Securing the DSP Ecosystem

Securing the DSP Ecosystem

- » DSP Operational Framework: One Year Later
- » Securing the Broader Ecosystem and Developing the SSAM
- » SSAM for Greater Security Across Ecosystems
- » Industry Panel: How to Keep the Ecosystem Strong and Secure
- » What's Next for the Operational Framework

DSP Operational Framework: One Year Later

John Dardo, CDO and Deputy Commissioner, ATO

Securing the Broader Ecosystem and Developing the SSAM

Matthew Prouse, Director and Treasurer, ABSIA

- » Multiple DSPs with APIs and marketplaces.
- » Over 1000 add-ons in DSP marketplaces.
- » Mix of local and global companies.
- Thousands of developers working across the ecosystem.
- Inconsistent approach to security.

SECURING THE ECOSYSTEM

Digital Service Providers

Software products that provide:

- » Accounting, tax services (eg Activity Statements, Income Tax Returns).
- » Payroll (eg STP reporting).
- » Superannuation (eg Fund Validation, SuperTICK).
- » Direct or indirect API integration to ATO.
- » Desktop or cloud.
- » Typically contains personal, financial and TFN data stored within software.
- » ATO regulated and certified.

Add-ons

- » Any other business purpose.
- » Does not provide accounting/tax, payroll or superannuation services.
- No API connection to ATO either direct or via a Sending Service Provider / Superannuation Gateway
- » Cloud only.
- Consumes an API endpoint provided by DSPs.
- Typically may contain personal and financial information but does not normally store TFN within software.
- » Not directly regulated by the ATO.

STARTING POINT

- » Arose as an action item from the ATO Strategic Working Group in late 2018.
- » Industry asked the DPO to facilitate a focus working group to work towards consistent guidelines and standards.
- » Aim was to develop a broadly accepted and portable security framework to maximise security and minimise duplication for DSPs and Add-ons.
- » Scope was limited to tax, payroll, accounting and superannuation.

GAP ASSESSMENT

6 R.

44

Security Standard for Add-on Marketplaces (SSAM)

RESPONSIBILITIES AND OBLIGATIONS

Add-on Developers

- » Implement best practice.
- Self assess software against the security requirements of the SSAM.
- » Provide details to DSPs via self assessment or certification once a year.

DSPs with Marketplaces

» Certify add-ons once a year or ask for add-ons to self assess and provide evidence.
» Inform DPO of widely used addons as part of Operational Framework review.

REQUIREMENTS & SPECIFICS For DSPs with Add-on Marketplaces

SELF ASSESSMENT AS THE NORM

- » DSPs expected to have a certification standard for third party add-ons (ie. SSAM).
- » Add-ons should self assess against the standard.
- » DSPs to review compliance to standard annually for each certified add-on.
- » Self assessment could standardize.

DSP QUESTIONNAIRE

Additions to the DSP questionnaire **》**

> Do you have an add-on marketplace which allows 3rd party products or services consume your APIs (application programming interfaces)?

□Yes □No

Only DSPs with an add-on **》** marketplace will be required to report API connections to DPO.

WHO NEEDS TO BE REPORTED

DSP Add-ons

 Third party software that integrates with a DSP via API with more than 1000 connections.

Practice Add-ons

 Third party software that integrates via API with the practice client list (inc individual taxpayers) of a registered BAS or tax agent.

DISCLOSURE RESPONSIBILITIES

DSPs will provide the ATO with:

- a list of third party add-ons with more than 1000 API connections to their platform; and
- » a list of add-ons with API integrations to a tax agent/practice client list.

Into the future, DSPs with Add-on Marketplaces will also need to report:

- » the date self-assessment was last completed by each add-on;
- » confirmation that the DSP has approved the self-assessment;
- » details of any outstanding matters.

BREACH REPORTING

- » DSPs must report any data or identity security breach of their own environment to the DPO.
- » DSPs with an add-on marketplace must <u>also</u> report any data or security breach of a <u>third party add-on</u>.

IMPLEMENTATION

- » Add-on marketplace included as part of standard Operational Framework annual review process.
- » Updated Security Questionnaire will be published shortly.
- » DSPs will begin to recertify against Operational Framework before December 2019.

