

ISO/IEC JTC 1/SC 27 N12429

ISO/IEC JTC 1/SC 27/WG 1 N112429

REPLACES: N11916

ISO/IEC JTC 1/SC 27

Information technology - Security techniques

Secretariat: DIN, Germany

DOC. TYPE: Working Draft text

TITLE: Text for ISO/IEC 5th WD 27017 based on DoC (N12767) – Information technology —

Security techniques — Code of practice for information security controls for cloud

computing services based on ISO/IEC 27002

SOURCE: Project co-editors (S. Yamasaki, D. Turner, K. Nakao)

DATE: 2013-06-14

PROJECT: 1.27.91 (27017)

STATUS: In accordance with Resolution 5 (contained in SC 27 N12440) of the 46th SC 27/WG 1

meeting in Sophia Antipolis (France) 26th April 2013, this document is circulated for

STUDY AND COMMENT.

Comments are to be returned to the SC27 Secretariat by 13th September 2013. PLEASE submit your comments / contributions on the herby attached document via the SC 27 e-balloting/commenting website at: http://isotc.iso.org/livelink/livelink/open/jtc1sc27

ACTION ID: Study and Comment

DUE DATE: 2013-09-13

DISTRIBUTION: P-, O- and L-Members

W. Fumy, SC 27 Chairman M. De Soete, SC 27 Vice Chair

E. J. Humphreys, T. Chikazawa, M. Bañón, J. Amsenga, K. Rannenberg, WG-Convenors

MEDIUM: http://isotc.iso.org/livelink/livelink/open/jtc1sc27

NO. OF PAGES: 1 + 66

 $Information\ technology-Security\ techniques-Code\ of\ practice\ for\ information\ security\ controls\ for\ cloud\ computing\ services\ based\ on\ ISO/IEC\ 27002$

© ISO/IEC 2013 - All rights reserved

Copyright notice

This ISO document is a working draft or committee draft and is copyright-protected by ISO. While the reproduction of working drafts or committee drafts in any form for use by participants in the ISO standards development process is permitted without prior permission from ISO, neither this document nor any extract from it may be reproduced, stored or transmitted in any form for any other purpose without prior written permission from ISO.

Requests for permission to reproduce this document for the purpose of selling it should be addressed as shown below or to ISO's member body in the country of the requester:

ISO copyright office Case postale 56 • CH-1211 Geneva 20 Tel. + 41 22 749 01 11 Fax + 41 22 749 09 47 E-mail copyright@iso.org Web www.iso.org

Reproduction for sales purposes may be subject to royalty payments or a licensing agreement.

Violators may be prosecuted.

Editors' notes

The revised text (SC27 N12429: WD5) is based on the discussions and resolutions from 27017 editing session in Sofie Antipolis. These notes summarize how the revised text (SC27 N12429: WD5) was produced based on DoC (SC27 N12767).

I. Important information on creation of the revised text (SC27 N12429: WD5)

1. SC27/WG1 Resolution 1

- i. The following experts Mike Edwards, Laura Kuiper and Shin Yamashita, assisted the 27017 Editors in the preparation of the 5th WD text.
- ii. This group of three experts is described as the "Editing Team".
- iii. "Editing Team" provided recommendations to the editors as part of the preparation activity.

2. Steps for revising the text based on ISO/IEC 27017 DoC (SC27 N12767)

- i. All resolutions of the editing session in Sophia Antipolis have been incorporated into the revised text.
- ii. The recommendations of the Editing Team based on SC27 WG1 Resolution 1 have been incorporated into the revised text.
- iii. The revised text has been adjusted based on the structure of ISO/IEC 27002 FDIS.

II. Information for NBs and liaisons to create comments and contributions

1. Circulated documents

- i. SC27 N12767: DoC (Revised N12428)
- ii. SC27 N12429: Revised text (WD5)

2. Considerations for creating comments and contributions

- i. To create comments and considerations on the revised text (SC27 N12429:WD5)
- ii. To refer DoC (SC27 N12767) including an explanation on how the revised text (SC27 N12429:WD5) has been developed based on all resolutions of Sophia Antipolis and the recommendations of the Editing Team.

Contents

F	oreword		Xi
0	Intro	duction	Xii
	0.1	Overview	Xii
	0.2	Needs	Xii
	0.3	Objectives	Xii
1	Scop	e	1
2	Norn	native references	1
3	Defi	nitions and abbreviations	1
4	Over	view	4
	4.1	Structure of this standard	4
	4.2	Relations with the other standards	5
	4.3	Relationships between cloud service customer and cloud service provider	6
	4.3.1	Relationship between cloud service customer and cloud service provider	6
	4.3.2	Supplier relationships in cloud computing services	6
	4.4	Assessing information security risks in cloud services	6
5	Infor	mation security policies	8
	5.1	Management direction for information security	8
	5.1.1	Policies for information security	8
	5.1.2	Review of the policies for information security	8
6	Orga	nization of information security	9
	6.1	Internal organization	9
	6.1.1	Information security roles and responsibilities	9
	6.1.2	Segregation of duties	9
	6.1.3	Contact with authorities	9
	6.1.4	Contact with special interest groups	10
	6.1.5	Information security in project management	10
	6.2	Mobile devices and teleworking	10
	6.2.1	Mobile device policy	10
	6.2.2	Teleworking	10
7	Hum	an resource security	11
	7.1	Prior to employment	11
	7.1.1	Screening	11
	7.1.2	Terms and conditions of employment	11
	7.2	During employment	11

ISO/IEC 5thWD 27017

	7.2.1	Management responsibilities	11
	7.2.2	Information security awareness, education and training	11
	7.2.3	Disciplinary process	12
	7.3 T	ermination and change of employment	12
	7.3.1	Termination or change of employment responsibilities	12
8	Asset	management	13
	8.1 R	esponsibility for assets	13
	8.1.1	Inventory of assets	13
	8.1.2	Ownership of assets	13
	8.1.3	Acceptable use of assets	13
	8.1.4	Return of assets	14
	8.2 Ir	nformation classification	14
	8.2.1	Classification of information.	14
	8.2.2	Labelling of information	14
	8.2.3	Handling of assets	14
	8.3 N	ledia handling	14
	8.3.1	Management of removable media	14
	8.3.2	Disposal of media	14
	8.3.3	Physical media transfer	15
9	Access	s control	16
	9.1 B	usiness requirements of access control	16
	9.1.1	Access control policy	16
	9.1.2	Access to networks and network services	16
	9.2 U	ser access management	16
	9.2.1	User registration and de-registration	16
	9.2.2	User access provisioning	17
	9.2.3	Management of privileged access rights	17
	9.2.4	Management of secret authentication information of users	17
	9.2.5	Review of user access rights	17
	9.2.6	Removal or adjustment of access rights	17
	9.3 U	ser responsibilities	17
	9.3.1	Use of secret authentication information	18
	9.4 S	ystem and application access control	18
	9.4.1	Information access restriction	18
	9.4.2	Secure log-on procedures	18
	9.4.3	Password management system	18
	9.4.4	Use of privileged utility programs	18

9.4.5	Access control to program source code	19
10 Cryptos	graphy	20
10.1 Cr	yptographic controls	20
10.1.1	Policy on the use of cryptographic controls	20
10.1.2	Key management	20
11 Physica	al and environmental security	22
11.1 Se	cure areas	22
11.1.1	Physical security perimeter	22
11.1.2	Physical entry controls	22
11.1.3	Securing offices, rooms and facilities	22
11.1.4	Protecting against external and environmental threats	22
11.1.5	Working in secure areas	22
11.1.6	Delivery and loading areas	23
11.2 Ec	quipment	23
11.2.1	Equipment siting and protection	23
11.2.2	Supporting utilities	23
11.2.3	Cabling security	23
11.2.4	Equipment maintenance	23
11.2.5	Removal of assets	23
11.2.6	Security of equipment and assets off-premises	23
11.2.7	Secure disposal or re-use of equipment	23
11.2.8	Unattended user equipment	23
11.2.9	Clear desk and clear screen policy	24
12 Operati	ons security	25
12.1 O _l	perational procedures and responsibilities	25
12.1.1	Documented operating procedures	25
12.1.2	Change management	25
12.1.3	Capacity management	25
12.1.4	Separation of development, testing and operational environments	27
12.2 Pr	otection from malware	27
12.2.1	Controls against malware	27
12.3 Ba	ickup	27
12.3.1	Information backup	27
12.4 Lo	ogging and monitoring	28
12.4.1	Event logging	28
12.4.2	Protection of log information	28
12.4.3	Administrator and operator logs	28
© ISO/IEC 20	113 – All rights reserved	vii

ISO/IEC 5thWD 27017

12.4.4	Clock synchronisation	28
12.5 Con	trol of operational software	29
12.5.1	Installation of software on operational systems	29
12.6 Tec	hnical vulnerability management	29
12.6.1	Management of technical vulnerabilities	29
12.6.2	Restrictions on software installation	30
12.7 Info	rmation systems audit considerations	30
12.7.1	Information systems audit controls	30
13 Commur	nications security	31
13.1 Net	work security management	31
13.1.1	Network controls	31
13.1.2	Security of network services	31
13.1.3	Segregation in networks	31
13.2 Info	rmation transfer	32
13.2.1	Information transfer policies and procedures	32
13.2.2	Agreements on information transfer	32
13.2.3	Electronic messaging	32
13.2.4	Confidentiality or non-disclosure agreements	32
14 System a	equisition, development and maintenance	33
14.1 Sec	urity requirements of information systems	33
14.1.1	Security requirements analysis and specification	33
14.1.2	Securing applications services on public networks	33
14.1.3	Protecting application services transactions	34
14.2 Sec	urity in development and support processes	34
14.2.1	Secure development policy	34
14.2.2	System change control procedures	34
14.2.3	Technical review of applications after operating platform changes	34
14.2.4	Restrictions on changes to software packages	34
14.2.5	Secure system engineering principles	34
14.2.6	Secure development environment	34
14.2.7	Outsourced development.	34
14.2.8	System security testing.	35
14.2.9	System acceptance testing	35
14.3 Tes	t data	35
14.3.1	Protection of test data	35
15 Supplier	relationships	36
15.1 Sec	urity in supplier relationship	36

