical Security Controls (ver 6.1); HIPAA Security Regs; PCI DSS Regs

Deliverable: Vendor Expectations Paper

- Do vendors *really know* what higher ed wants with respect to security/privacy information for their products/services?
- The goal of this *very short* paper (or blog post) is to provide concrete advice to vendors about the types of information and documentation we expect from them
- Other possible items to address:
 - Can we specify that our expectation is that vendors in the our industry will use the HECVAT (e.g., like the InCommon Federation for authentication)
 - Can we also make the case for the HECVAT? (A vendor is completing one assessment, not many, for higher education institutions)
 - How the tool or service usage could vary institution by use case and the security requirements might be different

Deliverable: Sharing Infrastructure

- Assumption: We want to be good sharers; sharing is caring.
- What does a sharing infrastructure look like?
 - Are we sharing completed HECVATs or are we sharing an institution's assessment of a particular vendor/service
 - What about metadata?
 - Who runs the infrastructure?
- Desired end state vs. realistic sharing
 - What is the minimum viable product w/r/t sharing?
- Addresses the barriers to sharing
 - Materials can't be under NDA (barrier to sharing)
 - Vendor consent
 - Trusted infrastructure
 - Something new developed by the community, or a commercial tool?

Phase III

- Phase III starting in November 2017
- Deliverables include:
 - Vendor expectations paper?
 - Vendor engagement?
 - Sharing expectation paper?
 - Sharing infrastructure/proof of concept?
 - HECVAT Dashboard?
 - Open to suggestions!

WE WANT YOU!

Questions for You

- Have you used the HECVAT? Take our survey and share your feedback please! <https://www.surveymonkey.com/r/PQSLMBK>
- What are your reactions?
- Do you know of other organizations doing something similar that we can talk with?
- What is your highest priority in terms of the HECVAT deliverables we discussed?

Internet2 Cloud Services Program Update

Internet2 Services Hub and Cloudmore

- GOALS:
 - Enable cohesive cloud service administration, procurement, and orchestration for campuses
 - Enable enhanced community collaboration around cloud service evaluation and validation

Internet2 Services Hub and Cloudmore

- PROGRESS:
 - Community RFI in 2016
 - Proposals evaluated by committee of campuses (Notre Dame, Caltech, University of Chicago)
 - Cloudmore selected as willing proposal
 - Pilot begins at end of 2016 with group of campuses (Baylor, **Boston University**, Case Western Reserve University, University of Florida, University of Washington)

Internet2 Services Hub and Cloudmore

- NEXT STEPS:
 - Pilot of Cloudmore platform for campus implementation
 - Expanded pilot of Cloudmore platform for community use as Internet2 Services Hub

Security Improvements Underway

- Lifecycle improvements
- Service Advisory Board security reviews
- Hub for sharing more security information
- Including HECVAT in NET+
- Communicating security information we do have

Cloud Services – Security and Identity Portfolio

Update on the NET+ Splunk Program

- New agreement in development
- Adding ESA, ITSM, other products to program
- Adding a distributor and reseller to program to keep aligned with Splunk and provide additional options to campuses.
- Final agreement for review to be send to service validation campuses by end of the month
- New campus sign-ups starting Sept/Oct

Update on the NET+ Duo Program

- New agreement in development more closely aligned with standard NET+ terms
- Final agreement for review to be send to service validation campuses by end of the month
- Campus sign-ups for new agreement starting Sept/Oct. Can sign-up now under existing agreement.

Future Services in Development

- Future services with Cisco like Umbrella (was OpenDNS), non-security services, etc
- SOC/MSSP
- Cloudflare
- Prevalent
- Google GCP
- Tenable
- Several provisional in pipeline

Cloud Security Working Group

- More focused Cloud Security working group
- How Cloud security works into your overall information security program
- Details on specific services and platforms
- Would this be of interest?
- Working group meeting at TechEx to start discussing

?

Questions?

?

- Any other questions?
- Any suggestions for improvements?

My contact:

Nick Lewis

Internet2 NET+ Program Manager, Security and
Identity

nlewis@internet2.edu