

INFOCOMM DEVELOPMENT AUTHORITY OF SINGAPORE

Multi-Tiered Cloud Security Standard for Singapore (MTCS SS) Implementation Guideline Report

For cross-certification from Cloud Security Alliance (CSA) Security, Trust & Assurance Registry (STAR) to MTCS SS

December 2014

Revision History

Revision Date	Version	Updated by	Description
December 2014	Version 1.0	IDA	Initial Release

Disclaimer

The information provided in this Implementation Guideline Report is for general information purposes only. The Implementation Guideline Report is provided "AS IS" without any express or implied warranty of any kind. Whilst the Working Group (defined below), Infocomm Development Authority of Singapore (IDA) and / or individual contributors thereof have made every reasonable effort to ensure that the information contained herein are obtained from reliable sources and that any opinions and / or conclusions drawn there from are made in good faith, to the extent not prohibited by law, the Working Group and IDA, and their respective employees, agents and / or assigns shall not be responsible or liable for reliance by any person on the information, opinions and / or conclusions contained herein. The Working Group and IDA, and their respective employees, agents and / or assigns shall not be liable for any direct, indirect, incidental or consequential losses arising out of the use of the Implementation Guideline Report. The Working Group and IDA are entitled to add, delete or change any information in the Implementation Guideline Report at any time at their absolute discretion without giving any reasons.

Copyright © 2014 Info-Communication Development Authority of Singapore. All rights reserved.

The Multi-tiered Cloud Security cross-certification Working Group was appointed by Infocomm Development Authority (IDA) to assist in the preparation of this report. It comprises the following experts who contribute in their individual capacity:

Name

Facilitator : Tao Yao Sing

Secretary Aaron Thor

Members Lam Kwok Yan

Wong Onn Chee

Alan Sinclair

Gregory Malewski (alternate to Alan Sinclair)

John Yong

Hector Goh (alternate to John Yong)

The experts of the Working Group are affiliated with:

- Infocomm Development Authority of Singapore
- MOH Holdings Pte Ltd
- PrivyLink Pte Ltd
- Resolvo Systems Pte Ltd

The Multi-tiered Cloud Security cross-certification Focus Group on CSA STAR to MTCS SS was appointed by IDA to assist in providing professional insights, verification and endorsement of this report. It comprises the following experts:

Jason Kong BSI Group Singapore Pte Ltd

Cheng Loon, Dave Certification International (Singapore) Pte Ltd

Ros Oh DNV Business Assurance Singapore Pte Ltd

Lee Lai Mei SGS International Certification Services Singapore Pte Ltd

Indranil Mukherjee Singapore ISC Pte Ltd

Carol Sim TÜV Rheinland Singapore Pte Ltd

Chris Ng TÜV SÜD PSB Pte Ltd

Aloysius Cheang Cloud Security Alliance APAC

Daniele Catteddu Cloud Security Alliance EMEA

Please send questions and feedback to IDA cloud@ida.gov.sg.

Contents

1	Nor	mative References	7
2	Purj	pose of Document	7
3	Inte	nded Audience	8
4	Doc	ument Structure	8
5	Terr	ns and Definitions	8
6	Sco	pe	9
7	Tips	on Using this Implementation Guideline Report	9
8	Imp	lementation Guidelines	11
	8.1	MTCS SS Level 1	11
	8.2	MTCS SS Level 2	21
	8.3	MTCS SS Level 3	28

1 Normative References

The following source documents were referenced for the purpose of this report:

- Singapore Standard for Multi-Tiered Cloud Computing Security (MTCS SS). MTCS SS aims to
 encourage the adoption of sound risk management and security practices for cloud
 computing. MTCS SS provides relevant cloud computing security practices and controls for
 cloud users, auditors and certifiers to understand cloud security requirements, and for public
 Cloud Service Providers to strengthen and demonstrate the cloud security controls in their
 cloud environments.
- CSA Cloud Control Matrix (CCM) v3.0. The Cloud Security Alliance (CSA) launched the Security, Trust & Assurance Registry (STAR) initiative at the end of 2011, in order to improve security posture in the cloud. CSA CCM v3.0 was defined to support this framework. It provides the guidance on necessary security controls for a Cloud Service Provider to assess the maturity of their security framework.
- ISO/IEC 27001:2013 Information technology -- Security techniques -- Information security management system requirements. ISO/IEC 27001 is the international standard for information security management which defines a set of controls and requirements to establish, implement, operate, monitor, review, maintain and improve an information security management system (ISMS). ISO/IEC 27001:2013 Standard is the second edition of the standard and replaces the first edition ISO/IEC 27001:2005 Standard. This standard benefits entities in allowing them to demonstrate commitment and compliance via the adoption of this standard.

2 Purpose of Document

This Implementation Guideline Report is the second report in the set of three (3) documents to assist Cloud Service Providers that are CSA STAR certified based on CCM v3.0 and ISO/IEC 27001:2013 to adopt MTCS SS. The purpose of each document is described in the diagram below.

Gap Analysis Report

The purpose of the Gap Analysis Report is to provide an overview of the differences between the requirements listed in MTCS SS and CSA STAR.

The information provided in this document aims to assist entities that are CSA STAR certified to adopt MTCS SS. Cloud Service Providers that are CSA STAR certified will have to comply with the requirements stated in MTCS SS that are not fully covered in CSA STAR.

Implementation Guideline Report

The purpose of the Implementation Guideline Report is to assist Cloud Service Providers that are CSA STAR certified to implement MTCS SS.

The guidelines in the report are generic and need to be tailored to each Cloud Service Provider's specific requirements.

Audit Checklist Report

The purpose of the Audit Checklist Report is to guide auditors, including internal audit function, MTCS SS certification bodies and external audit bodies in understanding additional requirements beyond CSA STAR.

From the Cloud Service
Providers' perspective, this
document serves as a
general guide for them to
understand the scope
covered in MTCS SS
certification audit when the
scope of the CSA STAR audit
overlaps with scope of
MTCS SS.

3 Intended Audience

This Implementation Guideline Report is intended for Cloud Service Providers that are CSA STAR certified and interested in obtaining certification for MTCS SS Levels 1, 2 or 3.

This report is also intended to guide auditors, including internal audit function, MTCS SS certification bodies and external audit bodies on the differences between MTCS SS and CSA STAR, and the corresponding implementation guideline.

4 Document Structure

This document has the following structure from this section onwards. Sections 6, 7 and 8 have introduction statements that will explain the section's background and context in more details.

- Section 5 Terms and Definitions
- Section 6 Scope
- Section 7 Tips on Using this Implementation Guideline Report
- Section 8 Implementation Guidelines

5 Terms and Definitions

Cloud-related terms used in this report are defined in CSA CCM v3.0, MTCS SS and ISO/IEC 27001:2013.

6 Scope

In order to assist entities that are CSA STAR certified to adopt the MTCS SS, we have developed this Implementation Guideline Report for the gaps identified in Gap Analysis Report, which are classified as "INCREMENTAL" or "NEW".

For ease of reference, the description of the gap classifications is listed below. For the full report on the gap analysis, refer to the Gap Analysis Report.

Gap Classification	Description	
INCREMENTAL	Indicates the clauses in MTCS SS that are stated with more details than the corresponding sections in clauses in CSA STAR ¹ . In general, the requirements are classified as "INCREMENTAL" if the required enhancements on the existing CSA STAR ¹ characteristics are not costly or onerous in nature.	
NEW	Indicates the clauses in MTCS SS that are absent, or stated with significantly more detail than the corresponding sections and clauses in CSA STAR ¹ . In general, the requirements are classified as "NEW" if there may be a material financial cost to meet the relevant MTCS SS requirement, additional controls to be included in the audit checklist and / or the effort is relatively onerous.	

¹CSA STAR includes clauses in CSA CCM v3.0 and ISO/IEC 27001:2013.

Note that requirements that were listed as "INCLUDED" in the Gap Analysis Report will not be discussed in this document.

Gap Classification	Description
INCLUDED	Indicates the clauses in MTCS SS that are equally represented in CSA STAR ¹ .

¹CSA STAR includes clauses in CSA CCM v3.0 and ISO/IEC 27001:2013.

7 Tips on Using this Implementation Guideline Report

This document is meant to help Cloud Service Providers who are CSA STAR certified and are implementing or planning to implement the MTCS SS Levels 1, 2 or 3. The guidelines are generic and Cloud Service Providers will need to tailor the suggested guidelines to their specific requirements.

Cloud Service Providers should refer to the implementation guidelines listed for the targeted and preceding Level if they are looking to be certified in MTCS SS Levels 2 or 3. For example, if a Cloud Service Provider is looking to be certified in MTCS SS Level 3, the provider should refer to implementation guidelines listed in Section 8.3 'MTCS SS Level 3', as well as the preceding Levels, Section 8.1 'MTCS SS Level 1' and Section 8.2 'MTCS SS Level 2'.

