

mnemonic

Securing your business.

Security Strategy in, on and for the cloud

Angel Alonso

CISM

CISA

CISPP

CCSK

SCF

CIPP/E

CIPM

CCSP

Team Leader GRC | Governance Risk and Compliance

Board member Cloud Security Alliance Norway

- How can we create a security strategy that won't become obsolete as soon as the ink touches the paper?

Cloud computing


It is difficult to predict the future


“I think there is a world market for maybe five computers.”

Thomas Watson
chairman of IBM, 1943


“Two years from now, spam will be solved.”

Bill Gates
World Economic Forum, 2004


“I predict the Internet will soon go spectacularly supernova and in 1996 catastrophically collapse.”

Robert Metcalfe
founder of 3Com, inventor of Ethernet, 1995


Welcome to Tuckersoft


This is Isco

TUCKERSOFT

«The Motown of Gaming»


Welcome to Tuckersoft

TUCKERSOFT

«The Motown of Gaming»


Tuckersoft has decided a multi-cloud strategy

Multi-cloud is the new black

74%  of organizations in Norway are using 2 or more IaaS and PaaS providers

DevOps and serverless are mainstream

39%  of organizations in Norway are using serverless PaaS cloud services

Isco should take advantage of this opportunity and improve Tuckersoft security by using cloud

Because attackers are taking advantage of it faster that we follow up


Instances of crypto-mining malware increased by well over 4,000 percent in 2018, McAfee


And they will continue


By 2020
95% of cloud security failures
will be the customer's fault,
Gartner

- And create a security strategy that can adapt to what the future could bring


Cloud computing


SaaS PaaS IaaS


Quantum computing

While enabling Tuckersoft's business objective


**“Yes we can!
And this is how
we should do it”**

mnemonic's methodology


“Become the Motown of Gaming”

Business Objectives

Multi-Cloud

Technology
Roadmap

Competitors


Environmental
Trends

A


Build trust and
resilience
between
Tuckersoft and
its users

B


Enable secure
use of cloud
to faster
development
of new games


CSA Cloud Control Matrix (CCM)


● Current ● Target


mnemonic

Securing your business.

**Now is
your turn**

Start here:

<https://www.mnemonic.no/agile-security-strategy>