	15.1.1	Information security policy for supplier relationships	36
	15.1.2	Addressing security within supplier agreements	36
	15.1.3	Information and communication technology supply chain	36
1:	5.2 Sup	pplier service delivery management	37
	15.2.1	Monitoring and review of supplier services	37
	15.2.2	Managing changes to supplier services	37
16	Informa	tion security incident management	38
16	6.1 Ma	nagement of information security incidents and improvements	38
	16.1.1	Responsibilities and procedures	38
	16.1.2	Reporting information security events	38
	16.1.3	Reporting information security weaknesses	38
	16.1.4	Assessment of and decision on information security events	38
	16.1.5	Response to information security incidents	39
	16.1.6	Learning from information security incidents	39
	16.1.7	Collection of evidence	39
17	Informa	tion security aspects of business continuity management	41
17	7.1 Info	ormation security continuity	41
	17.1.1	Planning information security continuity	41
	17.1.2	Implementing information security continuity	41
	17.1.3	Verify, review and evaluate information security continuity	41
17	7.2 Red	lundancies	41
	17.2.1	Availability of information processing facilities	41
18	Complia	nce	42
18	8.1 Co	mpliance with legal and contractual requirements	42
	18.1.1	Identification of applicable legislation and contractual requirements	42
	18.1.2	Intellectual property rights (IPR)	42
	18.1.3	Protection of records	42
	18.1.4	Privacy and protection of personally identifiable information	43
	18.1.5	Regulation of cryptographic controls	43
18	8.2 Info	ormation security reviews	43
	18.2.1	Independent review of information security	43
	18.2.2	Compliance with security policies and standards	44
	18.2.3	Technical compliance review	44
Ann	ex A: Clo	oud Computing Service Extended Control Set	45
C	LD.6.3 R	elation between cloud service customer and cloud service provider	45
	CLD.6.3	.1 Demarcation of responsibility	45
	CLD.6.3	.2 Information sharing system	45
ര ട	O/IEC 201	3 – All rights reserved	iy

ISO/IEC 5thWD 27017

CLD.9.5 Access control of cloud service customer's data in shared virtual environment	nt46
CLD.9.5.1 Protection of virtual environment	46
CLD.12 Operations security	46
CLD.12.4 Logging and monitoring.	46
CLD.12.4.5 Operation log of cloud service customer privilege	46
CLD.13 Communications security	47
CLD.13.1 Network security management	47
CLD.13.1.4 Cooperation of configurations between virtual and physical network	47
CLD.16 Information security incident management	47
CLD.16.1 Management of information security incidents and improvements	47
CLD.16.1.8 Implementation of quick distribution process of information about information security incident on cloud computing environment	47
Annex B: Information security risk related cloud computing	49
Bibliography	54

Foreword

ISO (the International Organization for Standardization) and IEC (the International Electrotechnical Commission) form the specialized system for worldwide standardization. National bodies that are members of ISO or IEC participate in the development of International Standards through technical committees established by the respective organization to deal with particular fields of technical activity. ISO and IEC technical committees collaborate in fields of mutual interest. Other international organizations, governmental and non-governmental, in liaison with ISO and IEC, also take part in the work. In the field of information technology, ISO and IEC have established a joint technical committee, ISO/IEC JTC 1.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The main task of the joint technical committee is to prepare International Standards. Draft International Standards adopted by the joint technical committee are circulated to national bodies for voting. Publication as an International Standard requires approval by at least 75 % of the national bodies casting a vote.

International Standard ISO/IEC 27017 was prepared by Technical Committee ISO/IEC JTC1 Subcommittee SC 27, *Security techniques*.

0 Introduction

0.1 Overview

This International Standard provides guidelines supporting the implementation of Information security controls for cloud service providers and cloud service customers of cloud computing services. Selection of appropriate controls and the application of the implementation guidance provided will depend on a risk assessment as well as any legal, contractual, or regulatory requirements. ISO/IEC 27005 provides information security risk management guidance, including advice on risk assessment, risk treatment, risk acceptance, risk communication, risk monitoring and risk review.

0.2 Needs

One of the primary concerns with the use of cloud services is how cloud service customer(s) can obtain services from cloud service provider(s), in a manner that meets the cloud service customer's information security requirements. There is a need to provide cloud service customers with information to help them choose cloud services and a means by which they should evaluate the information security aspects of those cloud services.

0.3 Objectives

The objectives of this International Standard are to provide a security control framework and implementation guidance for both cloud service customers and cloud service providers.

The guidelines of this International Standard include identification of risks and associated controls for the use of cloud services.

Adoption of cloud service is expected to reduce IT capital and operating costs. However, there are additional security considerations to consider along with the anticipated benefits.

- 1 Information Technology Security Techniques Code of practice for
- 2 information security controls for cloud computing services based on
- 3 **ISO/IEC 27002**

4 1 Scope

- 5 This International Standard gives guidelines for information security controls associated with cloud
- 6 services by providing:
- 7 a) additional implementation guidance for relevant controls specified in ISO/IEC 27002; and
- 8 b) additional controls with implementation guidance that specifically relate to cloud services.
- 9 This International Standard provides implementation guidance for both providers and consumers of
- 10 cloud services.

11 2 Normative references

- 12 The following referenced documents are indispensable for the application of this document. For dated
- references, only the edition cited applies. For undated references, the latest edition of the referenced
- document (including any amendments) applies.
- 15 ISO/IEC 27000, Information technology Security techniques Information security management
- 16 systems Overview and vocabulary
- 17 ISO/IEC 27002:2013, Information technology Security techniques Code of practice for information
- 18 security controls

19 **Definitions and abbreviations**

- 20 3.1 Terms and definitions
- 21 For the purposes of this document, the terms and definitions given in ISO/IEC 27000 and the
- following apply.
- 23 3.1.1 application capabilities type
- cloud capabilities type (3.1.3) in which the cloud service customer (3.1.7) can use the cloud service
- provider's (3.1.8) applications
- 26 [ISO/IEC 2nd CD 17788]

27

- 28 3.1.2 capability
- 29 quality of being able to perform a given activity
- 30 **[ISO 19440:2007]**

- 32 3.1.3 cloud capability type
- classification of the functionality, based on resources used, provided by a **cloud service**
- (3.1.5) to the cloud service customer (3.1.7)

1 NOTE – The cloud capabilities types are infrastructure capabilities type (3.1.11), 2 platform capabilities type (3.1.14) and application capabilities type (3.1.1). 3 [ISO/IEC 2nd CD 17788] 4 5 3.1.4 cloud computing 6 paradigm for enabling network access to a scalable and elastic pool of shareable physical or 7 virtual resources with on-demand self-service provisioning and administration 8 NOTE – Examples or resources include servers, operating systems, networking, software, and storage 9 equipment. 10 [ISO/IEC 2nd CD 17788] 11 12 3.1.5 cloud service 13 one or more capabilities (3.1.2) offered via cloud computing (3.1.4) invoked using a declared 14 interface 15 [ISO/IEC 2nd CD 17788] 16 17 3.1.6 cloud service category 18 group of **cloud services** (3.1.5) that possess some qualities in common with each other 19 NOTE – A cloud service category can include capabilities (3.1.2) from one or more cloud 20 capabilities types (3.1.3) 21 [ISO/IEC 2nd CD 17788] 22 23 3.1.7 cloud service customer 24 party (3.1.13) which is in a business relationship for the purpose of using cloud services (3.1.5) 25 [ISO/IEC 2nd CD 17788] 26 27 3.1.8 cloud service provider 28 party (3.1.13) which makes cloud services (3.1.5) available 29 [ISO/IEC 2nd CD 17788] 30 31 3.1.9 cloud service user 32 person associated with a cloud service customer (3.1.7) that uses cloud services (3.1.5) 33 [ISO/IEC 2nd CD 17788] 34 35 3.1.10 IaaS (Infrastructure as a Service) 36 cloud service category (3.1.6) in which the cloud capabilities type (3.1.3) provided to the cloud 37 service customer (3.1.7) is an infrastructure capabilities type (3.1.11) 38 NOTE – The **cloud service customer** (3.1.7) does not manage or control the underlying physical and 39 virtual resources but does have control over operating systems, storage, and deployed applications that 40 use the physical and virtual resources. The **cloud service customer** (3.1.7) may also have limited 41 ability to control certain networking components (e.g., host firewalls). 42 [ISO/IEC 2nd CD 17788] 43 44 3.1.11 Infrastructure capabilities type 45 **cloud capabilities type** (3.1.3) in which the **cloud service customer** (3.1.7) can provision and use processing, storage and networking resources so that they are able to deploy and run 46

```
1
 arbitrary software
 2
 [ISO/IEC 2nd CD 17788]
 3
 4
 3.1.12 PaaS (Platform as a Service)
 5
 cloud service category (3.1.6) in which the cloud capabilities type (3.1.3) provided to the cloud
 6
 service customer (3.1.7) is a platform capabilities type (3.1.14)
 7
 [ISO/IEC 2nd CD 17788]
 8
 9
 3.1.13 party
10
 natural person or organization
11
 [ISO/IEC 2nd CD 17788]
12
13
 3.1.14 platform capabilities type
14
 cloud capabilities type (3.1.3) in which the cloud service customer (3.1.7) can deploy,
15
 manage and run customer-created or customer-acquired applications using programming
16
 language specific execution environment supported by the cloud service provider (3.1.8)
17
 [ISO/IEC 2nd CD 17788]
18
19
 3.1.15 SaaS (Software as a Service)
20
 cloud service category (3.1.6) in which the cloud capabilities type (3.1.3) provided to the cloud
21
 service customer (3.1.7) is an application capabilities type (3.1.1)
22
 [ISO/IEC 2nd CD 17788]
23
24
 3.1.16 tenant
25
 group of cloud service users (3.1.9) sharing access to a set of physical and virtual resources
26
 NOTE – Typically, and within the context of multi-tenancy, the group of cloud service users (3.1.9)
27
 that form a tenant will all belong to the same cloud service customer (3.1.7) organization. There
28
 might be cases where the group of cloud service users (3.1.9) involves users from multiple different
29
 customers, particularly in the case of community cloud deployments, but these are specialized
30
 exceptions. However, a given cloud service customer (3.1.7) organization might have many different
31
 tenancies with a single cloud service provider (3.1.8), perhaps representing different business groups
32
 within the organization (e.g. sales versus accounting), since there may be good reason to keep the data
33
 and activities belonging to those different groups well separated for business and commercial reasons.
34
 [ISO/IEC 2nd CD 17788]
35
36
 3.2 Abbreviations
37
 For the purposes of this document, the following abbreviations apply.
 ASN: Autonomous System Number
38
39
 CPU: Central Processing Unit
40
 EDoS: Economic Denial of Sustainability
41
 IaaS: Infrastructure as a Service
42
 ISP: Internet Service Provider
43
 PaaS: Platform as a Service
44
 SaaS: Software as a Service
45
 SIEM: Security Information and Event Management
 SSL: Secure Sockets Layer
46
47
 TLS: Transport Layer Security
48
 VLAN: Virtual Local Area Network
49
```

4 Overview

4.1 Structure of this standard

- 3 This International Standard is structured in a format similar to ISO/IEC 27002. In cases where
- 4 objectives and controls specified in ISO/IEC 27002 are applicable without a need for any additional
- 5 information, only a reference is provided to ISO/IEC 27002.
- 6 In cases where an objective or control with implementation guidance is needed in addition to those of
- 7 ISO/IEC 27002, they are given in Annex A: Cloud Computing Service Extended Control Set
- 8 (normative).