While there may be multiple instances of certain activities (e.g., training, reviews) in various sections of the MTCS SS, Cloud Service Providers may opt to combine such activities into a single activity with a scope that covers the relevant areas in order to optimise resources or improve efficiency.

For example, training activities are mentioned in MTCS SS Clauses 7.6 'Information security training and awareness', 10.3 'Prevention of misuse of cloud facilities' and 11.2 'Information security incident response plan testing and updates'. As such, Cloud Service Providers can choose to structure their training session in a single session, or across multiple sessions.

Similarly, reviews and / or audits are mentioned in MTCS SS Clauses 6.5 'Review of information security policy', 6.6 'Information security audits', 13.0 'Audit logging and monitoring' and 18.6

'Physical security review'. The Cloud Service Providers can choose to structure their reviews and / or audits in a single exercise or across multiple reviews and / or audits as per organisation's preference.

MTCS SS has several requirements that are mutually exclusive across MTCS SS Levels 1, 2 and 3. Cloud Service Providers should note that they can only comply with requirements for the specific level in areas involving frequency of activities. For example, in MTCS SS Clause 15.1 'Vulnerability scanning', Cloud Service Providers have to conduct vulnerability scanning more frequently as they are looking to be certified in the next level.

Where "all" is mentioned and no additional detailed description is included within this Implementation Guideline Report, Cloud Service Providers are encouraged to refer to MTCS SS to further understand the context and scope covered for the specific requirement.

8 Implementation Guidelines

8.1 MTCS SS Level 1

This section summarises the implementation guidelines for gaps identified between MTCS SS Level 1 and CSA CCM. Identified gaps between CSA CCM and MTCS SS that are fulfilled by ISO/IEC 27001:2013 are highlighted in the Gap Analysis Report and these clauses are not included in this report.

information security management system (ISMS) i.1.2(e) Incremental CSA CCM does not cover risk mitigation specific to authorised insiders. The Cloud Service Provider shall implement controls to mitigate risks from authorised insiders (including internal and third parties) by considering the following measures: Scope of risk mitigation relevant to authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).	MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
CSA CCM does not cover risk mitigation specific to authorised insiders. The Cloud Service Provider shall implement controls to mitigate risks from authorised insiders (including internal and third parties) by considering the following measures: Scope of risk mitigation relevant to authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).	6 Information secu	urity management	
S.1.2(e) Incremental CSA CCM does not cover risk mitigation Specific to authorised insiders. The Cloud Service Provider shall implement controls to mitigate risks from authorised insiders (including internal and third parties) by considering the following measures: Scope of risk mitigation relevant to authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation). CSA CCM covers risk management process however, it does not explicitly define risk relating to insiders. CSA CCM covers risk management process however, it does not explicitly define risk relating to insiders.			
specific to authorised insiders. The Cloud Service Provider shall implement controls to mitigate risks from authorised insiders (including internal and third parties) by considering the following measures: • Scope of risk mitigation relevant to authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).			CSA CCM covers risk management process:
Service Provider shall implement controls to mitigate risks from authorised insiders (including internal and third parties) by considering the following measures: • Scope of risk mitigation relevant to authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).	Incremental		
mitigate risks from authorised insiders (including internal and third parties) by considering the following measures: • Scope of risk mitigation relevant to authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).		·	I
 (including internal and third parties) by considering the following measures: Scope of risk mitigation relevant to authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation). 			
 Scope of risk mitigation relevant to authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation). 		=	
authorised insiders to cover security policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).		considering the following measures:	
policies and procedures, security infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).		 Scope of risk mitigation relevant to 	
infrastructure design and implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).		authorised insiders to cover security	
implementation, approval structure for operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).		policies and procedures, security	
operations, user access matrix, audit trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).		infrastructure design and	
trail and usage logs, and tenancy and customer isolation procedures (including virtualisation).		implementation, approval structure for	
customer isolation procedures (including virtualisation).		operations, user access matrix, audit	
(including virtualisation).			
		customer isolation procedures	
· · · · · · · · · · · · · · · · · · ·		constant improved garage and a	
management system to coordinate		•	
authentication and authorisation,		•	
including some form of password		=	
management control such as different			
user access profiles for different areas		· ·	
of the system, and clear access approval			
structure for specific areas. Refer to		-	
MTCS SS Clause 22 for additional			
details.	C 4 2(:)		004 0044 1 1 1 1 1 1 1
	6.1.2(j)		-
	Incremental	-	specific controls in isivis.
Provider shall implement controls related to virtualisation security for cloud services in		-	
policies and procedures including, but not			
limited to the list of areas mentioned in		· · · · · · · · · · · · · · · · · · ·	
MTCS SS Clause 6.1.2(j). See TR 30:2012			
Technical Reference for Virtualisation			
Security for servers for additional details.			
5.5 Review of information security policy			
	6.5.2(a)		While CSA CCM requires that the
· · · · · · · · · · · · · · · · · · ·	Incremental	· · · · · · · · · · · · · · · · · · ·	information security policy be reviewed at
policy. The Cloud Service Provider shall planned intervals, it does not specifically			
review its information security policy, at a require the frequency of review to be at			1 .
minimum, on an annual basis.			
5.6 Information security audits			

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM	
6.6.2(a)	CSA CCM does not cover the establishment	While CSA CCM covers audit planning and	
Incremental	of an audit committee and the associated	audit activities in general, the specific	
	committee responsibilities. The Cloud	requirement of an audit committee is not	
	Service Provider shall establish a formal /	mentioned.	
6.6.2(b)	informal audit committee that contains, at a	While CSA CCM covers the approval of audit	
Incremental	minimum, the members as stated in MTCS	plans by stakeholders, it does not	
	SS Clause 6.2.2(a).In addition, IT security	specifically require the approval from an	
	audit plans shall be approved by the above	audit committee.	
	mentioned audit committee.		
8 Risk manageme			
8.2 Risk assessme			
8.2.2(b)	CSA CCM does not specifically require risk	While CSA CCM covers risk assessment in	
Incremental	assessments to include risks relating to the	general, it does not specifically require	
	elements as stated in MTCS SS. The Cloud	these assessments to include risks relating	
	Service Provider shall include, at a	to those as stated in MTCS SS.	
	minimum, the types of risks listed in MTCS		
	SS Clause 8.2.2(b) in its risk assessments.		
10 Legal and comp			
	f misuse of cloud facilities		
10.3.2(b)	CSA CCM does not specifically require the	While CSA CCM mentions about putting	
Incremental	inclusion of the monitoring controls in	controls in place for providing appropriate	
	awareness and training programs. The	awareness training and regular updates in	
	Cloud Service Provider shall include in its	organizational procedures, processes, and	
	awareness and training programs the	policies relating to their professional	
	monitoring controls in place to detect	function relative to the organization, it does	
	unauthorised access as listed in MTCS SS	not explicitly mandate controls to create	
	Clause 10.3.2(b).	awareness of the monitoring in place.	
10.3.2(d)	CSA CCM does not specifically require	While CSA CCM defines monitoring controls	
Incremental	monitoring controls to be in place to detect	in general, it does not specify	
	if the cloud infrastructure is being used as a	implementation of monitoring controls to	
	platform to attack others. The Cloud Service	detect if the infrastructure is being used for	
	Provider shall implement appropriate	attack.	
	procedural and technical measures to		
	detect usage of the cloud infrastructure as a		
	platform to attack others.		
	ompliance monitoring		
10.6.2(a)	CSA CCM does not cover the provision of	While CSA CCM specifies controls to ensure	
Incremental	continuous or real-time compliance	that network environments and virtual	
	monitoring. Cloud Service Providers shall	instances shall be designed and configured	
	implement a system configuration	to restrict and monitor traffic, it does not	
	compliance reporting framework for the	explicitly cover the areas mentioned in	
	purposes as stated in MTCS SS Clause	MTCS SS Clause 10.6.2 (a) on monitoring. A	
	10.6.2(a).	separate standard, CSA STAR Continuous	
		Monitoring is under development; however,	
		our current review is for CSA STAR	
		Certification.	
11 Incident management			
11.2 Information security incident response plan testing and updates			

