

SECURITY 2011

19. ročník konference o bezpečnosti v ICT

Nové trendy v DLP

Jan Strnad

McAfee

Ztráty dat je eskalovaný problém

- **1700%** navýšení incidentů od roku 2004 ¹
- **1 in 2** amerických společností se s tímto problémem potýkala²
- Průměrná cena za incident: **US\$4.8M**³
- **~70%** organizací říká, že ztrátu způsobil interní zaměstnanec⁴
- **33%** zákazníků je přesvědčena, že ztráta dat způsobí ztrátu reputace⁵

¹Source: Attrition.org

²Source: Privacy Rights Clearinghouse

³Source: Ponemon Institute "2006 Cost of Data Breach Study"

⁴Source: 2006 CSI/FBI Computer Crime and Security Survey

⁵Source: Datagate report by McAfee/Datamonitor

Data jsou důležitá pro obchody

Regulace a normy pro ochranu dat

- Snadnější shoda s aplikovanými regulacemi
- Snižování ceny spojenou s auditem
- Ochrana reputace & redukce sankcí

Umožnit flexibilní obchodování

- Podpora dodavatelského řetězce & integrace s partnery
- Podpora bezpečného a flexibilního používání obchodních dat
- Umožnění bezpečné komunikace B2B & B2C

Ochrana citlivých dat

- Ochrana citlivých dat & intelektuálního vlastnictví
- Udržovat konkurenční výhodu
- Zajistit odpovídající řetězce

Jsou vaše data v bezpečí ?

80%

CISO vidí zaměstnance jako největší hrozbu pro podniková data

73%

Data pocházejí z porušení vnitřních zdrojů

77%

Nemožný audit nebo není možné vyčíslit ztráty dat při porušení

Tento problém se rapidně eskaluje

Ztráta dat – osudová katastrofa pro společnost

Explozivní nárůst mobilních zařízení

Stupňující se předpisy pro ochranu dat

Veřejné informace a zveřejňování nákladů

Ochrana dat : Dnešní prioritá #1 pro CISO

2007 CISO Survey

Potřeba mobilních zařízení a přístup k datům

Explozivní nárůst mobilních zařízení

- Informace a data se pohybují mimo prostředí společnosti
- Kapacita zařízení se zvyšuje a rozměry se zmenšují
- Nové technologie pro mobilní zařízení umožňují vyrábět nové, výkonné a kapacitně velké zařízení

Ochrana dat vyžaduje jiné myšlení

Snadná ztráta

Snadný přenos

Lákavé k odcizení

Data musí být chráněna ve všech oblastech:

Použití

Lokalita

Zařízení

Přístup

Kanály umožňující ztrátu dat

Náhodná nebo cílená ztráta důvěrných a citlivých dat

Posílání Emailů s
důvěrnými daty
konkurenci

Kopírování důvěrných
dat na USB disky a
zařízení

Tisk finančních
dokumentů

Posílání interních
dokumentů pomocí
Hotmailů

Posílání citlivých dat přes
cizí počítače na interní síti

Posílání emailů přes
zařízení typu
SmartPhone, iPhone..

Hlavní hrozby na koncových zařízeních

Dnešní slabiny v bezpečnosti

- Většina produktů “informační bezpečnosti” nechrání “citlivé informace a data”
 - Jsou navrženy na ochranu sítě, stanic a serverů
 - Provádí jen minimální ochranu důvěrných dat a integrity informací
- Informace jsou v neustálém pohybu – je složité je sledovat

Vaše data

Ochrana dat vyžaduje jiné myšlení

Data nejsou statická, bezpečnost dat tedy nemůže být statická – musí setrvávat s vlastními daty

Ochrana dat - architektura

Data Loss Prevention

■ **Potřeby zákazníků:**

- Zabránit uživatelům, kteří mají přístup k citlivým datům společnosti, zneužít nebo odnést tyto data
- Plná kontrola a audit zneužití citlivých dat

■ **Co DLP nabízí:**

- Ochrana dat proti zneužití, jako například tisk, odeslání emailem, copy/paste
- Široké spektrum ochrany a monitoringu citlivých dat jako:
 - Detailní logování & forenzní evidence
 - Real-time ochrana & blokování /šifrování
 - Notifikace uživatele a administrátora
 - Karanténa citlivých dat

Klasifikace a ochrana pomocí DLP

Klasifikace důvěrných dat

Podle lokality

Podle obsahu

Podle typu
souboru

Pomocí otisku

Definice reakčních pravidel

Monitoruje přenos citlivých dat

Chrání důvěrná data před
opuštěním společnosti

Upozorňuje administrátora a
uživatele

Karanténa důvěrných dat

Vynucení šifrování

Sledování datových toků

Pouze DLP nestačí.....

Komplexní ochrana dat

- **Komplexní ochrana dat zvyšuje bezpečnost podnikových dat**
 - **Monitorování a ochrana dat**
 - **Vynucení bezpečnostní politiky**
 - **Zajištění vnitřní bezpečnosti dat**

Pomocí komplexní ochrany dat je možné eliminovat úniky dat po všech komunikačních kanálech a mít neustálý přehled o pohybu dat a chování uživatelů

Device Control

■ **Potřeby zákazníků:**

- Monitorování a povolení přístupu pouze autorizovaným zařízením připojovaným na koncové stanice
- Zabránit připojení neautorizovaných zařízení ke koncovému bodu, jako např. iPod
- Kontrola a řízení dat, které mohou být kopírovány na autorizované zařízení

■ **Co se nabízí:**

- Řízená kontrola dat a zařízení
 - Pouze povolená zařízení společností
 - Vynucená kontrola, jaká data mohou být kopírována na externí zařízení
 - Politika pro uživatele, skupinu, oddělení dovoluje různým uživatelům připojit různá zařízení
- Detailní logy a auditování uživatelů a zařízení