1

- 9 In cases where a control needs additional guidance specific to cloud services, the 27002 control is
- referenced and the reference is then followed by the cloud service specific implementation guidance
- related to the control. Cloud service specific implementation guidance and other information are
- included in the following clauses:
- 13 Information Security Policies (Clause 5)
- Organization of information security (Clause 6)
- Human Resource Security (Clause 7)
- Asset management (Clause 8)
- 17 Access Control (Clause 9)
- 18 Cryptography (Clause 10)
- Physical and environmental security (Clause 11)
- Operations security (Clause 12)
- 21 Communications security (Clause 13)
- 22 Systems acquisition, development and maintenance (Clause 14)
- Supplier relationships (Clause 15)
- Information security incident management (Clause 16)
- 25 Information security aspects of business continuity management (Clause 17)
- Compliance (Clause 18)
- Each clause contains one or more of the main security categories.
- 28 Each main security category contains:
- a) a control objective stating what is to be achieved; and
- b) one or more controls that can be applied to achieve the control objective.
- 31 Control descriptions are structured as follows:
- 32 Control objective of ISO/IEC 27002
- provides the description "The objective specified in clause X.X of ISO/IEC 27002 applies.".
- 34 Control, Implementation guidance, Other information of ISO/IEC 27002
- provides the description "Control x.x.x and the associated implementation guidance and other
- information specified in ISO/IEC 27002 apply.
- 37 Sector-specific guidance for cloud services

- 1 provides the description "The following sector-specific guidance also applies." followed by one of
- 2 three types of description of the guidance of cloud services:
- 3 Type 1 covers the case where there is separate guidance for cloud service customer and for cloud
- 4 service provider.
- 5 Type 2 covers the case where there is only guidance either for cloud service customer or for cloud
- 6 service provider but not for both.
- 7 Type 3 covers the case where there is the same guidance for both cloud service customer and for
- 8 cloud service provider.
- 9 Type 1

Cloud service customer	Cloud service provider

10

11 Type 2

Cloud service customer	

12 or

01	
Cloud service provider	

13

14 Type 3

Cloud service customer	Cloud service provider	

15

19

- 16 Other information for cloud computing
- 17 provides additional information that may need to be considered, when cloud service customer or cloud
- 18 service provider adopt cloud service.

4.2 Relations with the other standards

- This International Standard contains an overview, terms and definitions, control objectives, controls,
- implementation guidance and other information descriptions. This can be applied to an organization's
- 22 information security management in conformance with other ISMS family of standards as a
- 23 sector/service-specific standard.

4.3 Relationships between cloud service customer and cloud service provider

4.3.1 Relationship between cloud service customer and cloud service provider

- 3 The cloud service customer is primarily responsible for the security of information stored, transmitted
- 4 and processed in cloud services. The cloud service customer should be aware of different deployment
- 5 model and their information security characteristics. This International Standard is also applicable to
- 6 cloud service providers when they use other cloud services as means of providing their cloud service.
- 7 In this case, the cloud service provider is also a cloud service customer.

4.3.2 Supplier relationships in cloud computing services

- 9 The following supplier relationships should be considered in cloud computing:
- 10 a) the relationship of the cloud service provider to the cloud service customer, where the provider is
- 11 the supplier

1

2

8

16

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

- 12 b) the relationship of a cloud service provider to a peer cloud service provider when the provider uses
- 13 cloud services of the peer provider - in this case, the peer provider is the supplier
- 14 c) the relationship of a cloud service provider to a cloud service developer, where the developer is the
- 15 supplier

4.4 Assessing information security risks in cloud services

- 17 Information security requirements are identified by information security risks. Each cloud service
- 18 customer or cloud service provider is expected to complete its own information security risk
- 19 assessment to determine the impact to its business in relation to the likelihood of information security
- 20 exposure or controls failure. Expenditure on controls needs to be balanced against the business harm
- 21 likely to result from information security failures. The results of the risk assessment help to guide and
- 22 determine the appropriate management actions and priorities for managing information security risks,
- 23 and for implementing controls selected to protect against these risks.
- 24 Risk assessment should be run periodically but may also be performed following the manifestation or
- 25 observation of a vulnerability or new threat.
 - Cloud service customer should consider the following when assessing information security risks for use of cloud services. It should be noted that the factors listed below might affect types of risk that are beyond the scope of this standard, as well as information security risk.
 - a) Information regarding information security controls disclosed by cloud service provider can be limited or abstracted in order to minimize risks to the cloud service provider associated with the disclosures. Cloud service providers can offer to provide more detailed information to a current or prospective cloud service customer using a NDA or other legal document to protect any disclosed information.
 - b) Disclosure of cloud service provider security information, risks and vulnerabilities, can expose all cloud service customers to risk due to the shared nature of the services.
 - c) Failure to disclose a known vulnerability or exploit relating to a cloud service, or the cloud resources used by the service, poses a risk to the cloud service customer.
 - d) A contractual risk can arise from a cloud service agreement, particularly where the cloud service provider operates in a different jurisdiction from that of the cloud service customer.
 - e) The cloud service customer should take into account the legal risks that may not protect his rights in cloud service provider jurisdiction
 - f) Risk can arise when cloud service customers and cloud service providers are in different jurisdictions.
 - g) The cloud service customer should consider additional threats and vulnerabilities when assessing information security risks when using cloud services. It should be noted that the

1	
2	
3	
4	
5	
6	
7	
8	
9	

- factors listed in Annex D might affect types of risks that are beyond the scope of this standard.
- h) IT and telecommunication availability risks associated with the country where a cloud service provider is based, including the risk of natural disasters, telecommunication disruption and specific physical or cyber-attacks in such country or geopolitical region.
- i) The use of cloud services implicates dependence on the cloud service provider. When the cloud service customer retires a cloud service, or when the cloud service provider goes out of business, data availability and portability of the respective cloud service needs to be considered in advance.

1 5 Information security policies

2 5.1 Management direction for information security

3 The objective specified in clause 5.1 of ISO/IEC 27002 applies.

4 5.1.1 Policies for information security

5 Control 5.1.1 and the associated implementation guidance and other information specified in ISO/IEC

6 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should consider different information security threats between on-premise and cloud computing environments. An information security policy for the use of cloud computing should be commensurate with the organization's acceptable levels of information security risks for their information and other assets.

When defining the information security policy for the use of cloud computing, cloud service customer should take the following into account:

- a) information stored in the cloud computing environment that is subject to access and management by the cloud service provider;
- b) assets maintained in the cloud computing environment, e.g. application programs;
- c) processes run on the cloud service;
- d) individual users of the cloud service;
- e) administrators appointed within the cloud service customer who have privileges.

When selecting a cloud computing service, cloud service customer should negotiate with cloud service provider on information security levels and service specifications to ensure compliance with the cloud service customer's policy. Information security levels and service specifications are often defined by the cloud service provider and are non-negotiable. Cloud service customer should develop additional measures, including limiting the use of cloud computing, to adjust the given risk to its own acceptable level.

7 5.1.2 Review of the policies for information security

8 Control 5.1.2 and the associated implementation guidance and other information specified in ISO/IEC

9 27002 apply.

6 Organization of information security

2 6.1 Internal organization

3 The objective specified in clause 6.1 of ISO/IEC 27002 applies.

4 6.1.1 Information security roles and responsibilities

- 5 Control 6.1.1 and the associated implementation guidance and other information specified in ISO/IEC
- 6 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service provider

The division of information security responsibilities between cloud service customer and cloud service provider should be clearly defined and documented.

7

1

Cloud service customer

Different cloud service categories used by a cloud service customer will have different divisions of responsibilities between cloud service customer and cloud service provider. Therefore, for each type of cloud service used by a cloud service customer, the division of responsibilities should be defined and documented to ensure appropriate controls are identified and implemented.

Management should approve assignment of specific roles and responsibilities for information security across the organization relevant to the use of cloud service.

8

9

6.1.2 Segregation of duties

10 Control 6.1.5 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply.

12

13

6.1.3 Contact with authorities

14 Control 6.1.2 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider	
Cloud service customer should identify the	Cloud service provider should maintain and	
applicable supervisory authorities and	provide the contact information for applicable	
jurisdiction.	cloud service supervisory authorities and make it	
Cloud Computing can allow for information	available to the cloud service customer.	
to be stored in a variety of locations. When		
using a cloud service, the cloud service		
customer should identify the location where		
that data and information are stored, in order		
to identify the applicable supervisory		
authorities and jurisdictions applicable for the		
location of the information.		

1	
I	

2 6.1.4 Contact with special interest groups

- 3 Control 6.1.3 and the associated implementation guidance and other information specified in ISO/IEC
- 4 27002 apply.

5 6.1.5 Information security in project management

- 6 Control 6.1.4 and the associated implementation guidance and other information specified in ISO/IEC
- 7 27002 apply.

8

9 6.2 Mobile devices and teleworking

10 The objective specified in clause 6.2 of ISO/IEC 27002 applies.

11 6.2.1 Mobile device policy

- 12 Control 6.2.1 and the associated implementation guidance and other information specified in ISO/IEC
- 13 27002 apply.

14

15

6.2.2 Teleworking

- 16 Control 6.2.2 and the associated implementation guidance and other information specified in ISO/IEC
- 17 27002 apply.

1 7 **Human resource security**

2 7.1 Prior to employment

3 The objective specified in clause 7.1 of ISO/IEC 27002 applies.

4 7.1.1 Screening

- 5 Control 7.1.1 and the associated implementation guidance and other information specified in ISO/IEC
- 6 27002 apply.

7 Terms and conditions of employment 7.1.2

- 8 Control 7.1.2 and the associated implementation guidance and other information specified in ISO/IEC
- 27002 apply.

10 7.2 **During employment**

11 The objective specified in clause 7.2 of ISO/IEC 27002 applies.

12 7.2.1 Management responsibilities

- 13 Control 7.2.1 and the associated implementation guidance and other information specified in ISO/IEC
- 14 27002 apply.

15 7.2.2 Information security awareness, education and training

16 Control 7.2.2 and the associated implementation guidance and other information specified in ISO/IEC

17 27002 apply. The following sector-specific guidance also applies.

Cloud service customer Cloud service provider Cloud service customer should add the following items to awareness, education and training programmes for cloud service users, including relevant employees, contractors and third party users if applicable: cloud service. policy for use of cloud service; a) **b**) standards and procedures for use of cloud service; Information security risks and their treatment for each cloud service: System and network environment risks with the use of cloud service.

Where applicable, the cloud service provider should issue user manuals, and contacts regarding the cloud service for the purpose of IS education, training and awareness programme of

Cloud service customer should request cloud service provider to offer user manuals, precautions and contacts regarding the cloud service for use in information security education,

training, and awareness programmes.

Information security education, training and awareness about cloud services should be provided to management and the supervising managers, including those of business units, as part of information security co-ordination for effective co-ordination of information security activities.

Cloud service customer should provide opportunities to share and exchange information about use of cloud service.

1 7.2.3 Disciplinary process

- 2 Control 7.2.3 and the associated implementation guidance and other information specified in ISO/IEC
- 3 27002 apply.