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM		
11.2.2(b) Incremental	The Cloud Service Provider shall include the following components in the incident response plan testing: • types of tests; • test scope; and • parties to be involved in the test execution and review. In addition, appropriate training shall be conducted for personnel assigned with information security incident response responsibilities.	While CSA CCM mentions general controls related to incident management including testing at planned intervals, it does not specify testing to be conducted annually.		
12 Data governan				
12.5 Data protecti	ion			
12.5.2(a) Incremental	CSA CCM does not cover specific controls for media handling for virtualised images and snapshots. Cloud Service Providers shall establish controls and procedures to protect data from loss and destruction and implement security controls over access to all media (as stated in MTCS SS Clause 12.5.2(a)), including virtualised images and snapshots.	While CSA CCM defines that controls should be implemented for data protection and access control, it does not explicitly cover access to all media, virtualised images and snapshots.		
12.7 Data backups	S			
12.7.2(a) Incremental	CSA CCM does not specify controls for encryption of back-ups stored off-site. Cloud Service Providers shall protect, with appropriate levels of encryptions and other means, back-ups before that are transported to be stored off-site.	While CSA CCM defines policies and procedures on data inventory and process flows, it does not specify controls for encryption of back-ups stored off-site.		
12.7.2(c) Incremental	CSA CCM does not specifically require the knowledge of access and storage locations of back-ups. Cloud Service Providers shall maintain a list of and documentation of the access and storage locations of backups.	While CSA CCM specifies backup procedure, it does not mention access and storage location of backups.		
	12.8 Secure disposal and decommissioning of hardcopy, media and equipment			
12.8.2(c) Incremental	CSA CCM does not specifically cover the secure disposal and decommissioning procedures of hardcopy materials. Cloud Service Providers shall establish secure disposal procedures for the hardcopy, media and equipment, which include methods as stated in MTCS SS Clause 12.8.2(c), so that data cannot be reconstructed. Alternatively, it may obtain a "Certificate of Destruction" from a data disposal third party as evidence of secure disposal.	While risks related to data disposal, and disposal for soft copy materials are mentioned, CSA CCM does not specify controls for disposal of hardcopy materials.		
14 Secure configu				
	etwork device configuration standards			

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
14.1.2(b) Incremental	CSA CCM does not cover detailed components of the controls for network security management. Refer to MTCS SS Clause 14.1.2(b)-(e) for specific requirements regarding server and network	While CSA CCM has defined configuration controls, it does not require that vendor-supplied default configuration settings be changed before installing a system on the network.
14.1.2(d) Incremental	device configuration standards.	While CSA CCM requires protection of hypervisors in general, it does not specifically require hypervisor log analysis, integrity checks, or self-integrity checks to be conducted periodically.
14.1.2(e) Incremental		While CSA CCM has defined configuration controls, it does not explicitly require clipboard or file-sharing services to be disabled.
14.2 Malicious cod	de prevention	
14.2.2(e) Incremental	CSA CCM does not cover specific control requirements for malicious code. Refer to MTCS SS Clause 14.2.2(c)-(f) for specific control requirements to address malicious code prevention.	While CSA CCM requires the use of anti- malware programs, it does not specifically require the updating of signatures at least on a daily basis or when the vendor releases a new update.
15 Security testing	•	a new apaate.
15.1 Vulnerability		
15.1.2(a) Incremental	Cloud Service Providers shall conduct vulnerability scanning at least on quarterly basis. They must address vulnerabilities with a Common Vulnerability Scoring System (CVSS) base score of 7-10 within one	CSA CCM requires that vulnerability scanning be performed at least on an annual basis instead of a quarterly basis.
15.1.2(b) Incremental	week. CVSS is an industry open standard designed to convey vulnerability severity and helps determine urgency and priority of response. Cloud Service Providers are recommended to adopt the CVSS standard for rating vulnerabilities.	While CSA CCM requires that vulnerabilities be remediated, it does not cover the use of the CVSS scoring and that vulnerabilities with a score of 7-10 are addressed within a week.
15.2 Penetration t		
15.2.2(a) Incremental	Network layer and application layer penetration testing from locations as specified in MTCS SS Clause 15.2.1 shall be conducted by the Cloud Service Provider at least on an annual basis, and logs and reports of penetration tests conducted and relevant follow-up actions shall be maintained.	CSA CCM does not specify a frequency for conducting penetration tests.
	tions and development	
	t, acquisition and release management	
16.1.2(b) Incremental	While CSA CCM requires applications to be developed as per industry standards, it does not include additional details relevant to the development and acquisition of components as stated in MTCS SS Clause 16.1.2. Cloud Service Providers shall remove	While CSA CCM requires applications to be developed as per industry standards, it does not explicitly require the removal of custom application accounts, user IDs, and passwords before applications become active or are released to customers.
16.1.2(j) Incremental	components as stated in MTCS SS Clauses 16.1.2(b) and 16.1.2(c) before production systems become active. In addition, Cloud Service Providers are to use static code	

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM	
	analysis tools against all source code and	While CSA CCM requires ongoing source	
	ensure that all source codes have been	code review, it does not specifically require	
	established as being authentic.	the use of static code analysis tools against	
		all source code.	
16.1.2(k)		While CSA CCM requires ongoing source	
Incremental		code review, it does not specifically require	
		verification methods (e.g., checksum) to	
17 Francisco		establish its authenticity.	
17 Encryption	nant		
17.3 Key manager 17.3.2(d)	CSA CCM does not specifically require the	CSA CCM specifies controls to designate key	
Incremental	formal acknowledgement of responsibilities	custodians; however, it does not specify	
incremental	from cryptographic key custodians. Cloud	controls for obtaining formal	
	Service Providers shall require	acknowledgement of responsibilities from	
	cryptographic key custodians to formally	them.	
	and explicitly acknowledge their	them.	
	responsibilities as key custodians.		
17.4 Electronic me			
17.4.2(c)	CSA CCM does not explicitly define controls	While CSA CCM mentions general	
Incremental	for electronic messaging. Refer to MTCS SS	information security controls, it does not	
17.4.2(d)	Clause 17.4.2(a)-(f) for specific control	define specific controls for electronic	
Incremental	requirements to address electronic	messaging.	
17.4.2(e)	messaging security.		
Incremental			
17.4.2(f)			
Incremental			
18 Physical and er	vironmental		
18.4 Visitors			
18.4.2(a)	CSA CCM does not specify security controls	CSA CCM does not define specific security	
Incremental	to address security related to visitors. Cloud	controls to control and restrict visitor access	
	Service Providers shall:	via the use of escorts.	
18.4.2(b)	ensure authorised visitors are escorted	CSA CCM does not define specific security	
Incremental	by staff;	controls to control and restrict visitor access	
10.10()	differentiate visitors and on-site	through the usage of different badges.	
18.4.2(c)	personnel using identification pass or	CSA CCM does not define specific security	
Incremental	badge;	controls to control and restrict visitor access	
40.43(1)	maintain a visitor log; and	via logs.	
18.4.2(d)	review the above-mentioned visitor log	CSA CCM does not define specific security	
Incremental	periodically.	controls to control and restrict visitor access	
10.65	<u> </u>	via logs that are periodically reviewed.	
18.6 Physical secu	-	CCA CCAA defines that reviews read to be	
18.6.2(b)	CSA CCM does not specifically require the	CSA CCM defines that reviews need to be	
Incremental	periodic review of the organisation's	performed annually; however, it does not	
	physical security. Cloud Service Providers shall conduct reviews for its physical	define specific controls to perform periodical review of physical security.	
	security at least on an annual basis.	periodical review of physical security.	
20 Change management			
20.5 Patch management procedures			
20.5 ratul illaliag	cincin procedures		

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
20.5.2(b)	CSA CCM does not cover patch	While CSA CCM does mention that patches
Incremental	management procedures for dormant /	should be applied and operating system
	offline systems. A patch management	should be hardened, it does not explicitly
	procedure shall be put in place for systems	state that it should be that dormant or
	that have been dormant / offline for a	offline systems should be configured to
	period of time by the Cloud Service Provider	meet hardening standards.
	and kept updated and relevant.	
22 Cloud services		
	f administrator passwords	Lauti Con Con .
22.2.2(c)	CSA CCM does not cover specific criteria for	While CSA CCM requires password policies
Incremental	administrator passwords. Cloud Service	to be documented and enforced, it does not
	Providers shall ensure that minimum	specifically require that shared passwords
	password criteria follow industry standard	with other accounts be disallowed.
	practices as stated in MTCS SS Clause	
	22.2.2(a). In addition, Cloud Service	
	Providers shall disallow generic passwords via system and application configuration as	
	well as prepare documentation on	
	minimum password criteria, and shared passwords with other accounts.	
22 3 Administrato	r access review and revocation	
22.3.2(c)	While CSA CCM covers the account	While CSA CCM defines account
Incremental	management controls in general, the	management controls, it does not require
	specific frequency to perform such review is	removal of inactive accounts every 90 days.
	not included. A formal access review and	
	revocation process shall be established by	
	the Cloud Service Provider to review the	
	adequacy of privileges and access levels,	
	and de-provision or remove access in a	
	timely manner, which includes removal or	
	disabling of inactive accounts at least every	
	ninety (90) days and notify the relevant	
	parties of the action taken above.	
22.4 Account lock	out	
22.4.2(a)	While CSA CCM covers user access controls	While CSA CCM defines user access
Incremental	in general, specific requirements as stated	controls, it does not specifically allow a
	in MTCS SS Clause 22.4.2 are not	maximum of six (6) unsuccessful attempts.
	mentioned. A formal process to detect and	
	terminate unauthorised access attempts in	
	a timely manner shall be implemented by	
22.4.2(b)	the Cloud Service Provider. Account lockout	While CSA CCM defines user access
Incremental	requirements shall also be established	controls, it does not specify lockout
	based on the risk assessments and	duration.
	sensitivity of the system and data.	
	Minimally, the requirements defined in	
	MTCS SS Clause 22.4.2 shall be	
	implemented.	
22.5 Password cha	ange	