TIMELINE

KEEPING THINGS CONSISTENT

Preconfigured SAAS Hosting

- » Amazon
- » Microsoft

Working Globally

- » New Zealand
- » Singapore
- » UK

ABSIA

» Canada

NEXT STEPS

3.

SSAM for Greater Security Across Ecosystems

Simon Foster, Founder and CEO, Squirrel Street Director and Vice President, ABSIA

REQUIREMENTS & SPECIFICS

ENCRYPTION KEY MANAGEMENT

- » Implemented policy for managing encryption keys & tokens
- » OAuth tokens or customer-identifying information must not be exposed within your app or shared with other parties.
- » Token management once a user completes the OAuth authorization workflow:
 - ◊ OAuth 1.0a
 - OAuth 2.0

ENCRYPTION IN TRANSIT

- » MANDATORY App server is configured using https to support only TLS version 1.1 or higher.
- » RECOMMENDED TLS version 1.2 using AES 256 or higher with SHA-256.

- » Mandatory https
- » Use TLS 1.2 or better for your app server.
- » Use SSL Labs to verify best practice

AUTHENTICATION

- » Ensure that strong customer authentication is enabled (minimum two step authentication).
- » Single Sign On with DSP credentials is encouraged.

- » Require strong passwords.
- » Implement two step authentication or SSO for login and sign up.

INDIRECT ACCESS TO DATA

» Third party access to customer data must be clearly stated within applicable policies and/or terms and conditions, and have a justifiable business need.

- » Add-ons must have a privacy policy and terms and conditions.
- » Be transparent with users.
- » Maintain consent.
- » Be mindful and respect customer data.

APP SERVER CONFIGURATION

- » Ensure add-on server's configuration follows industry accepted hardening practice for example:
 - National Institute of Standards and Technology Guide to General Server Security
 - Relevant vendor recommendations

Translation:

» Use Amazon AWS or Azure most of the time.

VULNERABILITY MANAGEMENT

- Follow an industry accepted standard for secure code development such as OWASP Top 10 to protect against vulnerabilities such as:
 - Cross Site Request Forgery
 - Cross Site Scripting (including reflected and stored cross site scripting)
 - SQL and XML Injection
 - Authentication, Sessions Management and Functional level access control
 - Forward or Redirectors in use have been validated
 - All app session cookies have following attributes set: Secure and HTTPOnly

ENCRYPTION AT REST

- Encryption at rest using NIST Cryptographic Mechanisms is mandatory for data repositories that hold or manage sensitive commercial or personal information.
- » Examples may include; full-disk, container, application or database level encryption techniques.

- » Use Amazon AWS or Azure most of the time.
- » Recommend database field level encryption

AUDIT LOGGING

 Audit logging should include both application level (access logs) and event based actions.

» Include the following where applicable:

- Date and time of the event
- Relevant user or process
- Event description
- Success or failure of the event
- Event source e.g. application name
- ICT equipment location and identification
- Audit logs must be retained for as long as appropriate to enable future investigation (at least 12 months).
- » Logs must be immutable and secure.

DATA HOSTING

» Consideration needs to be given to country, legal, contractual, access, sovereignty and counter-party risks.

Translation:

» In most cases, add-ons should not store data in Afghanistan, Iran, Syria, Russia, Mainland China or North Korea.

MONITORING AND BREACH REPORTING

- » Demonstrate that you scan your environment for threats and that you take appropriate action where you detect anomalies.
- » Monitoring can be at the network / infrastructure, application or transaction (data) layer.
- » Where anomalies are detected, add-ons must report these to the DSP, providing enough information to enable further monitoring and/or preventative action.

Translation:

» Talk to the DSP

MORE DETAILS

Read the documentation provided on the ABSIA website under Industry Standards.

Industry Panel: How to Keep the Ecosystem Strong and Secure

Panel Participants

Matthew Prouse, Director and Treasurer, ABSIA

Simon Foster, Founder and CEO, Squirrel Street & Director and Vice President, ABSIA

John Dardo, CDO and Deputy Commissioner, ATO

David Martin, Technical Compliance and Audit Manager, Small Business and Self Employed Group, Intuit

Michael Wright, Product Manager - Handisoft, Sage Software Australia

Heather Smith, ANISE Consulting

Questions?

What's Next for the Operational Framework?

Terry Seiver, Assistant Director and DSP Operational Framework Evolution Lead, ATO Digital Partnership Office