4 7.3 Termination and change of employment

5 The objective specified in clause 7.3 of ISO/IEC 27002 applies.

6 7.3.1 Termination or change of employment responsibilities

- 7 Control 7.3.1 and the associated implementation guidance and other information specified in ISO/IEC
- 8 27002 apply.

9

Asset management 8

2 8.1 Responsibility for assets

3 The objective specified in clause 8.1 of ISO/IEC 27002 applies.

4 8.1.1 Inventory of assets

5 Control 8.1.1 and the associated implementation guidance and other information specified in ISO/IEC

6 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Asset management by cloud service customer	Cloud service provider should provide cloud
should be valid for cloud service customer's	service functions that support asset management
assets maintained in the cloud computing	
environment. Cloud service customer should	the cloud service environment.
confirm that the cloud service provides functions	
supporting asset management by the cloud	
service customer.	

7 8

11

12

13

14

15

16

1

- Other information for cloud computing
- 9 Cloud service customer's assets maintained in the cloud service environment can include the 10 followings:
 - a) business information;
 - b) virtualized equipment;
 - c) virtualized storage;
 - d) software.

Kinds of cloud service customer's assets vary depending upon the cloud services. Software used for provision of SaaS can be cloud service customer's asset for the SaaS provider in relation with IaaS as its infrastructure.

17 18

19

Ownership of assets *8.1.2*

20 Control 8.1.2 and the associated implementation guidance and other information specified in ISO/IEC 21 27002 apply.

22

23

8.1.3 Acceptable use of assets

24 Control 8.1.3 and the associated implementation guidance and other information specified in ISO/IEC 25 27002 apply.

26

27

8.1.4 Return of assets

Control 8.1.4 and the associated implementation guidance and other information specified in ISO/IEC
 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customers should ensure that arrangements are made for the return of assets in a timely manner, upon termination of employment, contract or agreement with the cloud service provider.

4

5

1

8.2 Information classification

6 The objective specified in clause 8.2 of ISO/IEC 27002 applies.

8.2.1 Classification of information

- 8 Control 8.2.1 and the associated implementation guidance and other information specified in ISO/IEC
- 9 27002 apply.

10

11

7

8.2.2 Labelling of information

- 12 Control 8.2.2 and the associated implementation guidance and other information specified in ISO/IEC
- 13 27002 apply.

14

15

8.2.3 Handling of assets

- 16 Control 8.2.3 and the associated implementation guidance and other information specified in ISO/IEC
- 17 27002 apply.

18

19

8.3 Media handling

The objective specified in clause 8.3 of ISO/IEC 27002 applies.

21 8.3.1 Management of removable media

- 22 Control 8.3.1 and the associated implementation guidance and other information specified in ISO/IEC
- 23 27002 apply.

24 8.3.2 Disposal of media

- 25 Control 8.3.2 and the associated implementation guidance and other information specified in ISO/IEC
- 26 27002 apply.

8.3.3 Physical media transfer

- 2 Control 8.3.3 and the associated implementation guidance and other information specified in ISO/IEC
- 2 Control 8.3.33 27002 apply.

4

9 Access control

2 9.1 Business requirements of access control

- 3 The objective specified in clause 9.1 of ISO/IEC 27002 applies.
- 4 9.1.1 Access control policy
- 5 Control 9.1.1 and the associated implementation guidance and other information specified in ISO/IEC
- 6 27002 apply.

7

8

1

9.1.2 Access to networks and network services

9 Control 9.1.2 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply. The following sector-specific guidance also applies.

The street of th	
Cloud service customer	Cloud service provider
Cloud service customer should include the	The cloud service provider should provide
following regarding control on the use of cloud	specifications on the network access control
service in the policy on the use of network	features relating to the use of cloud services by
services:	cloud service customers, including:
 a) access control for each cloud service customer to the services provided by cloud service provider; 	a) user credentials required for the cloud service customers to access cloud services;
b) access controls preventing network access from designated sites or environments to the cloud service.	b) endpoint address details for the cloud service, such as the URL or IP address and port number.
Cloud service customer should request the specification on types of information relevant to controlling use of cloud service for the purpose of developing policy on the use of network services.	

11

12 9.2 User access management

- The objective specified in clause 9.2 of ISO/IEC 27002 applies.
- 14 9.2.1 User registration and de-registration
- 15 Control 9.2.1 and the associated implementation guidance and other information specified in ISO/IEC
- 16 27002 apply.

9.2.2 User access provisioning

Control 9.2.2 and the associated implementation guidance and other information specified in ISO/IEC
 27002 apply.

4

5

1

9.2.3 Management of privileged access rights

6 Control 9.2.3 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply.

8

9

9.2.4 Management of secret authentication information of users

Control 9.2.3 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Where password management tools and processes are part of the cloud service, the cloud service customer should confirm that formal management process for allocation of password is realized by the functionality provided by the cloud service provider.	Cloud service provider should provide the following information on password allocation to the cloud service customer to enable allocation of passwords through a formal management process: a) procedures of issuance, change and re-issuance of password; b) authentication and authorization methods in allocation of passwords including applied multi-factor authentication techniques.

12

13

9.2.5 Review of user access rights

14 Control 9.2.4 and the associated implementation guidance and other information specified in ISO/IEC

15 27002 apply.

16

17

9.2.6 Removal or adjustment of access rights

18 Control 9.2.5 and the associated implementation guidance and other information specified in ISO/IEC

19 27002 apply.

20

21

9.3 User responsibilities

The objective specified in clause 9.3 of ISO/IEC 27002 applies.

© ISO/IEC 2013 - All rights reserved

9.3.1 Use of secret authentication information

- 2 Control 9.3.1 and the associated implementation guidance and other information specified in ISO/IEC
- 3 27002 apply.

1

4 9.4 System and application access control

5 The objective specified in clause 9.4 of ISO/IEC 27002 applies.

6 9.4.1 Information access restriction

- 7 Control 9.4.1 and the associated implementation guidance and other information specified in ISO/IEC
- 8 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should restrict access to cloud services, cloud service functions and cloud service customer's information maintained in the service by its cloud service users and by customer cloud service administrators in accordance with the organization's access control policy. (see 13.1.1) Cloud service customer should request to the cloud service provider with specifications of access restrictions to the cloud service, cloud service functions and cloud service customer's information.	Cloud service provider should provide the following information to the cloud service customer for access restriction on the cloud service customer's information: a) functional specifications of access restriction that are made available to the cloud service customer to the cloud service, cloud service functions and cloud service customer's information maintained in the service; b) specifications of access restriction that restrict access by the cloud service provider to the cloud service customer's information.

10 9.4.2 Secure log-on procedures

- 11 Control 9.4.2 and the associated implementation guidance and other information specified in ISO/IEC
- 12 27002 apply.

9

13

14

17 18

19

9.4.3 Password management system

- 15 Control 9.4.3 and the associated implementation guidance and other information specified in ISO/IEC
- 16 27002 apply.

9.4.4 Use of privileged utility programs

- 20 Control 9.4.4 and the associated implementation guidance and other information specified in ISO/IEC
- 21 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should restrict and	Cloud service provider should restrict and
should tightly control the use of utility	should tightly control the use of utility
programs running in the cloud environment	programs that might be capable of overriding
that might be capable of overriding system	system and application controls.
and application controls.	
Cloud service customer should request the	
following information to the cloud service	
provider to restrict and control the use of utility	
programs accessing cloud service:	
a) specifications of utility programs that	
might be capable of overriding system and	
application controls;	
b) functional specifications to restrict and	
control utility programs.	

1 2

- Other information for cloud computing
- 3 System administrator oriented capabilities of the cloud service can be provided as utility
- 4 programs that might be capable of overriding system and application controls. Use of these
- 5 programs by end users of a cloud service customer should be restricted and tightly controlled.

6 9.4.5 Access control to program source code

7 Control 9.4.5 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply.

1 10 Cryptography

2 10.1 **Cryptographic controls**

- 3 The objective specified in clause 10.1 of ISO/IEC 27002 applies.
- 4 10.1.1 Policy on the use of cryptographic controls
- 5 Control 10.1.1 and the associated implementation guidance and other information specified in
- ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should confirm that functionalities of cryptography provided on cloud service are adequate with the policy on the use of cryptographic controls on cloud service. Cloud service customer should request information to the cloud service provider to confirm that encryption functionalities provided on cloud service are adequate with the cryptographic policy on the use of cryptographic controls.

7

8

10.1.2 Key management

- Control 10.1.2 and the associated implementation guidance and other information specified in
- 10 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should identify cryptographic keys to be managed by the cloud service customer on cloud service, and establish the procedure of key management. Cloud service customer should request the following information on procedures used to manage keys related to cloud service:

- a) type of keys;
- b) specifications of key management system, including procedures for each process of key life-cycle, i.e. generating, changing or updating. storing, retiring, retrieving, retaining and destroving:
- c) recommended key management procedures for use by customer."

The Cloud service customer should not permit the cloud service provider to store and manage encryption keys on behalf of the cloud service customer for protection of any data that is owned or managed by the cloud service customer; rather, the cloud service

Cloud service provider

Cloud service provider should provide following information on key management service to support the cloud service customer in use of the service:

- a) type of keys;
- b) specifications of key management system, including procedures for each process of key life-cycle, i.e. generating, changing or updating, storing, retiring, retrieving, retaining destroying;
- c) recommended key management procedures for use by cloud service customer.

The cloud service provider should provide capabilities to permit the cloud service customer to independently store and manage encryption keys used for protection of any data owned or managed by the cloud service customer.

customer should employ a separate and distinct service to store and manage keys.	

© ISO/IEC 2013 - All rights reserved

11 Physical and environmental security

2 11.1 Secure areas

3 The objective specified in clause 11.1 of ISO/IEC 27002 applies.

4 11.1.1 Physical security perimeter

- 5 Control 11.1.1 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should request information about physical security perimeter to confirm that the specification satisfies the cloud service customer's requirements.	If appropriate, cloud service provider should provide specifications of physical security perimeter to support the cloud service customer in confirming the specifications against its requirements.

7

1

- 8 Other information for cloud computing
- 9 Cloud service provider should consider the trade-off between support of the cloud service
- 10 customers and information security risks when it decides the scope of information on
- 11 physical security perimeters and associated controls to be provided to the cloud service
- 12 customers.

13 11.1.2 Physical entry controls

- 14 Control 11.1.2 and the associated implementation guidance and other information specified in
- 15 ISO/IEC 27002 apply.

16 11.1.3 Securing offices, rooms and facilities

- 17 Control 11.1.3 and the associated implementation guidance and other information specified in
- 18 ISO/IEC 27002 apply.

19 11.1.4 Protecting against external and environmental threats

- 20 Control 11.1.4 and the associated implementation guidance and other information specified in
- 21 ISO/IEC 27002 apply.

22 11.1.5 Working in secure areas

- 23 Control 11.1.5 and the associated implementation guidance and other information specified in
- 24 ISO/IEC 27002 apply. .

