

Снижение рисков использования мобильных устройств для доступа к корпоративной информации

Сергей Орлик

Генеральный директор «МобилитиЛаб»

Мобильность: факты и тенденции

“К 2022 году 70% всех взаимодействий с корпоративными системами будет осуществляться с мобильных устройств.”

Gartner, Predicts: 2017 Mobile Apps and Their Development forecasting
<https://www.enterprise-cio.com/news/2017/jan/04/why-2017-will-be-year-continued-evolution-enterprise-mobility/>

“75% нарушений безопасности связанных с мобильными устройствами являются результатом неправильного использования и конфигурирования мобильных приложений, а не атак на мобильные устройства.”

Gartner, Mobile Security Threats and Trends
<https://www.gartner.com/newsroom/id/2753017>

Мобильность часто воспринимают и используют вместе с облачными сервисами.

“В 2017 году информация стала намного чаще утекать в результате как умышленных, так и случайных действий. Исследователи безопасности практически ежедневно стали сигнализировать о незащищенных облачных серверах.”

InfoWatch, Главные утечки 2017 года
<https://www.infowatch.ru/analytics/digest/19546>

Проблемы мобильности в корпоративной среде

Проблема 1: мобильные устройства – недоверенные

Мобильных устройств “не существует”
в корпоративных регламентах ИБ

Мобильное устройство \neq Ноутбук

Мобильные устройства = iOS & Android

О мобильных устройствах упоминают
когда “ложится” корпоративный Wi-Fi

Если упоминают о мобильных устройствах –
пытаются “защищать оконечное устройство”

“Мобильное устройство не является доверенным.
Их у нас нет”

Проблема 1: мобильные устройства – недоверенные

Отличия
iOS и Android
глазами ИБ

Проблема 2: мобильные приложения – недоверенные

Деловая информация в обычных потребительских приложения никак не контролируется и дублируется во множестве приложений

Современные мобильные платформы iOS и Android в основе своей ориентированы на обычных потребителей (consumers), мотивируя экосистему развиваться по принципу “одна функция – одно приложение”.

Приложения свободно обмениваются информацией (документами) через функцию ОС “открыть в”.

Информация неконтролируемо перемещается
между приложениями

Проблема 2: мобильные приложения – недоверенные

Пользователи выводят данные из под ИБ-контроля меня учетную запись почты несколькими касаниями в потребительских мобильных клиентах

Результаты:

- Утечки данных через взломанные личные учетные записи пользователей
- Инвестиции в традиционные системы защиты “не замечающие” мобильные устройства – обнуляются, создавая ложное ощущение защищенности у бизнеса

Проблема 3: мобильность данных - неконтролируема

Бесконтрольность корпоративных данных в потребительской среде Легкость проникновения в периметр организации

Неконтролируемый обмен данными между приложениями через функцию “открыть в” (все мессенджеры, файло-обменники и почтовые клиенты умеют принимать любой контент) приводит к возникновению новых каналов и утечек и проникновения в корпоративную сеть

В ОС отсутствуют изолированные средства шифрования данных уровня приложения

Невозможно встроить в штатные ОС универсальные средства DLP аналогично тому как встраиваются VPN

Mobile Attack Vectors

- ➔ Mobile Malware
- ➔ Network-Based
- ➔ HW-Based
- ➔ Potentially Unwanted Applications
- ➔ Physical-Based
- ➔ Logical-Based
- ➔ Data Loss

Проблема 4: личные устройства - безопасность и приватность

Пользователи против установки на личные устройства корпоративных средств управления мобильными устройствами – Mobile Device Management / Enterprise Mobility Management (MDM/EMM).

MDM/EMM приносит дополнительные затраты в инфраструктурный ИТ бюджет и требует доп. работы по развертыванию и контролю устройств, не решая проблему удобства доступа к информации.

Ограничения на личных устройствах не работают

Enrollment: Often the Biggest Inhibitor to Managed Mobility

Unknown/
Untrusted Devices

Manual Steps

Solutions

- Integrate enrollment/activation with strong authentication framework
- Limit number of device enrollments/activations
- Inform: self-support portal, walk-up centers, "lunch and learn"
- Enroll device, but do not track location, apps
- EMM privacy content management
- Managed apps **without** MDM
- Apple DEP, Windows 10 bulk enrollment
- QR Code, NFC-based enrollment

Решение

Решение ключевых проблемы мобильности

1. Доступ к корпоративной информации должен осуществляться из специализированных доверенных корпоративных приложений с запретом “открыть в” других приложениях
2. Разделение “корпоративного” от “личного” – защита данных в приложениях, а не устройствах, с возможным встраиванием DLP и дополнительного шифрования данных на уровне приложения
3. Поддержка модели BYOD без MDM/EMM без угрозы приватности и ущерба безопасности

С чего начинать безопасную мобильность

1. Безопасность мобильной работы необходимости начинать с наиболее часто используемых функций
– почта, документы, интранет-сайты и web-клиенты к корп. системам
2. Специализированные приложения к корп. системам и боты к корпоративным системам только из доверенных корпоративных приложений
3. Специализированные корпоративные мессенджеры (есть вопросы к “облакам”)

Prepare IT Operations to Capitalize on the Mobile Opportunity

Базовые требования к защите данных в мобильных приложениях

1. Аутентификация в корпоративной службе каталогов
2. Контроль местоположения хранения информации на мобильном устройстве (HE /Documents на iOS, только системная память на Android)
3. Политики контроля выхода данных за пределы приложения и в приложение (запрет “открыть в” из приложения и в приложение)
4. Запрет резервного копирования данных приложения в облако (iCloud, Google) и на ПК (взлом бэкапа на порядки проще чем устройства, см. примеры Elcomsoft)
5. Идентификация факта взлома устройства (jailbreak, root) и запрет работы на таких устройствах, с возможным автоматическим стиранием данных приложения (wipe)
6. Политика маркировки экрана водяными знаками (запрет снятия копии экрана устройства средствами MDM обходится фотографированием экрана с другого устройства)
7. Контроль сетевых коммуникаций на отсутствие нерегламентированного взаимодействия с сервисами за периметром ИБ для встраиваемых библиотек на этапе разработки в SDLC (Secure Development LifeCycle, процесс разработки безопасных приложений)
8. Шифрование данных на устройстве при необходимости

Резидент ИТ кластера
«Сколково»

Обладатель Национальной премии
«Приоритет 2016»
в номинации «Программное обеспечение»

MobilityLab

Сергей Орлик, Генеральный директор
e-mail: sergey.orlik@workspad.com

e-mail: info@workspad.com
тел.: +7 (495) 974-7979

Рег. номер ПО WorkSpad в Едином реестре российских программ
для электронных вычислительных машин и баз данных: 4106

www.workspad.com

www.workspad.ru