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
22.5.2(b) Incremental	While CSA CCM covers some elements of password change, details as stated in MTCS SS Clause 22.5.2 are not included. The Cloud Service Provider shall enforce compulsory password change based on industry standard practices. The new passwords should also satisfy the requirement as stated in MTCS SS Clause 22.5.2(b).	While CSA CCM requires password policies to be documented and enforced, it does not specifically require that the new passwords shall be different from the previous three (3) passwords.
22.6 Password res		
22.6.2(a) Incremental	CSA CCM does not cover details on password reset and change, and two-factor authentication (2FA). The Cloud Service Provider shall ensure:	CSA CCM does not specifically require the generation of unique passwords and mandating of password change upon first
22.6.2(b) Incremental	 unique passwords are generated and users are required to change their passwords upon first login; 	login. CSA CCM does not specifically require the verification of identity prior to changing password.
22.6.2(c) Incremental	 verification of identity before password change is continued or processed; management approval is obtained when a password reset is requested; 	CSA CCM does not specifically require management approval to be obtained in the event of a password reset. CSA CCM does not specifically require the
Incremental	 and in the event that the 2FA device is lost, the password shall be reset. 	reset of password in the event of the second factor device being lost.
22.7 Administrato	r access security	
22.7.2(a) Incremental	CSA CCM does not explicitly require access to be restricted to the Cloud Service Management Network and Cloud Service Delivery Network. Cloud Service Providers shall have configurations in place to only allow access from the Cloud Service Provider Internal Network to the Cloud Service Management Network and Cloud Service Delivery Network from specific IP addresses.	While CSA CCM states that traffic should be restricted, it does not explicitly require access to be allowed only from the Cloud Service Provider Internal Network and from specific IP addresses.
22.7.2(e) Incremental	Cloud Service Providers shall have policies and configurations in place to restrict the use and access of local administrative accounts. Explicit approval shall also be obtained if local administrative access is enabled or required. Also, administrative access shall be controlled via role-based access control mechanisms.	While policies and procedures on user access are mentioned, CSA CCM does not require that administrative access be controlled through role-based access control mechanisms.
22.9 Session mana		
22.9.2(b) Incremental	CSA CCM does not specifically cover details about reactivation of idle sessions. Cloud Service Providers shall have configurations in place to require the re-entering of passwords to reactivate terminals after session idle time of more than 15 minutes.	While CSA CCM covers session lockout in general, it does not specifically require that passwords be re-entered to reactivate terminal after session idle time of more than 15 minutes.
22.10 Segregation	oi uuties	

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
22.10.2(a) Incremental	While CSA CCM covers the review of user access rights and the segregation of duties in general, the specific frequency of such reviews is not included. The Cloud Service Provider shall ensure that the review of access rights and segregation of duties is done at least on an annual basis. Individuals shall also be restricted from accessing backup and production systems.	While CSA CCM covers access rights review and segregation of duties, it does not specifically such review to be conducted annually.
22.13 Service and	application accounts	
22.13.2(a) Incremental	CSA CCM does not cover details on service and application accounts, the Cloud Service Provider shall ensure that all service and application accounts are created in accordance with the requirements as stated in MTCS SS Clause 22.13.2(a).	While CSA CCM defines controls for user access policies and procedures, it does not explicitly cover service and application accounts.
23 Cloud user acce	ess	
23.2 User access so	-	
23.2.2(c) Incremental	CSA CCM does not cover details on documented approval, having a default "deny all" setting and having anti-bot controls in place. The Cloud Service	While CSA CCM has defined controls for user access management, CSA CCM does not mandate to implement a default denyall setting.
23.2.2(d)	Provider shall enforce:	While CSA CCM has defined controls for
Incremental	 documented approval from authorised personnel for the granting of user access privileges; 	user access management, CSA CCM does not explicitly restrict write / modify access to publicly available information.
23.2.2(e) Incremental	 default "deny-all" setting; restriction of write / modify access to publicly available information; and implementation of anti-bot controls. 	While CSA CCM states that traffic should be restricted and monitored, it does not explicitly specify anti-bot controls to be
23.3 User access p		implemented.
23.3.2(c) Incremental	While CSA CCM covers password controls for mobile devices and wireless, specific password criteria as stated in MTCS SS Clause 23.3.2(a) are not mentioned. The Cloud Service Provider shall also ensure that generic passwords are not allowed and passwords cannot be shared among accounts.	While CSA CCM defines password controls for mobile devices and wireless, CSA CCM does not explicitly prohibit sharing of passwords for other devices / access methods.
23.4 User account		
23.4.2(a) Incremental	CSA CCM does not cover details on account lockout. The Cloud Service Provider shall put into place configurations or measures to lock user accounts out after criteria as	While CSA CCM mandates user access policies, it does not specify user ID lockout parameters.
23.4.2(b) Incremental	stated in MTCS SS Clause 23.4.2 are satisfied. Reviews shall also be conducted by the Cloud Service Provider to ensure that configurations have been put into place in accordance with hardening documents approved beforehand.	While CSA CCM mandates user access policies, it does not specify user ID lockout parameters.

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
23.5.2(b) incremental	CSA CCM does not cover details about first time logon. Cloud Service Providers shall have policies and configurations in place to require users to verify their identity before password reset is processed.	CSA CCM does not specify password controls related to first time logon.
23.6 Password pro	otection	
23.6.2(a) Incremental	While CSA CCM covers access control requirements in general, specific controls as stated in MTCS SS Clause 23.6.2 are not included. The Cloud Service Provider shall ensure that all passwords are rendered	While CSA CCM defines controls pertaining to access control, it does not define password parameters.
Incremental	unreadable during transmission. The channels where the transmission is performed shall also be encrypted. In	
23.6.2(c) Incremental	addition, the Cloud Service Provider shall sufficiently protect the passwords by encrypting the password storage.	
23.7 User session		
23.7.2(a) Incremental	While CSA CCM covers access control requirements in general, specific controls as stated in MTCS SS Clause 23.7.2 are not included. The Cloud Service Provider shall	While CSA CCM defines controls pertaining to access control, it does not define session controls.
23.7.2(b) Incremental	have configuration in place to: • deactivate user sessions after a period of inactivity;	While CSA CCM defines controls pertaining to access control, it does not define password parameters.
23.7.2(c) Incremental	 require users to re-enter passwords to reactivate terminals that have been idle for more than 15 minutes; and implement cryptographically strong identifiers for each user session. 	While CSA CCM defines controls pertaining to access control, it does not define session controls.
23.9 Self-service p	ortal creation and management of user accou	nts
23.9.2(a) Incremental	CSA CCM does not cover specific password criteria for self-service portals. The Cloud Service Provider shall maintain strict password criteria in accordance to requirements as defined in MTCS SS Clause 23.3.	While CSA CCM defines controls pertaining to access control, it does not define password parameters.
23.10 Communica	tion with cloud users	
23.10.2(a) Incremental	CSA CCM does not cover the availability of a secure distribution channel for official notifications. The Cloud Service Provider shall implement communication mechanisms to communicate official notifications securely to cloud users.	While CSA CCM mentions notification to cloud users, it does not specify that a procedure should be designed for distributing notifications.
24 Tenancy and cu		
24.3 Network pro		
24.3.2(m) Incremental	CSA CCM does not specifically require that any traffic from the wireless network be denied to the cloud infrastructure networks and cloud service management networks. Cloud Service Providers shall configure their network firewalls to deny any traffic from the wireless environment to critical cloud	While CSA CCM covers wireless security in general, it does not specifically require that any traffic from the wireless network be denied to the cloud infrastructure networks and cloud service management networks.
	infrastructure and management networks.	

