

Multi-Cloud Defense: Redefining the Cyber Playbook

MeriTalk, in partnership with GDIT, surveyed 150 Federal cyber leaders to examine current multi-cloud cybersecurity efforts and define the path forward.

Game Time

83% of Federal cyber leaders say their agency is **increasing multi-cloud adoption** to support telework and mission needs related to COVID-19

76% have begun moving **critical services** to the cloud to address telework-related availability issues

Flag on the Field

42% say they are trying to adapt cybersecurity strategies accordingly, but it's **not fast enough** to keep pace with evolving multi-cloud environments

Top challenges to securing multi-cloud:

Focus on Defense

91% agree **securing multi-cloud** will be a top priority over the next two years

Top areas of focus:

#1
Federal compliance

#2
Vulnerability management

#3
Risk management

Top steps taken so far:

- Utilized data encryption **(51%)**
- Implemented zero trust principles **(41%)**
- Adopted FedRAMP-compliant solutions **(39%)**
- Established centralized controls for threat detection **(38%)**
- Worked with CSPs to delineate cyber responsibilities in the shared services model **(38%)**
- Implemented data redundancy **(36%)**
- Utilized a Cloud Access Security Broker (CASB) **(34%)**
- Deployed cloud-focused cybersecurity stack **(33%)**
- Adopted automated tools to speed response time (e.g., SOAR) **(33%)**

The Road to Victory

84% say in the long run, **successful multi-cloud adoption** will strengthen their agency's overall cybersecurity posture

Feds see successful multi-cloud adoption benefiting agencies in the COVID-19 era and beyond through:

53%
Increased security

51%
Increased flexibility/
scalability

49%
Cost savings

To future-proof cybersecurity for multi-cloud, Feds say:

“Consistency across cloud platforms is key to moving multi-cloud forward”

“We need to **automate our security policies** across multiple networks”

“Evaluate the effectiveness of existing solutions and determine whether **cloud instances are configured correctly**”

Cyber impacts every aspect of our lives. That's why GDIT is driven to ensure clients have cyber protection today, while outthinking the threats of tomorrow.

We do all of this because we know cyber is not a singular part of the mission – it's the thread that runs across every endpoint, every network, and every person.

To learn more, visit:
gdit.com/cyber