Device Control

- Kompletní, content-aware a context-aware blokování zařízení
- Reguluje, jaká data smí uživatel kopírovat na USB zařízení, CD, DVD a další externí úložiště dat
- Umožňuje definovat, jaká zařízení může uživatel používat pro svoji práci – není nutné blokovat všechna zařízení
- Umožňuje kontrolu I/O zařízení jako USB, CD/DVD, floppy, Bluetooth, IrDA, imaging devices, COM and LPT ports, a další

Šifrování disků

- **Potřeby zákazníků:**

- Šifrování laptopů, desktopů, a mobilních zařízení včetně boot sektoru, systému nebo swap souborů.
- Ochrana citlivých dat při ztrátě nebo odcizení zařízení
- Safe Harbor protection – Ztráta šifrovaných dat = nevyžaduje veřejné vysvětlování

- **Co se nabízí:**

- Silný šifrovací algoritmus
- Podpora pro laptopy, desktopy, servery a mobilní zařízení
- Silná autentizace a SSO
- Bezpečné uložení klíčů a obnova systému
- Centrální správa
- Vzdálená kontrola a správa

Bezpečné a silné šifrování disků

Šifrování souborů a složek

- Ochrana citlivých dat a soukromý uživatel
- Možnost šifrování dokumentů a složek na sdílených úložištích
- Ochrana proti neautorizovanému zneužití nebo krádeže dat (Síťový útok...)
- Poskytuje flexibilní nástroj pro šifrování informací v organizaci
- Definice politiky umožňuje mnohem detailnější nastavení než plné šifrování disku
- Automatické šifrování a dešifrování bez ztráty výkonu a plně transparentní pro uživatele
- Ochrana souborů a složek na stanicích, laptotech a serverech

Šifrování mobilních zařízení

- Ochrana firemních dat a vlastnictví na mobilních zařízeních
- Vytváří šifrované, chráněné místo na mobilním zařízení pro ochranu citlivých dat
- Podpora silných metod autentikace
- Chrání data na mobilním zařízení proti odcizení nebo hrozbám
- Výhodou je centrálně řízená politika šifrování

Šifrovaná USB zařízení

- **Potřeby zákazníků:**
 - Bezpečné externí úložiště dat pro uživatele
 - Zajistit bezpečnost citlivých dat při přenosu pomocí externího média
- **Co se nabízí:**
 - Několik variant externích úložišť dat
 - Silná kontrola přístupu a šifrování
 - Centrální správa
 - Podpora pro interní i externí shodu

Ochrana dat v pohybu – síťové DLP

Nové výzvy v ochraně dat

Obrovský nárůst mobilních zařízení

- Smartphony, netbooky, tablety, USB datová média
- Využívané jak v práci, tak pro osobní účely
- V dnešní době nepostradatelné, vysoce mobilní

Zaměstnanci využívají mobilní zařízení

- Zaměstnanci používají osobní zařízení a aplikace v podnikovém prostředí
- Šedá zóna kolem osobních zařízení přistupujícím k firemním datům

Mnohem více mobilních dat

- Potřeba předat firemní data kdykoliv a kdekoliv
- Zařízení obsahují a přistupují k obrovskému množství podnikových dat

Nové typy zařízení a jejich rychlý rozvoj

Computing Cycles in Perspective

Morgan Stanley

Narůstající počet používaných tabletů, smartphonů a USB disků zvyšuje riziko ztráty dat

- IDC předpovídá, že počet prodaných smartphonů a tabletů bude v roce 2012 zastíní prodej standardních PC a laptopů
- Celosvětově se v roce 2010 prodalo více než 275 miliónů USB datových zařízení
- Velice rychle se zvyšuje počet zařízení připojených přes mobilní internet

Nové výzvy v ochraně dat v podobě technologií

Enterprise Data Center

 Databáze
 Aplikace

Network DLP

Desktopy

Device Control
Šifrování disků
Host DLP

Laptopy

Aplikační kontrola

Smartphony

Šifrování zařízení
Správa zařízení
Blokování/wipe

Vyjímatelná datová úložiště

Šifrování souborů a složek

USB zařízení

Šifrovaná USB zařízení

Tablety

Nové výzvy v ochraně mobilních zařízení

- **Zajistit bezpečnost**

- Konfigurace, vynucení a logování bezpečnosti na mobilním zařízení
- Vynucení shody s definovanou podnikovou politikou
- Bezpečné připojení do podnikové sítě přes VPN, Wi-Fi, Internet
- Bezpečné připojení na podnikovou poštu a aplikace

- **Snadná instalace a optimalizace**

- Snadná instalace na mobilní zařízení
- Možnost optimalizace pro uživatele a tím zajistit jeho produktivitu

- **Škálovatelné řešení**

- Možnost integrace do existujícího podnikového prostředí
- Podpora současných typů mobilních zařízení

Shrnutí

Bezpečnostní rizika ztráty dat se stále zvyšují

- Zaměstnanci jsou největším zdrojem problémů
- Narušení dat roste závratnou rychlostí

Ne jen DLP, ale komplexní ochrana dat

- Komplexní a modulární řešení s integrovanou centrální správou a reportováním zajistí maximální ochranu podnikových dat
- Rychlé nasazení a integrace přináší rychlé výsledky

Začít systematicky

- Vytvořit strategický bezpečnostní plán - politiku
- Na začátku se zaměřit na specifické problémy (šifrování laptopů, kontrola USB zařízení)

SECURITY 2011

19. ročník konference o bezpečnosti v ICT

Děkujeme za pozornost.

Jan Strnad

McAfee

Jan_Strnad@McAfee.com