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
24.4 Virtualisation	i e	
24.4.2(a)	While CSA CCM covers virtualisation	While CSA CCM defines controls for
Incremental	security in general, it does not include	infrastructure and virtualisation security, it
	details as mentioned in MTCS SS Clauses	does not explicitly cover details mentioned
	24.4.2(a) and 24.4.2(c). The Cloud Service	in MTCS SS 24.4.2(a).
24.4.2(c)	Provider shall identify security risks	While CSA CCM requires the preservation of
Incremental	including, but not limited to, those as stated	the integrity of virtual machines, it does not
	in MTCS SS Clause 24.4.2(a), and address	specifically require that virtual machines are
	them. Also, Cloud Service Providers shall	to be encrypted to protect against theft.
	encrypt virtual machines to help protect	
24 5 6	them against theft.	
24.5 Storage area	I	
24.5.2(a)	CSA CCM does not cover equipment	While CSA CCM covers access control
Incremental	security specifically for SANs. Cloud Service	requirements in general, it does not
	Providers shall have access controls in place	specifically cover access to network
	to limit the devices that can communicate	attached storage devices.
24.5.2(b)	with network attached storage devices and	While CSA CCM defines IT governance and
Incremental	establish a process or procedure to ensure	service management-related business
	that changes to SANs and associated	processes should be implemented, it does
	network components are correctly and	not require the implementation of a
	accurately propagated.	process for propagating configuration
		changes and ensuring that the storage area
		network and associated network
		components are configured correctly.

8.2 MTCS SS Level 2

This section summarises the implementation guidelines for gaps identified between MTCS SS Level 2 and CSA CCM. Identified gaps between CSA CCM and MTCS SS that are fulfilled by ISO/IEC 27001:2013 are highlighted in the Gap Analysis Report and these clauses are not included in this report.

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM	
	curity management		
6.5 Review of inf	ormation security policy		
6.5.3(a) Incremental	CSA CCM does not specifically require the review of the information security policy to be conducted at least twice annually. The Cloud Service Provider shall conduct reviews for its information security policy at least twice annually.	While CSA CCM requires that the information security policy be reviewed at planned intervals, it does not specifically require the frequency of review to be at least twice annually.	
7 Human resource			
7.1 Background			
7.1.3(a) Incremental	CSA CCM does not specifically require background checks for personnel with access to critical cloud infrastructure networks to be performed at specific frequencies. Cloud Service Providers shall conduct background checks for personnel with access to the Cloud Service Management Network or Cloud Service Delivery Network at least on an annual basis.	While CSA CCM states that background verification should be performed, it does not explicitly state that at least one annual background check should be performed for personnel with access to Cloud Service Management Network or Cloud Service Delivery Network.	
7.2 Continuous p	personnel evaluation		
7.2.3(a) New	CSA CCM does not cover frequency of continuous personnel evaluation. Cloud Service Providers shall conduct annual evaluation for personnel with access to Cloud Service Management Network or Cloud Service Delivery Network.	CSA CCM does not require annual evaluation of personnel with access to Cloud Service Management Network or Cloud Service Delivery Network.	
7.2.3(b) New	CSA CCM does not cover the scope of coverage of personnel evaluation. Cloud Service Providers shall cover at least the items as stated in MTCS SS Clause 7.2.3(b) during personnel evaluation.	CSA CCM does not specify parameters to be covered in the annual evaluation of the personnel with access to Cloud Service Management Network or Cloud Service Delivery Network.	
8 Risk managem	ent	,	
8.4 Risk register			
8.4.3(a) Incremental	CSA CCM does not specifically require the establishment of a risk register containing the risk attributes stated in the MTSC SS Clause 8.4.3(a) in the risk management. Cloud Service Providers shall establish a risk register defining the abovementioned risk attributes in the risk management process.	While CSA CCM covers establishment and documentation of risk criteria, it does not specifically require the establishment of a risk register, and the inclusion of the attributes as stated in MTCS SS.	
10 Legal and con	10 Legal and compliance		
10.6 Continuous compliance monitoring			

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
10.6.3(a)	CSA CCM does not cover reporting	While CSA CCM defines controls related to
Incremental	requirements for system access. Cloud	access control, it does not specify controls to
	Service Providers shall implement a	provide system access reports within a
	mechanism to provide system access reports	defined timeframe. A separate standard, CSA
	to cloud users within an acceptable	STAR Continuous Monitoring is under
	timeframe that was agreed upon.	development; however, our current review
		is for CSA STAR Certification.
12 Data governa		
12.6 Data retent		Milette CCA CCAA defines date nations
12.6.3(d)	While CSA CCM requires retention controls	While CSA CCM defines data retention
Incremental	to be in place, it does not specify the mechanisms and rules. Cloud Service	requirements, it does not specify deletion of
		data beyond retention period.
	Providers shall implement periodic manual or automatic processes to identify and	
	delete all data exceeding the defined	
	retention period.	
13 Audit logging		
13.2 Log review	una montornia	
13.2.3(a)	Cloud Service Providers shall perform log	CSA CCM does not explicitly require log
Incremental	reviews for all system components, at least	reviews to include all critical systems and
	on a daily basis.	services performing security functions.
13.4 Backup and	retention of audit trails	, ,
13.4.3(b)	CSA CCM does not specify additional details	While CSA CCM covers the lifecycle
Incremental	with regards to logs that are accessible via	management of audit logs in general, it does
	the internet. Cloud Service Providers shall	not specifically require that logs that are
	ensure that logs that are accessible via the	accessible via the internet be written onto a
	internet be:	log server located on an internal network
	 written onto a log server located on an 	segment protected by a firewall, and that
	internal network segment; and	the log server shall have no remote access
	protected by a firewall.	and tightly controlled user IDs for local access.
	In addition, remote access to the log server	
	is disallowed and local access is restricted	
	via tightly controlled user IDs.	
14 Secure config	uration	
14.9 Enforcemen	nt checks	
14.9.3(a)	Cloud Service Providers shall perform checks	CSA CCM requires checks to be performed
Incremental	on its security configurations at least on a	annually instead of on a weekly basis.
	weekly basis.	
	ng and monitoring	
15.1 Vulnerabilit		CCA CCAA consider the dealers of the consideration
15.1.3(a)	Cloud Service Providers shall conduct	CSA CCM requires that vulnerability scanning
Incremental	vulnerability scanning at least on a quarterly	be performed at least on an annual basis
	basis and when significant changes occur to the environment.	instead of on a quarterly basis or when significant changes occur to the
	the environment.	environment.
15.1.3(b)	CSA CCM does not require the usage of the	While CSA CCM requires that vulnerabilities
Incremental	Common Vulnerability Scoring System	be remediated, it does not cover the use of
c. ciricitai	(CVSS) to address vulnerabilities timely.	the CVSS scoring and that vulnerabilities
	Cloud Service Providers shall address	with a score of 4-6.9 are addressed within a
	vulnerabilities with a CVSS base score of 4-	month.
	6.9 within one month.	-
16 System acqui	sitions and development	
	nt, acquisition and release management	
	, 1	

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
16.1.3(a) Incremental	CSA CCM does not define controls to allow clients to verify the integrity and authenticity of the applications. Cloud Service Providers shall implement protection controls which allow the clients (e.g., web browsers and email clients) to verify the integrity and authenticity of the applications.	While CSA CCM requires implementation of strong technical controls, it does not explicitly define the implementation of controls to allow clients to verify the integrity and authenticity of the applications.
16.2 Web applica	ation security	
16.2.3(a) Incremental	CSA CCM does not specifically require the use of vulnerability security assessment tools or mechanisms. Cloud Service Providers shall review public-facing web applications using manual or automated application vulnerability security assessment tools or mechanisms at least on an annual basis or when changes are made to the applications. In addition, these reviews should include, at the minimum, the identification of common web application vulnerabilities.	While CSA CCM covers technical security reviews (e.g., penetration testing, vulnerability assessments), it does not specifically require the use of manual or automated vulnerability security assessment tools or mechanisms annually, or when there are changes to the applications; and the inclusion of the identification of common web application flaws.
16.2.3(c) Incremental	CSA CCM does not require the security testing of public web services. Cloud Service Providers shall include public web services in security testing.	While CSA CCM defines testing controls, it does not specifically cover public servers or the inclusion of public web services in security testing.
17 Encryption		
17.3 Key manage		
17.3.3(c) New	CSA CCM does not cover specific key management lifecycle process and controls. Refer to MTCS SS Clause 17.3.3 for specific requirements to be implemented by the Cloud Service Provider.	While CSA CCM states that policies and procedures shall be established for the management of cryptographic keys, it does not mandate periodic security review of the cryptosystem.
17.3.3(d) Incremental		While CSA CCM states that policies and procedures shall be established for the management of cryptographic keys, it does not specify controls for archival.
17.3.3(e) Incremental		While CSA CCM states that policies and procedures shall be established for the management of cryptographic keys, it does not specify controls related to dual control on crypto-keys.
17.3.3(f) Incremental		CSA CCM states that policies and procedures shall be established for the management of cryptographic keys; however, it does not impose restriction of managing logical access independent of native operating system access control.
17.3.3(g) Incremental		While CSA CCM states that policies and procedures shall be established for the management of cryptographic keys, it does not mention controls specific to the generation of private keys.

