

ESTABELECENDO UMA POLÍTICA ROBUSTA DE SEGURANÇA MÓVEL: Os principais riscos e como as empresas podem evitá-los.

A segurança de TI da mobilidade empresarial é muitas vezes comparada a um seguro. Algo que você tem só porque precisa ter. No entanto, essa visão limitada é errônea. A segurança fornece mais do que apenas cobertura em resposta a um evento específico. Também pode fornecer garantia - permitindo que sua empresa opere e inove sem o risco de violação de dados. Neste documento técnico, exploramos as principais considerações para o desenvolvimento de uma política robusta de segurança móvel. Apresentamos os principais riscos e o que você pode fazer sobre eles para que possa encontrar novas oportunidades para melhorar a produtividade, eficiência e precisão em todas as suas operações.

Sem abordagem genérica

Ainda há diferenças de opinião sobre o valor da segurança. Mas todo mundo concorda que é um assunto complexo que abrange muitas áreas da organização. Quando você considera a variedade de casos de uso de mobilidade, metodologias de aplicação e opções de implantação de cada empresa, o valor global da segurança, bem como a complexidade, torna-se mais evidente.

Em uma loja de varejo, uma equipe com tablets pode atender os clientes rapidamente. Mas os clientes querem garantias de que as informações pessoais que entregam estão seguras nesses dispositivos. Na fabricação, há o surgimento das tecnologias vestíveis a considerar. Essa mudança significa assegurar o fluxo de dados de um grande número de parâmetros finais.

Metodologias de aplicação também variam dependendo do caso de uso e do tipo de dispositivo. Desde aplicativos baseados na Web até aplicativos móveis nativos ou mesmo híbridos, cada instância cria requisitos de segurança exclusivos para a empresa.

As opções de implantação móveis disponíveis podem adicionar outro nível de complexidade. Se a empresa incentiva que os funcionários levem seu próprio dispositivo (BYOD) ou usa tecnologia de classe de consumo, então a equipe de TI pode ter de comprometer recursos adicionais. Eles terão de desenvolver soluções de segurança internas quando os sistemas operacionais móveis de classe de consumo não fornecem os níveis necessários de segurança. Há também preocupações adicionais quando se trata de proteger a atividade e segurança da rede para conectividade WAN ou WLAN.

Plataformas de mobilidade devem lidar com cada uma dessas considerações de segurança, ao mesmo tempo em que respondem à demanda da organização por mais TI em qualquer lugar.

O objetivo de qualquer empresa deve ser preservar a segurança dos dados sem interromper as operações do dia-a-dia. Então, quais são as principais ameaças e o que uma política robusta de segurança móvel deve incluir?

HÁ O SURGIMENTO DAS TECNOLOGIAS VESTÍVEIS A CONSIDERAR.

Essa mudança significa assegurar o fluxo de dados de um grande número de parâmetros finais.

Identificando os riscos

As características básicas de dispositivos móveis os deixam expostos a um número significativamente maior de ameaças à segurança em comparação com desktops. O fator do formato pequeno e portátil os coloca em risco de roubo. Sistemas operacionais e aplicativos multi-uso podem criar múltiplas vias para criminosos cibernéticos se não forem devidamente controlados. Além disso, a comunicação através de conexões abertas e desprotegidas Wi-Fi ou celulares reduz a proteção dos dados corporativos ou de clientes, o que exige uma consideração adicional para controlar o acesso a redes não seguras.

De acordo com analistas VDC da indústria, impedir violações de dados é uma das principais três preocupações de investimento em mobilidade corporativa. Ter políticas de segurança em vigor para lidar com dispositivos e dados perdidos ou roubados também está entre as cinco principais - atrás de minimizar o tempo de inatividade, garantir a facilidade de utilização e reduzir os custos de suporte.¹

Classifique os problemas de mobilidade a seguir em termos de importância para sua empresa

(1 = Sem importância nenhuma; 6 = extremamente importante)

¹“Modelos de custo total de propriedade - Aplicativos de mobilidade governamentais e corporativos”, Pesquisa VDC, Josh Martin, David Krebs

Esses também não são riscos simplistas. Aprofunde-se nas preocupações de segurança abrangentes e você vai encontrar ameaças internas e externas. A pesquisa VDC é corroborada por um levantamento da TechTarget SearchSecurity das cinco principais questões de segurança móvel corporativa.¹Cada um dos grandes problemas identificados pelos 487 entrevistados tinham relação com as preocupações com dados corporativos.