1 11.1.6 Delivery and loading areas

- 2 Control 11.1.6 and the associated implementation guidance and other information specified in
- 3 ISO/IEC 27002 apply.

4 11.2 Equipment

5 The objective specified in clause 11.2 of ISO/IEC 27002 applies.

6 11.2.1 Equipment siting and protection

- 7 Control 11.2.1 and the associated implementation guidance and other information specified in
- 8 ISO/IEC 27002 apply.

9 11.2.2 Supporting utilities

- 10 Control 11.2.2 and the associated implementation guidance and other information specified in
- 11 ISO/IEC 27002 apply.

12 11.2.3 Cabling security

- 13 Control 11.2.3 and the associated implementation guidance and other information specified in
- 14 ISO/IEC 27002 apply.

15 11.2.4 Equipment maintenance

- 16 Control 11.2.4 and the associated implementation guidance and other information specified in
- 17 ISO/IEC 27002 apply.

18 11.2.5 Removal of assets

- 19 Control 11.2.5 and the associated implementation guidance and other information specified in
- 20 ISO/IEC 27002 apply.

21 11.2.6 Security of equipment and assets off-premises

- 22 Control 11.2.6 and the associated implementation guidance and other information specified in
- 23 ISO/IEC 27002 apply.

24 11.2.7 Secure disposal or re-use of equipment

- 25 Control 11.2.7 and the associated implementation guidance and other information specified in
- 26 ISO/IEC 27002 apply.

27 11.2.8 Unattended user equipment

- 28 Control 11.2.8 and the associated implementation guidance and other information specified in
- 29 ISO/IEC 27002 apply.

1 11.2.9 Clear desk and clear screen policy

- 2 Control 11.2.9 and the associated implementation guidance and other information specified in
- Control 11.2.9 and theISO/IEC 27002 apply.

12 Operations security

2 12.1 Operational procedures and responsibilities

3 The objective specified in clause 12.1 of ISO/IEC 27002 applies.

4 12.1.1 Documented operating procedures

- 5 Control 12.1.1 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply.

7

8

1

12.1.2 Change management

- 9 Control 12.1.2 and the associated implementation guidance and other information specified in
- 10 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should manage changes	Cloud service provider should provide the
by cloud service provider on systems and	following information regarding changes to the
services that affect information security of cloud	systems and services that affect information
service customer's organization within cloud	security of cloud service customer's organization
service customer's change management process.	for cloud service customer to manage changes:
	a) planned date and time of system changes;
	b) changes to the system;
	c) announcement of system change start and
	completion;

11

- 12 Other information for cloud computing
- 13 In case cloud service customer provides services to the internal or external users using cloud service,
- 14 the cloud service customer may request the information of changes in the systems and services to the
- 15 cloud service provider to maintain provision of service specifications and levels. Example of this case
- is a SaaS provider relying upon IaaS.
- 17 Security attestations are useful, related to systems and services that represent shared
- infrastructure with other cloud service customers from the cloud service provider.

19

20

12.1.3 Capacity management

21 Control 12.1.3 and the associated implementation guidance and other information specified in

22 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
------------------------	------------------------

Cloud service customer should confirm that the capacity that it has agreed to obtain from the cloud service is sufficient to deliver the cloud service customer's required system performance.

Cloud service customer should monitor its usage of cloud service resources and reconfigure those resources so that the cloud service customer's requirements for system performance are met.

Cloud service customer should project its future system performance requirements and use those to ensure availability of sufficient cloud service capacity. This may involve selection of an additional or replacement cloud service provider if the projected requirements exceed the capacity available from a current cloud service provider. Cloud service customer should confirm that a cloud service provider can deliver the capacity and required and future system performance for a cloud service.

Cloud service provider should provide the following information to the cloud service customer to enable its capacity management:

- a) system environment:
 - 1) capacity of data storage;
 - 2) capacity of network and network equipment including the virtual network in the cloud service environment (e.g., bandwidth, maximum number of network sessions);
 - 3) lead time to have additional capacity or system performance, and minimum unit of the addition;
 - 4) maximum capacity and system performance;
- b) statistics on system resource usage:
 - 1) statistics in a given time period:
 - 2) maximum system resource usage.
- c) Limitations on additional resource provisioning to cloud service customer;
- d) Statistical information on resource provisioning failures either relating to specific cloud service customer account or service-wide, as well as average resource provisioning times.

Cloud service provider should monitor total volume of logical computing resource of cloud computing environment considering total volume of physical capacity to prevent severe information security incident.

Other information for cloud computing

Cloud service customer can consider the followings in capacity management if such information is provided by the cloud service provider;

- a) system environment;
 - 1) data storage
 - 2) capacity of network and network equipment including the virtual network in the cloud service environment (e.g., bandwidth, maximum number of network sessions);
 - 3) agreed or expected system performance
 - 4) lead time to have additional capacity or system performance, and minimum unit of the addition
 - 5) maximum capacity and system performance;
 - 6) redundancy and diversity of systems
 - 7) redundancy and diversity of access networks
- b) statistics on system resource usage
 - 1) statistics in a given time period
 - 2) maximum system resource usage

9 10 11

13 14 15

- 1 Total volume of logical capacity can never exceed the total volume of physical capacity. If volume of
- 2 resource requirement exceeded total volume of physical capacity, it may cause severe incident. For
- 3 the reason, monitoring the total volume of logical computing resource and keep certain volume of
- 4 available resource is required to prevent incidents caused by lack of resource.

5 12.1.4 Separation of development, testing and operational environments

- 6 Control 12.1.4 and the associated implementation guidance and other information specified in
- 7 ISO/IEC 27002 apply.

8

9 12.2 Protection from malware

The objective specified in clause 12.2 of ISO/IEC 27002 applies.

11 12.2.1 Controls against malware

- 12 Control 12.2.1 and the associated implementation guidance and other information specified in
- 13 ISO/IEC 27002 apply.

14

15 **12.3** Backup

The objective specified in clause 12.3 of ISO/IEC 27002 applies.

17 12.3.1 Information backup

- 18 Control 12.3.1 and the associated implementation guidance and other information specified in
- 19 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should define back-up policy, and develop procedures considering the followings: a) back-up and restoration functions should be performed as part of the cloud service; b) back-up and restoration functions that need be developed by the cloud service customer; c) backups should be encrypted according to the policy on the use of cryptographic controls (see ISO/IEC 27002, 10.1.1); d) local and or off-site storage of back-ups should be documented; e) retention period for back-up data.	Cloud service provider should provide the specifications of back-up function to the cloud service customer to support developing cloud service customer's back-up policy and procedures. The specifications can include the followings as appropriate to the cloud service: a) scope and schedule of back-ups; b) back-up methods and data formats; c) frequency of backups; d) version control for back-up data; e) governing jurisdictions of customer data back up; f) procedure to verify integrity of back-up data; g) procedure to restore from back-up.

h) procedure to test functionality of complete back-up routines;
i) service specifications such as a real-time portal or console view of the backup systems

2 12.4 Logging and monitoring

3 The objective specified in clause 12.4 of ISO/IEC 27002 applies.

4 12.4.1 Event logging

1

5 Control 12.4.1 and the associated implementation guidance and other information specified in

6 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should request specifications	Cloud service provider should provide the
to the cloud service providers to develop procedures	following specifications to the cloud service
for monitoring usage of the cloud computing	customer to develop procedures for
services, e.g.:	monitoring usage of the cloud computing
a) type of usage records;	services:
b) retention period of usage records.	a) type of usage records;
of recention period of asage records.	b) retention period of usage records.

12.4.2 Protection of log information

9 Control 12.4.2 and the associated implementation guidance and other information specified in 10

ISO/IEC 27002 apply.

12.4.3 Administrator and operator logs

13 Control 12.4.3 and the associated implementation guidance and other information specified in

14 ISO/IEC 27002 apply.

12.4.4 Clock synchronisation

17 Control 12.4.4 and the associated implementation guidance and other information specified in

18 ISO/IEC 27002 apply.

19

7

8

11

12

15

1 12.5 Control of operational software

2 The objective specified in clause 12.5 of ISO/IEC 27002 applies.

12.5.1 Installation of software on operational systems

- 4 Control 12.5.1 and the associated implementation guidance and other information specified in
- 5 ISO/IEC 27002 apply. The following implementation guidance also applies.

Cloud service provider

Where the cloud service provider has a service which enables a cloud service customer to upload software package(s) to the service and subsequently run that software, the cloud service provider's service environment should:

- a) keep track of each uploaded software package, including any modifications that may be done by the cloud service customer
- b) log when a particular software package is run
- c) monitor the running software, with a particular concern for any activities that appear to be malicious or likely to cause harm to the cloud service provider's system

6

9

3

7 12.6 Technical vulnerability management

8 The objective specified in clause 12.6 of ISO/IEC 27002 applies.

12.6.1 Management of technical vulnerabilities

- 10 Control 12.6.1 and the associated implementation guidance and other information specified in
- 11 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

1 12.6.2 Restrictions on software installation

- 2 Control 12.6.2 and the associated implementation guidance and other information specified in
- 3 ISO/IEC 27002 apply.

4 12.7 Information systems audit considerations

- 5 The objective specified in clause 12.7 of ISO/IEC 27002 applies.
- 6 12.7.1 Information systems audit controls
- 7 Control 12.7.1 and the associated implementation guidance and other information specified in
- 8 ISO/IEC 27002 apply.

9

10

11

12

1 13 Communications security

2 13.1 Network security management

3 The objective specified in clause 13.1 of ISO/IEC 27002 applies.

4 13.1.1 Network controls

- 5 Control 13.1.1 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply.

7

- 8 Other information for cloud computing
- 9 Real-time portal or console for cloud service customer is useful tool for sharing information of the
- situation of cloud computing environment.

11

15

12 13.1.2 Security of network services

- 13 Control 13.1.2 and the associated implementation guidance and other information specified in
- 14 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should request service specifications related to networks including network capacity and redundancy to the cloud service providers in selecting a cloud computing service.

13.1.3 Segregation in networks

16 Control 13.1.3 and the associated implementation guidance and other information specified in

17 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should request	The cloud service provider should enforce logical
information on functional specifications on	segregation of networking between cloud service
dividing the networks into separate network	customers, for both access and for networking
domains, to the cloud service provider to	between virtualized resources within the cloud
segregate networks of cloud service.	(e.g. VMs on VLANs). There should also be
	segregation between the networks used to access
	the cloud services, and the network used to
	administer and manage the cloud internally to the
	provider.