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
17.3.3(h) Incremental		While CSA CCM states that policies and procedures shall be established for the management of cryptographic keys, it does not mention controls for export of private keys.
18 Physical and		
18.3 Physical acc 18.3.3(a)	The Cloud Service Provider shall monitor	While CSA CCM states that sensitive areas
Incremental	individual access to areas hosting sensitive data and store access logs for at least three (3) months. Cloud Service Providers that adopt access card security or similar control to monitor individual access to such areas can review the access logs generated by the relevant systems.	will be monitored; however, it does not explicitly state that access logs should be stored for at least 3 months.
18.4 Visitors		
18.4.3(a) New	CSA CCM does not include management approval as part of access control policy. The Cloud Service Provider shall establish management approval as a prerequisite before the visitors are allowed into facilities where sensitive data is hosted.	CSA CCM does not define specific security controls to control and restrict visitor access via obtaining management approval in specific situations.
20 Change mana	gement	
20.3 Back-out or	rollback procedures	
20.3.3(a) Incremental	CSA CCM does not cover rollback plans and procedures as part of backup management. The Cloud Service Provider shall establish a procedure to rollback to a former version if problem is encountered during or after the deployment of changes.	While CSA CCM defines controls for change management process, it does not explicitly mention about designing rollback option.
20.5 Patch mana	gement procedures	l
20.5.3(c)	CSA CCM does not require the testing of	While CSA CCM defines that patches should
Incremental	patches. The Cloud Service Provider shall test patches in a test environment that has a setup mirroring the production environment prior to application.	be implemented, it does not specify controls to test the patches.
20.5.3(d) Incremental	CSA CCM does not cover hardening of dormant or offline systems. The Cloud Service Provider shall implement a process to ensure that systems that have been dormant or offline for over thirty (30) days are configured to meet hardening standards and all security software including patches are up to date.	While CSA CCM does mention that patches should be applied and operating system should be hardened, it does not explicitly state that dormant or offline system should be configured to meet hardening standards and patch requirements.
	See TR 30:2012 Technical Reference for Virtualisation Security for servers Clause 8.5 Risk #4 – Security of dormant or offline VMs for additional details.	
	inuity planning (BCP) and disaster recovery (DF	ξ)
21.1 BCP framew 21.1.3(b)	Cloud Service Providers shall define	Recovery Point Objective (RPO) is not
Incremental	Recovery Point Objective (RPO) for each of their service offering.	explicitly mentioned in CSA CCM.

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
22 Cloud service	s administration	COA COM
22.2 Generation	of administrator passwords	
22.2.3(a) Incremental	CSA CCM requires password policies to be documented and enforced but it does not include specific password criteria. The Cloud Service Provider shall implement minimum password criteria as stated in MTCS SS Clause 22.2.3(a). Alternatively, other solutions can be used where they provide equivalent or better security.	While CSA CCM requires password policies to be documented and enforced, specific details of such password policies are not mentioned.
22.4 Account loc		
22.4.3(a) Incremental	CSA CCM does not cover details about account lockout. The Cloud Service Provider shall ensure that accounts are locked out until another administrator unlocks it manually.	While CSA CCM defines user access controls, it does not specifically require that only an administrator can manually unlock the account.
22.6 Password re	eset and first logon	
22.6.3(a) Incremental	CSA CCM covers password management in general but not the splitting of password. The Cloud Service Provider shall implement controls to ensure that the new password provided is split controlled and via out-of-band mechanism such that no single user has knowledge of the whole password in transit.	CSA CCM does not specifically require that new passwords be split controlled and via out-of-band mechanism, and the consideration of password management tools for higher level controls
22.7 Administra	tor access security	
22.7.3(a) New	CSA CCM does not cover bastion hosts. Access from the network locations as stated in MTCS SS Clause 22.7.3 shall only be permitted via bastion hosts.	CSA CCM does not require that access from the Cloud Service Provider Internal Network to the Cloud Service Management Network and Cloud Service Delivery Network is only allowed via bastion hosts.
22.10 Segregation	on of duties	
22.10.3(a) Incremental	Cloud Service Providers shall conduct reviews of access rights and segregation of duties at least on a quarterly basis.	While CSA CCM covers access rights review and segregation of duties, it does not specifically require such review to be conducted on a quarterly basis.
22.13 Service an	d application accounts	, , ,
22.13.3(a) Incremental	ISO/IEC 27001:2005 does not cover detailed requirements pertaining to service and application accounts. Refer to MTCS SS	While CSA CCM defines controls for user access policies and procedures, it does not cover service and application accounts.
22.13.3(b) Incremental	Clause 22.13.3 for specific requirements.	While CSA CCM defines controls for user access policies and procedures, it does not disallow the caching or storing of sensitive session parameters, cookies or similar on local machines.
22.13.3(c) Incremental		While CSA CCM requires all the Operating System to be hardened, it does not explicitly cover restricting simultaneous logins.
22.13.3(e) Incremental		While CSA CCM requires the development of applications in accordance to industry standards, it does not specifically require the consideration of the cloud authentication model in the development of application.

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
23.3 User access	password	357, 35
23.3.3(a) Incremental	CSA CCM does not define specific criteria for passwords. The Cloud Service Provider shall implement minimum password criteria as stated in MTCS SS Clause 23.3.3(a). Alternatively, other solutions can be used where they provide equivalent or better	While CSA CCM defines password controls for mobile devices and wireless, CSA CCM does not define specific criteria for password settings.
	security.	
23.4 User accoun	nt lockout	
23.4.3(a) Incremental 23.4.3(b) Incremental	CSA CCM does not cover details pertaining to account lockout. User ID shall be locked out after a maximum of six (6) unsuccessful attempts and the lockout duration to be	While CSA CCM mandates user access policies, it does not specify user ID lockout parameters.
	until an administrator re-enables the user ID.	
_	loud user's administrator details notification	
23.8.3(a) Incremental	CSA CCM does not cover the alert for change in administrator details and approval being needed for changing the cloud user's administrator details. The Cloud Service Provider shall have appropriate procedural	While contract terms are specified to manage the supply chain, CSA CCM does not define controls to trigger alerts in specific situations.
23.8.3(b) Incremental	or technical measures in place to ensure that a change in the cloud user's administrator details trigger an alert to the administrator and the change shall only be effected after the Cloud Service Provider's administrator approves the change.	While contract terms are specified to manage the supply chain, CSA CCM does not specify that change in cloud User's administrator details shall need approval.
23.10 Communio	cation with cloud users	
23.10.3(a) Incremental	CSA CCM does not specify topics for user education. The Cloud Service Provider shall provide user education on topics including, but not limited to, those as stated in MTCS SS Clause 23.10.3(a).	While CSA CCM states that information security training should be conducted, it does not explicitly define coverage of the specific topics on user access and security.
24 Tenancy and	customer isolation	
	infrastructure segmentation	
24.2.3(a) Incremental	While CSA CCM covers network security in general, it does not include the separation of authentication sources. The authentication sources for network locations as stated in MTCS SS Clause 24.2.3(a) shall be separated.	While CSA CCM defines controls to secure network environment, it does not cover the separation of authentication sources for Cloud Service Delivery Networks and the Cloud Service Provider Internal Networks.
24.2.3(b) Incremental	CSA CCM does not specifically require that direct access be disallowed to the Cloud Service Delivery Networks and Cloud Service Provider Internal Networks. Cloud Service Providers shall have appropriate	While segmentation of virtualised systems is covered by CSA CCM, it does not specifically require that direct access be disallowed to the Cloud Service Delivery Networks and Cloud Service Provider Internal Networks.
24.2.3(c) Incremental	configurations or technical measures in place to segment the Cloud Service Delivery Networks and Cloud Service Provider Internal Networks, and to disallow any direct access to these networks. The Cloud Service Provider shall only allow direct access via controlled access point with 2-factor authentication.	While segmentation of virtualised systems is covered by CSA CCM, it does not specifically require that direct access be disallowed to the Cloud Service Delivery Networks and Cloud Service Provider Internal Networks, or allowing direct access via controlled access point with 2-factor authentication.
24.3 Network pr	otection	