1. Perda de dispositivo - por exemplo, deixar um tablet ou smartphone corporativo em um taxi ou restaurante
2. Segurança dos aplicativos - por exemplo, dados disponibilizados para desenvolvedores de aplicativos móveis gratuitos
3. Vazamento de dados - por exemplo, criminosos cibernéticos acessando aplicativos corporativos executados em dispositivos pessoais
4. Ataques de malware - por exemplo, cavalos de Tróia, ferramentas de monitoramento ou aplicativos maliciosos
5. Roubo de dispositivo - por exemplo, dados expostos depois de um dispositivo ter sido roubado

É a reputação e o lucro da empresa que estão em jogo. Como um artigo do CIO.com afirma, “quanto mais os funcionários e contratados utilizam dispositivos móveis para acessar os sistemas, aplicativos e dados da organização, mais importante é proteger tal acesso. Além disso, é essencial impedir que dispositivos móveis destinados a aumentar a produtividade e aumentar a receita abram meios não autorizados de acesso à informação e outros ativos; isso pode transformá-los em um perigo e um possível buraco nos lucros”.

A questão permanece: Que medidas concretas a sua organização pode tomar para lidar com a ameaça permanente de problemas de segurança móvel corporativa?

¹ Os 5 principais problemas de segurança móvel corporativa, Tech Target, 2012

² <http://www.cio.com/article/2378779/mobile-security/7-enterprise-mobile-security-best-practices.html>

Combatendo a ameaça

Com uma crescente dependência de tecnologias móveis, as empresas devem procurar uma resposta mais fluida para problemas de segurança. Um conjunto de análises feitas por Gartner, Forrester e Information Week mostra apenas algumas das principais respostas que as equipes de TI podem adotar para lidar com os riscos internos e externos.

Forrester também defende as sete respostas a seguir como fundamentais para a gestão do dispositivo móvel (MDM) e segurança móvel:

- PIN obrigatório (senhas fortes)
- Limpeza seletiva (essencial para o programa BYOD)
- Detecção de desbloqueio/root
- Encriptação de dados
- Redes privadas virtuais (VPN)
- Proteção contra vazamento de dados (impedindo que os usuários autorizados vazem dados de forma descuidada ou maliciosa)
- Restrição de dispositivo ActiveSync

Ambos os conjuntos de medidas são efetivamente apenas “listas de desejos” do TI caso a empresa não esteja disposta a levar a segurança móvel a sério. Executivos desempenham um papel fundamental na elevação da segurança interna e no comprometimento de recursos para combater as ameaças cada vez mais sofisticadas.

Para fazer isso de forma eficaz, vale a pena entender os requisitos regulatórios mais comuns e as práticas internacionais recomendadas de segurança. Uma breve revisão dessas normas destaca as medidas que cada empresa deve incluir na sua política de segurança móvel:

- Proteção contra perda ou roubo de dispositivos
- Proteção de dados em movimento
- Proteção de dados estáticos
- Gerenciamento de Aplicativo Móvel
- Garantia da conformidade regulatória
- Controle, administração e monitoramento do dispositivo
- Proteção da privacidade dos dados de alto nível
- Minimização dos custos administrativos para manter plataformas seguras
- Fornecimento de controles fortes de autenticação/acesso
- Maximização do uso da infraestrutura de TI existente

A empresa deve, então, avançar com uma política móvel que inclui essas medidas de segurança em seu núcleo. Assim como cenários de casos de uso, a segurança deve ter a mesma influência na escolha dos dispositivos e sistema operacional.

CARACTERÍSTICAS DA GESTÃO DE SEGURANÇA³

Registro e provisionamento automático do dispositivo

Senha obrigatória

Limpeza do dispositivo, travamento remoto

Capacidades de auditoria da conta do usuário e do aplicativo

Detecção de desbloqueio

Características de proteção de dados

Controles de aplicativos

NAC Móvel

AV, anti-spam, parâmetro final FW e parâmetro final IDS

Certificados baseados no dispositivo

Monitoramento ativo das proteções acima

VPN corporativo

Certificado de gerenciamento

³Fontes: Information Week report, novembro de 2011; Forester report, Answers to top mobile security questions, 2011; Gartner Report, MCM_MQ abril de 2011.