18 Other information for cloud computing

- 19 Examples of cases when requesting cloud service provider to segregate in networks are:
- a) competitors within the same industry co-exist within same cloud environment;
- 21 b) when regulatory requirements dictate segregation/isolation of network traffic

1 13.2 Information transfer

- 2 The objective specified in clause 13.2 of ISO/IEC 27002 applies.
- 3 13.2.1 Information transfer policies and procedures
- 4 Control 13.2.1 and the associated implementation guidance and other information specified in
- 5 ISO/IEC 27002 apply.
- 6 13.2.2 Agreements on information transfer
- 7 Control 13.2.2 and the associated implementation guidance and other information specified in
- 8 ISO/IEC 27002 apply.
- 9 13.2.3 Electronic messaging
- 10 Control 13.2.3 and the associated implementation guidance and other information specified in
- 11 ISO/IEC 27002 apply.
- 12 13.2.4 Confidentiality or non-disclosure agreements
- 13 Control 13.2.4 and the associated implementation guidance and other information specified in
- 14 ISO/IEC 27002 apply.
- 15
- 16

1 14 System acquisition, development and maintenance

2 14.1 Security requirements of information systems

3 The objective specified in clause 14.1 of ISO/IEC 27002 applies.

4 14.1.1 Security requirements analysis and specification

- 5 Control 14.1.1 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should specify the security requirements for the cloud service. Cloud service customer should analyse and evaluate the alignment of the implemented controls in cloud service to the requirement.

Cloud service customer should include cloud specific risks along with the organization's general information security risks as input to its information security risk assessment process and evaluate the differences of the risks between on-premise and cloud computing services. Use of cloud service can increase or sometimes decrease information security risks.

Cloud service customer should be aware that visibility of controls and achieved levels of information security tends to be limited in the use of cloud service, and information security risks can be difficult to be identified.

Cloud service provider

Cloud service provider should provide information related to the implemented controls of cloud service to the cloud service customer to support analysing the alignment of control treatment between cloud service customer's requirement and the implemented controls in cloud service.

The cloud service provider should implement suitable controls to ensure the isolation of different tenancies.

Cloud specific risks for cloud service customer are also those for cloud service provider, which can be stated as the cloud service provider's business risks.

Cloud service provider should provide information on the information security risks of cloud service to the cloud service customer. The information should be provided in appropriate level of description, e.g. as service level statement, risks with controls, or, in the case technical detail is required, control mechanisms, that suites the nature of the cloud service. Information security risks of a SaaS can be conveyed by service level description, while provider of SaaS running on IaaS can require descriptions that include control mechanisms of the infrastructure.

7 8

9

14.1.2 Securing applications services on public networks

- 10 Control 14.1.2 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply.
 - © ISO/IEC 2013 All rights reserved

1	14.1.3 P	rotecting application services transactions
2 3	Control 14. ISO/IEC 27	1.3 and the associated implementation guidance and other information specified in 7002 apply.
4	14.2	Security in development and support processes
5	The objecti	ve specified in clause 14.2 of ISO/IEC 27002 applies.
6	14.2.1 S	ecure development policy
7 8 9	Control 14. ISO/IEC 27	2.1 and the associated implementation guidance and other information specified in 7002 apply.
10	14.2.2 S	ystem change control procedures
11 12 13	Control 14. ISO/IEC 27	2.2 and the associated implementation guidance and other information specified in 7002 apply.
14	14.2.3 T	echnical review of applications after operating platform changes
15 16 17	Control 14. ISO/IEC 27	2.3 and the associated implementation guidance and other information specified in 7002 apply.
18	14.2.4 R	Pestrictions on changes to software packages
19 20 21	Control 14. ISO/IEC 27	2.4 and the associated implementation guidance and other information specified in 7002 apply.
22	14.2.5 S	ecure system engineering principles
23 24	Control 14. ISO/IEC 27	2.5 and the associated implementation guidance and other information specified in 7002 apply.
25	14.2.6 S	ecure development environment
26 27	Control 14. ISO/IEC 27	2.6 and the associated implementation guidance and other information specified in 7002 apply.
28	14.2.7 0	Outsourced development
29 30	Control 14. ISO/IEC 27	2.7 and the associated implementation guidance and other information specified in 7002 apply.

1 14.2.8 System security testing

- 2 Control 14.2.8 and the associated implementation guidance and other information specified in
- 3 ISO/IEC 27002 apply.

4 14.2.9 System acceptance testing

- 5 Control 14.2.9 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply.
- 7 Other information for cloud computing
- 8 In the case of cloud computing, the idea of system acceptance testing mainly applies to the cloud
- 9 service itself and the use of the cloud service by the cloud service customer. In this clause, it is the use
- of the cloud service by the cloud service customer that is subject to guidance.

11 **14.3** Test data

The objective specified in clause 14.3 of ISO/IEC 27002 applies.

13 14.3.1 Protection of test data

- 14 Control 14.3.1 and the associated implementation guidance and other information specified in
- 15 ISO/IEC 27002 apply.

15 Supplier relationships

2 15.1 Security in supplier relationship

- 3 The objective specified in clause 15.1 of ISO/IEC 27002 applies.
- 4 15.1.1 Information security policy for supplier relationships
- 5 Control 15.1.1 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service provider

Where a cloud service provider uses cloud services of a peer cloud service provider, the service agreement between the provider and the peer provider should contain security obligations on the peer provider that at least match the security requirements placed on the provider by the agreement(s) which the provider has with their cloud service customers.

7

8

1

15.1.2 Addressing security within supplier agreements

9 Control 15.1.2 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service provider

Cloud service provider should provide service specifications including information security controls that will be addressed in agreements to support candidate cloud service customer in evaluating the controls against its information security policy on supplier relationship or use of cloud computing.

Service Delivery of the cloud service provider should match the policy requirements of the cloud service customer and the legal requirements of the contract between the cloud service provider and the cloud service customer.

When cloud service provider provide cloud computing service based on supply chain, cloud service provider should provide risk management objective to suppliers and request each of the suppliers to perform risk management activities to achieve the objective.

- 11 Other information for cloud computing
- 12 Some cloud service customers may place specific conditions into the cloud service agreement relating
- 13 to the human resources of the cloud service provider involved in the delivery of the service. If the
- cloud service provider agrees to these conditions, then the cloud service provider is obliged to reflect
- these conditions with respect to their human resources and assignment to the project.

16

17

15.1.3 Information and communication technology supply chain

- 18 Control 15.1.3 and the associated implementation guidance and other information specified in
- 19 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service provider

In case of cloud service provider that is a cloud service customer of other services, cloud

service provider should pass through the service levels of its suppliers. Cloud service provider should ensure that the service levels guaranteed to its cloud service customers do not interfere with lower service levels of its own suppliers.

1

2 15.2 Supplier service delivery management

- 3 The objective specified in clause 15.2 of ISO/IEC 27002 applies.
- 4 15.2.1 Monitoring and review of supplier services
- 5 Control 10.2.1 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply.

7

8

15.2.2 Managing changes to supplier services

- 9 Control 15.2.2 and the associated implementation guidance and other information specified in
- 10 ISO/IEC 27002 apply.

1

2 16 Information security incident management

3 16.1 Management of information security incidents and improvements

4 The objective specified in clause 16.1 of ISO/IEC 27002 applies.

5 16.1.1 Responsibilities and procedures

- 6 Control 16.1.1 and the associated implementation guidance and other information specified in
- 7 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should verify distribution process of information about severe information security incident by cloud service provider and be able to acquire information accurately. Cloud service customer should notice cloud service provider and have information to avoid affection of incident, when cloud service customer confirmed that incident occurred in the cloud computing environment.

8

9

16.1.2 Reporting information security events

- 10 Control 16.1.2 and the associated implementation guidance and other information specified in
- 11 ISO/IEC 27002 apply.

12

13

16.1.3 Reporting information security weaknesses

- 14 Control 16.1.3 and the associated implementation guidance and other information specified in
- 15 ISO/IEC 27002 apply.

16

17

16.1.4 Assessment of and decision on information security events

- 18 Control 16.1.4 and the associated implementation guidance and other information specified in
- 19 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud Service Customer	Cloud Service Provider
Cloud service customer should verify the	Cloud service provider should define severe
definition of information regarding severe	information security incident in the cloud
information security incident provided by cloud	environment, and define and document
service provider and information provision policy	information provision policy regarding the
of cloud service provider, and review incident	incident, and notice to cloud service customer.
management framework upon needed.	
	Cloud service provider should define information
	of severe information security incident shared

among	supply	chain,	and	document	it	after
reaching	g agreem	ent with	ı supp	liers.		

1 16.1.5 Response to information security incidents

- 2 Control 16.1.5 and the associated implementation guidance and other information specified in
- 3 ISO/IEC 27002 apply.

4 16.1.6 Learning from information security incidents

- 5 Control 16.1.6 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply.

7

8

16.1.7 Collection of evidence

Control 16.1.7 and the associated implementation guidance and other information specified in 10

ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should

- identify information that can serve as evidence that resides within a cloud service or within the cloud service provider environment associated with the cloud service
- establish procedures by which the information can be collected and acquired from the cloud service or the related provider environment
- ensure that information which can serve as evidence is preserved within the cloud service and related provider environment Ideally, the handling of this information should be covered by the cloud service agreement.

Cloud service customer request should information to cloud service provider, when cloud service provider manages the information that might be legal evidence for cloud service customer:

Cloud service provider

The cloud service provider should give consideration to information held within a cloud service or within the cloud service provider environment associated with a cloud service, which can serve as evidence.

When agreed, the cloud service provider should:

- a) document the information that can serve as evidence (and provide such documentation to customers)
- b) establish procedures for retaining such information, including retention period
- c) establish procedures by which a customer can request and obtain access to such information. Where there are costs and charges associated with such access, they should be documented to the customer
- d) in multi-tenant environments, ensure isolation of the information relating to different tenants and ensure that a particular customer only has access to the information that relates to that customer.
- e) ensure compliance of information recording and retention with the requirements of the jurisdiction that applies to the cloud service.

Note: this can involve the jurisdiction that applies to the cloud service customer as well as that which applies to the cloud service provider.

f) Description of the process for forensic support, if available;

- g) available information (from VMs, network, SIEM, offline VMs, IPS and other sources)
- h) Interfaces and APIs forensic information will be provided through, if available;
- i) protection measures against collateral damage during a forensic investigation on shared resources if available;
- j) protection of sensitive information from other tenants during a forensic investigation on shared resources like RAM or Network if available;
- k) Competence of available personnel supporting forensic investigations,
- 1) provider awareness of local laws
- m) Procedures and measures to strictly isolate customer related evidence data if available.

Cloud service provider should consider data protection constraints and best practices in dealing on data retention.

1 17 Information security aspects of business continuity management

- 2 17.1 Information security continuity
- 3 The objective specified in clause 17.1 of ISO/IEC 27002 applies.
- 4 17.1.1 Planning information security continuity
- 5 Control 17.1.1 and the associated implementation guidance and other information specified in
- 6 ISO/IEC 27002 apply.

7

8

- 17.1.2 Implementing information security continuity
- 9 Control 17.1.2 and the associated implementation guidance and other information specified in
- 10 ISO/IEC 27002 apply.

11

- 12 17.1.3 Verify, review and evaluate information security continuity
- 13 Control 17.1.3 and the associated implementation guidance and other information specified in
- 14 ISO/IEC 27002 apply.