		Additional context on gaps identified on
MTCS clause	Implementation guidance	CSA CCM
24.3.3(c)	CSA CCM does not require the prohibition of	While CSA CCM covers the protection of
Incremental	direct public access to systems hosting	sensitive data in general with the use of
	sensitive data. The Cloud Service Provider	appropriate levels of encryption, it does not
	shall manage and control direct public	specifically require that direct public access
	access to systems hosting sensitive data.	to systems hosting sensitive data be
		prohibited.
24.3.3(d)	CSA CCM does not cover stateful inspection.	While CSA CCM defines controls to secure
Incremental	The Cloud Service Provider shall put in place	network environment, it does not explicitly
	controls and configurations to implement	cover stateful inspection.
	stateful inspection.	
24.3.3(e)	CSA CCM does not include prevention of	While CSA CCM defines controls to secure
Incremental	internal IP address disclosure. The Cloud	network environment, it does not cover the
	Service Provider shall put in place	disclosure of internal IP addresses.
	configurations to prevent the disclosure of	
	internal IP address disclosure.	
24.5 Storage are	a networks (SAN)	
24.5.3(c)	CSA CCM does not cover mutual	While CSA CCM defines hardening of
Incremental	authentication between devices. The Cloud	operating system, it does not cover mutual
	Service Provider shall leverage mutual	authentication between devices.
	authentication between devices on storage	
	area networks (SAN).	
24.5.3(d)	Cloud Service Providers shall put in place	CSA CCM does not require that storage
New	configurations or technical measures to	devices shall only respond to requests from
	ensure that storage devices in storage area	authorised devices.
	networks (SAN) will and/or can only respond	
	to requests from authorised devices.	
24.5.3(e)	Cloud Service Providers shall put in place	CSA CCM does not cover automatic
New	configurations or technical measures to	replication.
	ensure that automatic replication of data	
	stored in the storage area networks (SAN) is	
	disallowed.	
24.6 Data segre		,
24.6.3(a)	CSA CCM does not cover logical segregation	While CSA CCM covers segregation for
Incremental	for data access, logs, and encryption keys,	encryption keys, segregation for data access
	and offsite data storage. The Cloud Service	and logs are not mentioned.
	Provider shall ensure that logical segregation	
24.6.3(b)	for data access, logs, and encryption keys is	While CSA CCM covers authorisation
Incremental	kept a minimum. The same segregation	controls, it does not cover segregation
	controls shall be applied to offsite data	controls for offsite data storage and
	storage and recovery.	recovery.

8.3 MTCS SS Level 3

This section summarises the implementation guidelines for gaps identified between MTCS SS Level 3 and CSA CCM. Identified gaps between CSA CCM and MTCS SS that are fulfilled by ISO/IEC 27001:2013 are highlighted in the Gap Analysis Report and these clauses are not included in this report.

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM	
	7 Human resources		
7.1 Background			
7.1.4(a) Incremental	CSA CCM does not explicitly state the frequency of background checks. Cloud Service Providers shall conduct at least one annual background check for all personnel. Refer to MTCS SS Clause 7.1.4(a) for examples of persons falling under this category.	While CSA CCM says that background verification should be performed, it does not explicitly state that it should be performed yearly.	
7.2 Continuous	personnel evaluation		
7.2.4(a) New	CSA CCM does not require the annual evaluation of personnel security. Cloud Service Providers shall establish policy and procedural measures on annual evaluation of personnel security.	CSA CCM does not specify controls to annually evaluate all personnel.	
7.3 Employmen	t and contract terms and conditions		
7.3.4(a) Incremental	While acknowledgement can be implied from the signing of employment contract as covered in CSA CCM, the need for reacknowledgement is not included. The Cloud Service Provider shall require reacknowledgement of the acceptance of Information Security Obligations Agreement from personnel at least on an annual basis and prior to the termination of service.	While CSA CCM states that security policies must be signed by newly hired or on-boarded workforce personnel prior to granting workforce personnel user access, it does not require personnel to re-acknowledge acceptance of Information Security Obligations annually.	
8 Risk managen	nent		
8.1 Risk manage			
8.1.4(a) Incremental	CSA CCM does not require risk metrics. Cloud Service Providers shall evaluate risk metrics and plans for addressing residual risks, at least on a quarterly basis.	While CSA CCM covers risk evaluation and treatment in general, it does not specifically require risk metrics. In addition, the specific frequency of the relevant activities required by MTCS SS is not mentioned.	
9 Third party			
9.4 Third party	delivery management		
9.4.4(d) Incremental	While CSA CCM covers periodic reviews on third parties, the specific need for onsite visits is not explicitly mentioned. The Cloud Service Provider shall conduct onsite visits to the third party service provider's data centres to assess the quality of its data centre operations and security controls. These data centres should, in the first place, be hosting sensitive data and / or applications.	CSA CCM requires periodic reviews to be conducted on the third party service provider; however, it does not explicitly mention that onsite visits be conducted to the third party service provider's data centres.	
10 Legal and co			
10.6 Continuous compliance monitoring			

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
10.6.4(a) New	CSA CCM does not cover the provision of real-time monitoring for cloud users. The	CSA CCM does not specify controls for real time monitoring. A separate standard, CSA
New	Cloud Service Provider shall have a	STAR Continuous Monitoring is under
	mechanism in place to allow cloud users to	development; however, our current review is
	monitor to the cloud environment's security	for CSA STAR Certification.
	based on the type of cloud services provided	
11 lucidout ma	to these users.	
11 Incident ma	nagement on security incident response plan testing and u	ndates
11.2.4(a)	CSA CCM does not cover controls for	While CSA CCM mentions general controls
New	performing incident drills. The Cloud Service	related to incident management, it does not
	Provider shall conduct incident drills at least	specify that incident drills with specific
	twice a year, with defined escalation	frequency and components should be
	response time and in-depth involvement and	performed.
12 Data gavern	reporting from interested parties.	
12 Data govern		
12.5.4(a)	While CSA CCM covers data loss and	While policies and procedures to prevent
Incremental	prevention in general, it does not explicitly	data loss and destruction are mentioned, CSA
	require a data loss prevention strategy. The	CCM does not define a specific data loss
	Cloud Service Provider shall implement a	prevention strategy.
	data loss prevention strategy that should	
	address the data at the areas as stated in	
12 Audit loggin	MTCS SS Clause 12.5.4(a). g and monitoring	
13.2 Log review		
13.2.4(a)	CSA CCM does not require a tool to monitor	CSA CCM does not require an automated tool
New	logs on real time. The Cloud Service Provider	for real time monitoring of logs.
	shall implement an automated tool for real	
	time monitoring of logs and ensure that the	
	logs are capturing the right information	
14 Conume confi	necessary.	
14 Secure confi	guration I network device configuration standards	
14.1.4(a)	CSA CCM does not cover the Common	CSA CCM does not require that only systems
New	Criteria EAL4 certification. Cloud Service	and infrastructure that have been Common
	Providers shall only deploy systems and	Criteria EAL4 certified or similar be deployed.
	infrastructure that have been Common	
	Criteria EAL4 or similar certified.	
	code prevention	
14.2.4(a)	The Cloud Service Provider shall conduct	While CSA CCM requires the use of anti-
Incremental	periodic testing of the prevention and detection capabilities and recovery	malware programs, it does not specifically require that the prevention and detection
	procedures of the anti-malware programs	capabilities and recovery procedures against
	used in the cloud infrastructure against	malicious code are tested periodically.
	malicious code.	,
14.2.4(b)	CSA CCM does not specifically require that	While CSA CCM requires that externally
Incremental	user provided code is sandboxed or isolated.	developed source code receives a higher
	Cloud Service Providers shall have policies	level of assurance, it does not specifically
	and procedural measures in place to ensure	require that such code be sandboxed or
	that any user provided code is sandboxed or	isolated to ensure that the underlying
	isolated to prevent it from impacting other cloud users.	platform and other tenants are not affected.
14.9 Enforceme		
T4.2 FILIOICEILE	ant enecks	

