

SHADOW IT: PRIVACY AND RECORD MANAGER CONCERNS

Linda Rush

February 22, 2019

Disclaimer

The statements and opinions made during this presentation are those of the presenter only and do not necessarily reflect the official policy or position of any organization, employer or company.

What is Shadow IT?

An illustration of an iceberg floating in a blue ocean under a light blue sky with white clouds. The visible tip of the iceberg represents the small, known portion of Shadow IT, while the much larger submerged part represents the hidden, unapproved IT systems and solutions. The text of the slide is overlaid on the image.

- **IT systems and solutions built, used and/or managed without explicit organizational (IT) approval (or proper licensing)**
- **Can be used on corporate devices/systems or cloud**
- **Any resource or applications**

Examples of Shadow IT

DOES YOUR COMPANY HAVE SHADOW IT?

Shadow IT comprises
50% or more of IT
spending (Everest
Group)

Shadow IT **30%** to **40%** of IT
spending in large enterprises
(Gartner)

CIOs
underestimate
number of cloud
shadow IT by a
factor of **15** to **22**
(Cisco)

By 2020 **1/3** of successful
attacks experienced by
companies will be on shadow IT
resources (Gartner)

83% of
organizations don't
know the number
of Shadow IT apps
in use by their staff
(Cloud Security
Alliance)

18.1 % of files
uploaded to cloud-
based file-sharing
and collaboration
services contain
sensitive data
(McAfee)

Why do employees use Shadow IT?

Company IT solutions seen as not efficient or cost-effective

Tech savvy employees
(using applications/devices
for personal use)

Increased capabilities
of cloud computing

Common Practice

Industry-specific/cross industry SaaS

Opportunities for Company

- Business more competitive
- Employee engagement with technology can lead to productivity
- Less need for employee training and management
- Relieve IT dept from supporting physical infrastructure
- Lead to innovations in business process/operations
- Cost savings
- Business-critical processes developed – efficient and effective operations

Risks to Company

Security/Privacy

- Data breaches
- Introduction of viruses, malware, etc.
- Use of unauthorized/unsecured devices
- Insufficient security controls (i.e. encryption, access)
- Duplication of systems
Loss of respect for IT organization

Corporate/Record Management

- Loss of control of data
- Company records/information leaving
- Duplication of records data
- Regulatory audit
- Lack of integration/consistency among corporate users
- Loss of access to records/information (IT blocks)

Third Party Rights

- License compliance
no license/improper use
- Intellectual Property violations
infringement/combination
- Customer audit

As a records manager, why should you care?

Privacy Concerns

What should your company do?

DISCOVER/IDENTIFY

MANAGE/GOVERN

Notable Breaches in 2018

UNDER ARMOUR

QUESTIONS?

Linda Rush

Linda.rush@techdata.com