SaaS Security Checklist

Business Manager's Checklist for SaaS Security

	YES	NO	OTHER CHOICES	COMMENTS
MULTIPLE CLOUD PROVIDERS				
Are you using cloud applications and services from multiple cloud providers? How many?				
Are you aware of possible increased risk associated with every integration point with each unique cloud provider?				
Does your current cloud provider offer seamless integration cloud services to help you connect your applications easily and securely? If yes, what services do they offer?				
Does your cloud provider allow you to easily and securely access your data across multiple cloud environments?				
How often do you meet with IT staff about security?			Not often Weekly Monthly Quarterly Annually	
APPLICATION PERFORMANCE				
Does your current cloud provider co-mingle customer data causing slow system performance and increased risk? (i.e. one shared database for all customer data)				
Have you experienced prolonged unexpected cloud application downtime? At peak seasonal business times?				
What are current cloud provider's availability guarantees? Is credit given for non-performance?	(Comm	ient)		
ADVANCED SECURITY RESOURCES				
Do you have recently trained, experienced cloud security staff and budget to manage IT security?				
Does your cloud provider continuously develop advanced security options as threat tactics change?				
Does your cloud provider offer advanced automated SaaS security monitoring services that detect malicious users and alert across cloud applications and cloud providers?				

(THIII)

ORACLE

	YES	NO	OTHER CHOICES	COMMENTS
DATA CENTERS & DATA RESIDENCY				
Do you run, manage, secure your own data centers? Have you measured the cost?				
Does your cloud provider have multiple data center locations around the world?				
What are your challenges for meeting GDPR requirements? (i.e. citizens located or data located in the European Union)	(Comm	ient)		
AUDIT READINESS				
Do you have challenges in meeting regulatory, policy and compliance requirements?				
How do you currently manage governance, risk and compliance requirements?				
– Are spreadsheets and emails used?				
- Fully automated				
How often do you reference standards for security compliance? (i.e. SOC, HiTrust, NIST,etc)			Not Often Quarterly Annually	
Could you benefit from more logging and automation for reporting during security audits?				
KNOW YOUR DATA / MANAGING BREACHES				
Do you have a risk assessment process documented for cloud providers?				
			Only during Revisit buying process Regularly	
documented for cloud providers?				
documented for cloud providers? If yes, how often do you use? Do you know what data types you currently have and their level of security importance? (PII, credit card,	(Comm	nent)		
documented for cloud providers? If yes, how often do you use? Do you know what data types you currently have and their level of security importance? (PII, credit card, HR data, financial data) What are you doing to raise employee awareness	(Comm	nent)		
documented for cloud providers? If yes, how often do you use? Do you know what data types you currently have and their level of security importance? (PII, credit card, HR data, financial data) What are you doing to raise employee awareness around security? How often do you conduct regular security checks as	(Comm	nent)	buying process Regularly Monthly Weekly	
 documented for cloud providers? If yes, how often do you use? Do you know what data types you currently have and their level of security importance? (PII, credit card, HR data, financial data) What are you doing to raise employee awareness around security? How often do you conduct regular security checks as an organization? Are there policies in place for guidance on 	(Comm	nent)	buying process Regularly Monthly Weekly	
 documented for cloud providers? If yes, how often do you use? Do you know what data types you currently have and their level of security importance? (PII, credit card, HR data, financial data) What are you doing to raise employee awareness around security? How often do you conduct regular security checks as an organization? Are there policies in place for guidance on phishing emails? Are you aware of any sensitive data breaches within 	(Comm		buying process Regularly Monthly Weekly	

S MILLIN

1117


	YES	NO	OTHER CHOICES	COMMENTS
GLOBAL ACCESS CONTROLS				
Can you consistently onboard and offboard your global workforce as needed, with audit tracking?				
Does your cloud provider offer centralized identity management and federated single sign-on capabilities?				
How do you currently manage access across multiple cloud applications?	(Comm	nent)		
Does your current cloud provider disallow data visibility to all of its administrators?				
Does your current cloud provider practice least privilege practices (users see only data that's related to their job-specific duties) and denied by default (automatically denied unless otherwise modified)?				
SOME COMPANY RESPONSIBILITIES				
Does your company have security policies, standards and procedures, to protect your data such as:				
 Up-to-date antivirus and malware checks performed on files before importing or uploading data to the cloud 				
 Implement best practice processes to maintain role-based user accounts and access 				
Adequate physical/network security and monitoring to prevent unauthorized access and reduce risk from real time threats such as:				
 Intrusion detection software 				
 Global access controls 				
– Firewalls				
 Autonomous management tools 				

Instructions: If you answered "no" to any of these questions or commented answers, you may be incurring additional risk for your business. Consider a risk consultation or assessment from a qualified cloud provider.

Oracle is here to help you with answers to all your cloud provider questions. Phone: +1.800.633.0738 or contact your Oracle Sales Representative at: https://www.oracle.com/corporate/contact

For more information please visit: https://www.oracle.com/applications/