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
14.9.4(a) Incremental	CSA CCM requires checks on security configurations to be performed on an annual basis instead of on a daily basis. Cloud Service Providers shall conduct checks on security configurations, at least on a daily basis.	CSA CCM requires checks to be performed annually instead of on a daily basis.
14.9.4(b) Incremental	While CSA CCM requires the implementation of file integrity monitoring tools, the specific requirement to raise alerts immediately when required is not mentioned. Cloud Service Providers shall have file integrity monitoring tools to alert immediately any unauthorised modification of critical systems, configurations and content files.	While CSA CCM requires the implementation of file integrity monitoring tools, it does not require the immediate alerting of unauthorised modification of critical systems, configurations and content files.
15.1 Vulnerabil	ing and monitoring	
15.1.4(a) Incremental	CSA CCM requires vulnerability scanning to be conducted annually based on the requirement in MTCS SS Clause 15.1.4(a). Cloud Service Providers shall conduct vulnerability scanning at least on a monthly basis.	CSA CCM requires that vulnerability scanning be performed at least on an annual basis instead of on a monthly basis.
15.2 Penetratio		
15.2.4(a) Incremental	CSA CCM does not specify a frequency for conducting penetration tests. Cloud Service Providers shall conduct penetration testing at least twice annually with at least one of the tests performed by a qualified third party.	CSA CCM does not specify a frequency for conducting penetration tests or require at least one of the tests to be executed by a qualified third party.
15.3 Security m		l
15.3.4(a) Incremental	The Cloud Service Provider shall include the requirements as stated in MTCS SS Clause 15.3.4(a) in its security monitoring process.	While CSA CCM requires the conducting of technical compliance reviews, it does not specify the need for scheduling it periodically, identification and establishment of technical depth and scope of review, and assessment of the technical competencies of personnel performing the reviews.
16 System acqu	isitions and development	
16.2 Web applie	-	
16.2.4(a) Incremental	CSA CCM does not cover the testing of web services. The Cloud Service Provider shall conduct web application testing and ensure that private / protected web services interfaces are included in the scope of web application tests.	While CSA CCM defines testing controls, it does not cover private / protected web services interfaces or the inclusion of private / protected web services in web application testing.
17 Encryption		
17.3 Key manag		Mile CCA CCA CCA CCA CCA CCA CCA CCA CCA CC
17.3.4(a) Incremental	Cloud Service Providers shall store cryptographic keys in tamper-resistant devices.	While CSA CCM states that policies and procedures shall be established for the management of cryptographic keys, it does not explicitly mention controls for storage of keys in tamper resistant device.
19 Operations		

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM
19.5 Reliability	and resiliency	CSA CCIVI
19.5.4(h)	CSA CCM does not cover details relating to	CSA CCM does not require the installation of
Incremental	the reliability and resiliency of storage	capabilities for early detection of warnings
	systems. The Cloud Service Providers shall	and outages of storage systems.
	fulfil specific requirements listed in MTCS SS	
	Clauses 19.5.4(b)-(c) and 19.5.4(e)-(h) to	
	enhance storage, network security	
	management, backup and information	
20.01	security components.	
20 Change man		
	r rollback procedures	While CSA CCM defines centrals for change
20.3.4(a) Incremental	While CSA CCM covers change management in general, it does not cover alternate	While CSA CCM defines controls for change management process, it does not explicitly
incremental	recovery options. The Cloud Service Provider	mention about defining alternate recovery
	shall explore alternate recovery options if a	options, in case of an unsuccessful change.
	change applied is not successfully	options, in case of an ansaecessial change.
	implemented in the production environment	
	and cannot be rolled back to a former	
	version.	
20.5 Patch man	agement procedures	
20.5.4(a)	While CSA CCM specifies that patches should	While CSA CCM defines that patches should
Incremental	be implemented, it does not require that	be implemented, it does not specify controls
	patches not applied within a specific time	to ensure that patches that are not applied
	frame be justified and tracked to closure.	within a specific time frame, are justified and
	Cloud Service Providers shall have policies	tracked to closure.
	and procedural measures in place to justify	
	why patches are not implemented and track	
21 Dusings son	such patches to closure.	D)
21.2 BCP and D	ntinuity planning (BCP) and disaster recovery (D	n)
21.2.4(a)	While CSA CCM covers backup requirements	While CSA CCM covers backup requirements
Incremental	in general, it does not require the	in general, it does not require the
incrementar	implementation of backup capabilities at the	implementation of rapid operational and
	individual system or application cluster level.	backup capabilities at the individual system
	Cloud Service Providers shall implement	or application cluster level.
	rapid operational and backup capabilities at	
	the individual system or application cluster	
	level.	
21.2.4(c)	CSA CCM covers Recovery Time Objective	Recovery Point Objective (RPO) is not
Incremental	(RTO) but does not cover Recovery Point	explicitly mentioned in CSA CCM.
	Objective (RPO). Cloud Service Providers	
	shall define recovery and business	
	resumption priorities for systems and	
24 2 000 4 0	applications.	
21.3 BCP and D 21.3.4(a)	CSA CCM does not define a specific	CSA CCM requires business continuity plans
Incremental	frequency for the testing of business	to be tested at planned intervals but does not
incremental	continuity plans. Cloud Service Providers	specify the frequency of such tests.
	shall ensure that business continuity and	specify the frequency of such tests.
	disaster recovery plans are tested and	
	updated at least on an annual basis, and	
	include plans for various test case scenarios	
	(refer to MTCS SS Clause 21.3.4(a) for	
	examples).	
	· · ·	,

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM			
22 Cloud service	es administration	COA COM			
22.6 Password	22.6 Password reset and first logon				
22.6.4(a) Incremental	CSA CCM does not specifically require that half of the new password be sent to the owner and the other half be sent to their supervisor. Cloud Service Providers shall implement appropriate mechanism such that half of the new password is provided via an out-of-band mechanism directly to the affected person and the other half is provided to their supervisor.	CSA CCM does not specifically require that half of the new password be provided via an out-of-band mechanism directly to the affected person and the other half provided to their supervisor.			
22.7 Administra	ator access security				
22.7.4(a) Incremental	CSA CCM does not specifically require the use of privilege access management tools. Cloud Service Providers shall implement privilege access management tools to restrict administrators' direct access to privileged functions and accounts.	While CSA CCM covers access management in general, it does not specifically require the use of privilege access management tools to restrict administrator's access to privileged functions and accounts.			
22.10 Segregati					
22.10.4(a) Incremental	CSA CCM does not specify a frequency for the reviews of access rights and segregation of duties. Cloud Service Providers shall conduct reviews for access rights and segregation of duties at least on a monthly basis.	While CSA CCM covers access rights review and segregation of duties, it does not specifically such review to be conducted on a monthly basis.			
22.12 Third par	ty administrative access				
22.12.4(a) Incremental	CSA CCM does not explicitly require that third party access to the environment shall be allowed only under the supervision of the Cloud Service Provider's personnel. The Cloud Service Provider shall only allow third party access to the environment under the direct supervision of the Cloud Service Provider's relevant personnel.	While policies and procedures on user access are mentioned, CSA CCM does not explicitly require that third party access to the environment be allowed only under the direct supervision of the Cloud Service Provider's relevant personnel.			
22.13 Service a	nd application accounts				
22.13.4(a) Incremental	CSA CCM does not cover the change of passwords for service accounts. Cloud Service Providers shall establish procedures to change service account passwords at least twice annually or when an administrator leaves the organisation.	While CSA CCM defines controls for user access policies and procedures, it does not cover the change of service account passwords.			
23 Cloud user a					
23.2 User acces	-				
23.2.4(a) New	CSA CCM does not specifically require the restriction of storage of the same user identity in multiple environments. Cloud Service Providers shall not store same user identities in multiple cloud environments.	CSA CCM does not explicitly state utilisation of identity management to coordinate and restrict storage of same user identity in multiple cloud environments.			
	on management	Living and and the			
23.7.4(a) Incremental	Cloud Service Providers shall establish and implement an appropriate maximum connection time of applications for all user sessions, based on approved hardening documents.	While CSA CCM defines controls pertaining to access control, it does not define connection time restrictions for applications.			

MTCS clause	Implementation guidance	Additional context on gaps identified on CSA CCM			
24 Tenancy and	24 Tenancy and customer isolation				
24.1 Multi tena	ancy				
24.1.4(a)	Cloud Service Providers shall have	While CSA CCM requires some form of			
Incremental	monitoring mechanisms in place to detect	intrusion detection to detect potentially			
	when a virtual host attempts to access	suspicious network behaviors, it does not			
	another virtual host.	explicitly require the implementation of such			
		monitoring mechanisms to detect a virtual			
		host's attempt to access another virtual host.			
24.5 Storage ar	rea networks (SAN)				
24.5.4(a)	CSA CCM does not cover hard zones and	CSA CCM does not cover hard zones.			
New	Logical Unit Numbers (LUN). Cloud Service				
	Providers shall leverage hard zones				
24.5.4(b)	configured in the FC switch or similar	CSA CCM does not cover Logical Unit			
24.5.4(b) New	controls. Where feasible, Cloud Service	Numbers (LUN).			
	Providers shall also leverage Logical Unit	Numbers (LON).			
	Numbers (LUN) masking or similar controls				
	on storage devices.				
24.6 Data segre	egation				
24.6.4(b)	Cloud Service Provider shall have policies,	While CSA CCM states controls to segment			
Incremental	procedural or technical measures in place to	user access, it does not explicitly cover the			
	ensure that backups are segregated by users.	segregation of backups by cloud users.			

<End of Implementation Guideline Report>