15

- 16 17.2 Redundancies
- 17 The objective specified in clause 17.2 of ISO/IEC 27002 applies.
- 18 17.2.1 Availability of information processing facilities
- 19 Control 17.2.1 and the associated implementation guidance and other information specified in
- 20 ISO/IEC 27002 apply.

21

18 Compliance

1

2 18.1 Compliance with legal and contractual requirements

3 The objective specified in clause 18.1 of ISO/IEC 27002 applies.

4 18.1.1 Identification of applicable legislation and contractual requirements

5 Control 18.1.1 and the associated implementation guidance and other information specified in

6 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should identify domestic	Cloud service provider should provide
and foreign legal, regulatory and contractual	information on legal and regulatory requirements
requirements depending on purpose of cloud	of the country or region from where the cloud
service use.	service is provided. Where cloud service provider
	uses upstream cloud services, their jurisdictions
	and applicable laws and regulations should be
	identified documented and kept up to date by the
	cloud service provider.
	When agreed cloud service provider should
	monitor for compliance to ensure customer data
	is contained within applicable geo-location or
	legislative jurisdictional restrictions.
	When cloud service provider provides cloud
	computing service based on various
	countries/regions with their own law
	enforcement, cloud service provider should make
	cloud service customer know about the
	countries/regions.
	Cloud service provider should verify that laws
	and regulations are different depending on
	federation of nations, countries, states, and towns,
	and show each of their name clearly enough to
	cloud service customer recognize each of them.
	Cloud service provider should show clearly the
	place of each jurisdiction of tribunals for each of
	the laws and regulations.

7

8

18.1.2 Intellectual property rights (IPR)

9 Control 18.1.2 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply.

11

12

18.1.3 Protection of records

- 13 Control 18.1.3 and the associated implementation guidance and other information specified in
- 14 ISO/IEC 27002 apply.

1

2

18.1.4 Privacy and protection of personally identifiable information

- 3 Control 18.1.4 and the associated implementation guidance and other information specified in
- 4 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should identify domestic and foreign legal, regulatory and contractual requirements of data protection and privacy of personal information depending on purpose of cloud service use. Cloud service customer should request information on domestic and foreign legal and regulatory requirements of data protection and privacy of personal information to the cloud service provider to clarify legal and regulatory requirements of the country or region from where cloud service is provided.

Cloud service provider

Cloud service provider should provide information on legal jurisdiction that affects cloud service to the cloud service customer to support it identifying relevant legislation to data protection and privacy of personal information. Cloud service provider should provide information on domestic and foreign legal and regulatory requirements of data protection and privacy of personal information applicable to the cloud service to the cloud service customer.

5 6

9

- Other information for cloud computing
- 7 ISO/IEC 27018 Code of practice for data protection controls for public computing services
- 8 can be referred to this subject.

18.1.5 Regulation of cryptographic controls

- 10 Control 18.1.5 and the associated implementation guidance and other information specified in
- 11 ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer

Cloud service customer should request cloud service provider to affirm that cryptographic technology used is not in conflict with regulations on export in the countries or regions where such cryptography is provided.

12

13

18.2 Information security reviews

- 14 The objective specified in clause 18.2 of ISO/IEC 27002 applies.
- 15 18.2.1 Independent review of information security
- 16 Control 18.2.1 and the associated implementation guidance and other information specified in
- 17 ISO/IEC 27002 apply.

18.2.2 Compliance with security policies and standards

Control 18.2.2 and the associated implementation guidance and other information specified in
 ISO/IEC 27002 apply. The following implementation guidance also applies.

Cloud service provider

Cloud service providers need to ensure that there are procedures in place to ensure compliance with security terms contained in the service agreements (and SLAs) with their cloud service customers.

4

5

1

18.2.3 Technical compliance review

6 Control 18.2.3 and the associated implementation guidance and other information specified in ISO/IEC 27002 apply. The following sector-specific guidance also applies.

Cloud service customer	Cloud service provider
Cloud service customer should confirm	Cloud service provider should provide the policy
information related to technical compliance	of information provision about technical
checking provided from the cloud service	compliance checking, such as:
provider. When it does not satisfy cloud service	a) objects;
customer technical compliance policy, cloud	b) methods;
service customer should reconsider the use of the	c) frequency;
cloud service.	d) results;
	e) corrective action for non-compliances
	Cloud service provider should provide cloud
	service customer the information about
	compliance checking according to the policy.

8

9

Annex A: Cloud Computing Service Extended Control Set

(Normative)

This Annex provides additional objectives and controls with implementation guidance, as a cloud computing service extended control set. ISO/IEC 27002 control objectives related to this controls are not repeated. It is recommended that any organization implementing these controls in the context of an ISMS, which is intended to be conformant to ISO/IEC 27001, extend their SOA (statement of applicability) by the inclusion of the controls stated in this Annex.

8

9

1

2

3

4

5

6

7

CLD.6.3 Relation between cloud service customer and cloud service provider

Objective; To establish and maintain collaborative relationship between cloud service customer and cloud service provider for information security management.

CLD.6.3.1 Demarcation of responsibility

11 Control

Demarcation of responsibility between organizations of cloud service customer and providers should

be defined and documented.

14 15

10

12

Implementation guidance

Cloud service customer	Cloud service provider
Cloud service customer should identify and	Cloud service provider should define and
manage the support contact and the customer	document demarcation of responsibilities of
contact of the cloud service provider.	cloud service customer, cloud service provider
Cloud service customer should request	and supplier. When agreed, cloud service
information to the cloud service provider to	provider should define and document
maintain the contacts updated.	sub-contractor responsibilities.
Cloud service customer should review	
proposed demarcation of information security	
responsibilities and confirm if it can accept its	
responsibilities. Responsibilities of both	
parties should be stated in the agreement.	

16 17

Other information for cloud computing

Ambiguity in roles and in the definition of responsibilities related to issues such as data ownership,

19 access control, infrastructure maintenance may give rise to business or legal disputes (especially when

dealing with third parties, or when the cloud service provider is also a cloud service customer or a

21 cloud service sub-contractor).

CLD.6.3.2 Information sharing system

Control

Information sharing system between cloud service customer and cloud service provider should be developed and maintained.

25 26 27

22

23

24

Implementation guidance

Cloud service customer	Cloud service provider
Cloud service customer should identify and	Cloud service provider should define and
manage the support contact and the customer	present the information of what affect to
contact of the cloud service provider.	information security.

Cloud service customer should request	Cloud service provider should identify and
information to the cloud service provider to	manage the customer contact of the cloud
maintain the contacts updated.	service customer

1 CLD.9.5 Access control of cloud service customer's data in shared virtual environment

Objective: To ensure information security in virtual environment on shared cloud computing.

CLD.9.5.1 Protection of virtual environment

2 3 4

Control

Cloud service customer's virtual environment on a cloud service should be protected from other cloud service customers and unauthorized users.

Implementation guidance

Cloud service provider

Cloud service provider should control cloud computing resources assigned to a cloud service customer inaccessible by other cloud service customers and unauthorized users, to ensure segregation of virtual environments. This segregation should be strictly preserved regardless of physical configurations or physical migration of virtual assets.

9 10

Other information for cloud computing

- 11 In the case that virtual environment is provided by software virtualization function, e.g. virtual
- operating system, network and storage configurations can be virtualized, and segregation of physical
- 13 networks can be made invalid. Segregation from other cloud service customers on software
- 14 virtualized environment should be designed and implemented using segregation function of the
- 15 software.
- 16 In the case that cloud service customer's information is stored in a physically shared storage area with
- 17 "meta-data table" of the cloud service, segregation of information from other cloud service customers
- can be implemented by access control on the "meta-data table".

19 CLD.12 Operations security

20 CLD.12.4 Logging and monitoring

The objective specified in sub clause 12.4 of ISO/IEC 27002 applies.

22 CLD.12.4.5 Operation log of cloud service customer privilege

23 <u>Control</u> 24 The ope

The operation log of cloud service customer's privileged use should be acquired and stored to clarify

boundary of responsibility.

26 27

Implementation guidance

Cloud service provider

If privileged operation for cloud computing environment was delegated to cloud service customer, operation log by both of cloud service provider and cloud service customer should be acquired and stored to clarify boundary of responsibility.

CLD.13 Communications security

2 CLD.13.1 Network security management

3 The objective specified in sub clause 13.1 of ISO/IEC 27002 applies.

CLD.13.1.4 Cooperation of configurations between virtual and physical network

5 6 Cc

Control

Upon configuration of virtual network, consistency of configurations between virtual and physical network should be verified based on the organization's network security policy.

8 9 10

7

1

4

Implementation guidance

Cloud service provider

Cloud service provider should define and document policy requests of virtual network configuration cooperating to physical network security policy.

Cloud service provider should prepare configuration manual based on virtualized security policy and provide it to operators.

11

- 12 Other information for cloud computing
- 13 In cloud computing environment built on virtualized technology, virtual network is configured on
- virtual infrastructure on physical network. In such environment, inconsistency of network policies
- 15 could cause system outage and/or access control violation.

16 CLD.16 Information security incident management

17 CLD.16.1 Management of information security incidents and improvements

The objective specified in sub clause 16.1 of ISO/IEC 27002 applies.

19 CLD.16.1.8 Implementation of quick distribution process of information about information

20 security incident on cloud computing environment

21 Control

Quick distribution process of information about information security incident on cloud computing environment should be implemented to share information with cloud service customer immediately after incident occurred.

24 25 26

22

23

Implementation guidance

A.1.1 Cloud service customer

Cloud service customer should verify distribution process of information about severe information security incident by cloud service provider and be able to acquire information accurately. Cloud service customer should notice cloud service provider and have information to avoid affection of incident, when cloud service customer confirmed that incident occurred in the cloud computing environment.

Cloud service provider

Cloud service provider should implement distribution process of information, to provide information about severe information security incident in the cloud computing environment to cloud service customer in appropriate time. For the information distribution process, various ways includes but not limited to real-time display on cloud service provider's web site, ad-hoc post, and periodic post. Cloud service provider should setup contact for severe incident.

Cloud service provider should setup contact for

information about severe incident which was detected by cloud service customer.
If possible, cloud service provider should have agreement to share severe information security incident in supply chain, to share accurate information mutually.

Annex B: Information security risk related cloud computing

While security and privacy concerns when using cloud computing services are similar to those of traditional non-cloud services, concerns are amplified for the cloud service customer by external control over organizational assets and the potential for mismanagement of those assets. Transitioning to public cloud computing involves a transfer of responsibility and control to the cloud service provider over information as well as system components that were previously under the customer organization's direct control. The transition is usually accompanied by loss of direct control over the management of operations and also a loss of influence over decisions made about the computing environment.

Despite this inherent loss of control, the cloud service customer still needs to take responsibility for their use of cloud services in order to maintain situational awareness, weigh alternatives, set priorities, and effect changes in security and privacy that are in the best interest of the organization. The customer achieves this by ensuring that the contract with the provider and its associated service level agreement (SLA) has appropriate provisions for security and privacy. In particular, the SLA must help maintain legal protections for privacy relating to data stored on the provider's systems. The customer must also ensure appropriate integration of the cloud services with their own systems for managing security and privacy.

There are a number of security risks associated with cloud computing that must be adequately addressed, both for the cloud service customer and for the cloud service provider:

	Cloud service customer	Cloud service provider
Threats	 Loss of governance Responsibility ambiguity Isolation failure Vendor lock-in Compliance and legal risks Handling of security incidents Management interface vulnerability Data protection Malicious behaviour of insiders Business failure of the provider Service unavailability Migration and integration failures Evolutionary risks Cross-border issues Insecure or incomplete data deletion 	 Responsibility ambiguity Inconsistency and conflict of protection mechanisms Isolation failure Unauthorized access to the provider's systems. Jurisdictional conflict Insider Threats Supply Chain vulnerability

A.1 Threats for cloud service customers

- 2 The following threats are those that directly affect the cloud service customers, in that they
- 3 may affect the cloud service customers personal or business interests, privacy, lawfulness, or
- 4 safety. Not all cloud service customers will be at risk from all threats, or the risk will be
- 5 unequal depending on the nature of the cloud service customer and of the cloud service being

6 used:

• Loss of governance. For public cloud deployments, customers necessarily cede control to the cloud provider over a number of issues that may affect security. At the same time, cloud service level agreements (SLA) may not offer a commitment to provide such capabilities on the part of the cloud service provider, thus leaving gaps in security defences.

Responsibility ambiguity. Given that use of cloud computing services spans across the
customer and the provider organizations, responsibility for aspects of security can be spread
across both organizations, with the potential for vital parts of the defences to be left
unguarded if there is a failure to allocate responsibility clearly. The split of responsibilities
between customer and provider organizations is likely to vary depending on the model being
used for cloud computing (e.g. laaS versus SaaS).
 There is also a requirement for the service agreement, the SLAs and the cloud service

description to be clear on the security and privacy facilities associated with the cloud service.

• **Isolation failure.** Shared resources and multi-tenancy are defining characteristics of public cloud computing. This risk category covers the failure of mechanisms separating the usage of data, storage, memory, routing and even reputation between different tenants (e.g., so-called guest-hopping attacks).

Vendor lock-in. Dependency on proprietary services of a particular cloud service provider
could lead to the cloud service customer being tied to that provider. Services that do not
support portability of applications and data to other providers increase the risk of data and
service unavailability.

• Compliance and legal risks. Investment in achieving certification (e.g., industry standard or regulatory requirements) may be put at risk by migration to use cloud computing if the cloud service provider cannot provide evidence of their own compliance with the relevant requirements or if the cloud provider does not permit audit by the cloud service customer. It is the responsibility of the customer to check that the provider has appropriate certifications in place, but it is also necessary for the cloud customer to be clear about the division of security responsibilities between the consumer and the provider and to ensure that the customer's responsibilities are handled appropriately when using cloud services.

 Handling of security incidents. The detection, reporting and subsequent management of security breaches is a concern for cloud service customers, who are relying on the provider to handle these matters.

 Management interface vulnerability. Customer management interfaces of a public cloud provider are usually accessible through the Internet and mediate access to larger sets of resources than is typical with traditional hosting providers and therefore pose an increased

risk, especially when combined with remote access and web browser vulnerabilities.

Data protection. Cloud computing poses several data protection risks for cloud customers
and providers. The major concerns are exposure or release of sensitive data but also include
loss or unavailability of data. In some cases, it may be difficult for the cloud service customer
(in the role of data controller) to effectively check the data handling practices of the cloud
service provider and thus to be sure that the data is handled in a lawful way. This problem is
exacerbated in cases of multiple transfers of data, e.g., between federated cloud services.

• Malicious behaviour of insiders. Damage caused by the malicious actions of insiders working within an organization can be substantial, given the access and authorizations they may have. This is compounded in the cloud computing environment since such activity might occur within either or both the customer organization and the provider organization.

• **Business failure of the provider**. Such failures could render data and applications essential to the consumer's business unavailable.

• **Service unavailability**. This could be caused by a host of factors, from equipment or software failures in the provider's data centre, through failures of the communications between the customer systems and the provider services.

• Migration and integration failures. Migrating to use cloud services may involve moving data and applications from the customer environment to the provider environment, with associated configuration changes (e.g., network addressing). Migration of a part of the customer's IT infrastructure to a cloud service provider may require substantial changes in the infrastructure design (e.g. network and security policies). The migrated applications and data also require integration with other customer systems and this may fail resulting in both functional and non-functional impacts.

• **Evolutionary risks.** A cloud service that has passed the security assessment of the customer during the acquisition phase might have new vulnerabilities introduced during its lifetime due to changes in software components introduced by the cloud service provider.

• Cross-border issues. One feature of cloud computing is that the cloud service provider's systems may be located in a different jurisdiction to that of the customer – or the provider's systems may be split across multiple jurisdictions. This is a problem for the customer, since it may not be clear which regulations and laws will apply to the cloud service and to the data and applications associated with the service and could result in the customer breaching the regulations of the "home" jurisdiction.

• Insecure or incomplete data deletion. Requests to delete cloud resources, for example, when a customer terminates the use of a cloud service with a provider, may not result in complete deletion of the customer's data from the provider's systems. Adequate or timely data deletion may also be impossible, either because extra copies of data are stored but are not available, or because the disk to be deleted also stores data from other customers. In the case of multi-tenancy and the reuse of hardware resources, this represents a higher risk to the customer than is the case with dedicated hardware.

While these risks primarily apply to cloud service customers, it is important to note that they can also apply to a cloud service provider, where the provider depends on the cloud service of a peer cloud service provider.

A.2 Threats for cloud service providers

This clause considers threats that directly affect the cloud service provider. Such threats might affect the ability of the provider to offer a cloud service, to do business, to retain customers, and to avoid legal or regulatory difficulties. Threats to a given cloud service provider will depend on their specific service offerings and environments.

• Responsibility ambiguity. Given that use of cloud computing services spans across the consumer and the provider organizations, responsibility for aspects of security can be spread across both organizations. Ambiguity relating to roles and in the definition of responsibilities related to issues such as data ownership, access control and infrastructure maintenance may give rise to business or legal disputes.

• Inconsistency and conflict of protection mechanisms. Due to the decentralized architecture of a cloud infrastructure, its protection mechanisms might be inconsistent among distributed security modules. For example, an access denied by one Identity and Access Management (IAM) module may be granted by another. This inconsistency might cause problems for authorized user, and might be exploited by an attacker, thereby compromising both confidentiality and integrity.

• **Isolation failure.** Cloud computing typically involves resource sharing between multiple customers. There exists the potential for a failure of the isolation mechanisms that keep the data and applications of different customers separate. This risk is a threat to the reputation of the provider and to the provider's business. Unintended exposure of customer assets could be the cause of litigation

• Unauthorized access to the provider's systems. Cloud computing inevitably implies providing access to parts of the provider's systems for customer users and customer administrators. The risk is that this access might also inadvertently provide access to parts of the provider's systems only intended for use by authorized provider staff.

• **Jurisdictional conflict**. A cloud service provider may operate data centres in multiple jurisdictions and may move data between datacentres. Depending on the hosting country, data will be governed by different applicable jurisdictions – and may also be different to the jurisdiction that applies to any particular cloud service customer. Some jurisdictions, such as the EU, require extensive protection of personally identifiable information, which should not be processed in countries that do not provide a sufficient level of guaranteed protection. Treating data incorrectly can result in legal penalties.

• **Insider Threats.** Where humans are involved, there is always a risk of individuals acting in a malicious or careless manner that puts the security of the service at risk. Cloud service provider employees leaving credentials unsecure, malicious actions by disgruntled employees or skilled criminals gaining a position on the provider's staff all pose a significant threat to any business.

1 2 3	Appropriate controls need to be in place to limit access to customer data and applications and to monitor for any suspicious activities.
4	• Supply chain vulnerability. The trustworthiness of a cloud service provider is
5	dependent on a vulnerability risk analysis of its supply chain. This risk analysis
6	involves identifying and gathering information about the cloud service provider's
7	acquired components for computing, networking, and storage that are used to provide
8	cloud services. Typical cloud service provider supply chain security activities include:
9	o Background information about the participants in the cloud service provider
10	supply chain.
11	 Validation of hardware, software and services used by the cloud service
12	provider.

o Inspection of the cloud service provider hardware and software when it is

received to ensure that it was not tampered with while in-transit.

14 15

13

16

Bibliography

- 2 [1] ISO/IEC 17788, Information technology Distributed application platforms and services Cloud computing Overview and Vocabulary
- 4 [2] ISO/IEC 17789, Information technology Distributed Application Platforms and Services Cloud Computing Reference Architecture
- 6 [3] NIST, SP800-144 Guidelines on Security and Privacy in Public Cloud Computing
- 7 [4] NIST, SP800-145 The NIST Definition of Cloud Computing (Draft)
- 8 [5] NIST, Effectively and Securely Using the Cloud Computing Paradigm
- 9 [6] ENISA, Cloud Computing Benefits, risks and recommendations for information security
- 10 [7] ENISA, Cloud Computing Information Assurance Framework
- 11 [8] Cloud Security Alliance, Security Guidance for Critical Areas of Focus in Cloud Computing V2.1
- 12 [9] Cloud Security Alliance, *Top Threats to Cloud Computing V1.0*
- 13 [10] Cloud Security Alliance, Domain 12: Guidance for Identity & Access Management V2.1
- 14 [11] Cloud Security Alliance, CSA Cloud Controls Matrix V1.1
- 15 [12] ISACA, Cloud Computing: Business Benefits With Security, Governance and Assurance Perspectives
- 16 [13] ISACA, Cloud Computing Management Audit/Assurance Program
- 17 [14] U.S. CIO Council, Proposed Security Assessment & Authorization for U.S. Government Cloud Computing
- 19 [15] ISO/IEC16680 The Open Group Service Integration Maturity Model (OSIMM)
- 20 [16] ITU-T Recommendation X.805 (2003), Security architecture for systems providing end-to-end communications.
- ISO/IEC 18028-1:2006, Information technology Security techniques IT network security Part 1: Network security management.
- 24 [18] ISO/IEC 18028-2:2006, Information technology Security techniques IT network security Part 2: Network security architecture.
- ISO/IEC 18028-3:2005, Information technology Security techniques IT network security Part 3: Securing communications between networks using security gateways.
- 28 [20] ISO/IEC 18028-4:2005, Information technology Security techniques IT network security Part 4: Securing remote access.
- 30 [21] ISO/IEC 18028-5:2006, Information technology Security techniques IT network security Part 5: Securing communications across networks using virtual private networks
- 32 [22] ISO/IEC 18043:2006, Information technology Security techniques Selection, deployment and operations of intrusion detection systems.

[23] ISO/IEC TR 18044, Information technology - Security techniques - Information security incident management.

3