O custo de fazer a escolha errada de mobilidade

Dada a proliferação dos riscos de segurança, as empresas atraídas pelos preços de entrada baixos devem reavaliar o uso de dispositivos de classe de consumo. A maioria dos sistemas operacionais voltados ao consumidor nesses dispositivos não vêm com todas as características de segurança que empresas precisam. Estudos mostram que o custo total de propriedade (TCO) do uso de dispositivos de classe de consumo para aplicações empresariais pode ser entre 40% e 78% maior do que com dispositivos corporativos construídos com uma finalidade específica.³

A segurança é um elemento importante nesse diferencial. Dispositivos de consumo usados em aplicações empresariais muitas vezes são um convite a uma violação de segurança. Em um estudo de BYOD feito por [Decisive Analytics](#)⁴, quase metade (46,5%) das empresas pesquisadas informou uma violação de segurança ou de dados como resultado de um dispositivo de propriedade de um funcionário acessando a rede corporativa.

Investimentos significativos estão sendo feitos para contra-atacar essa ameaça. No entanto, não há garantias de que essas soluções de segurança continuarão sendo eficazes contra as ameaças emergentes.

Em contraste, dispositivos corporativos robustos construídos com uma finalidade específica são projetados e ampliados para satisfazer e simplificar a conformidade com requisitos regulatórios importantes de segurança. O escopo da conformidade com segurança pode variar de muito amplo (por exemplo, treinamento do usuário) ao muito detalhado (por exemplo, a validação da integridade de algoritmos criptográficos).

Nenhum dispositivo ou plataforma de sistema operacional móvel pode assegurar a conformidade de forma independente. Porém, a obtenção de dispositivos e plataformas de software de um fabricante que se concentra em requisitos de segurança aumentará a probabilidade de conformidade e reduzirá a carga administrativa de validação. Por outro lado, isso reduz o custo das auditorias, pode impedir multas/sanções monetárias e pode eliminar a necessidade de denunciar uma violação de dados. E tudo isso se soma para melhorar os lucros.

³“Modelos de custo total de propriedade - Aplicativos de mobilidade governamentais e corporativos”, Pesquisa VDC, Josh Martin, David Krebs, “Uma comparação de custos de três anos de dispositivos de classe de consumo vs. dispositivos inteligentes e duráveis”, Jack Gold, Gold Associates

⁴http://www.trendmicro.com/cloud-content/us/pdfs/business/white-papers/wp_decisive-analytics-consumerization-surveys.pdf

“277 milhões de dispositivos móveis devem executar algum tipo de proteção até 2016.”

Atenção sobre sistema operacional e segurança de aplicativos: Android

Empresas considerando dispositivos de classe de consumo podem escolher dentre vários jogadores importantes no mercado: Google, Apple e Microsoft. A plataforma Android do Google tem a participação dominante no mercado (81% do mercado mundial em 2015)⁵. A sua oferta de segurança intrínseca também a torna mais atraente para as empresas considerando dispositivos de classe de consumo. Especialmente em comparação com plataformas alternativas de sistemas operacionais de consumo. Proteção de aplicativos, permissão de acesso a recursos e criptografia de dados são apenas alguns exemplos das fortes características de segurança do Android.

A maioria das preocupações com a segurança no Android se originam com potenciais malwares dentro do Google Play - loja de aplicativos da plataforma. A Apple faz uma triagem severa de seus aplicativos na AppStore porque mantém um controle rigoroso sobre o processo de assinatura. Apesar disso, o risco de segurança com o Google Play se estende a todas as lojas de aplicativos públicos. Todas são vulneráveis a malware e invasão de privacidade (mesmo da AppStore da Apple).

A prática recomendada para a execução de 'Dispositivos Corporativos' é fornecer bloqueio de aplicativos e/ou usar uma loja de aplicativos corporativos confiável. A Mobility Extensions (Mx) da Zebra oferece maior proteção. Ao simplificar a conformidade com os requisitos de mobilidade e exigências regulatórias, as empresas podem experimentar segurança de nível empresarial em dispositivos de classe de consumo.

Aliadas com uma loja de aplicativos corporativos, as extensões que incluem lista branca, autenticação AD/LDAP, gerenciamento central e outras funcionalidades de segurança do núcleo empresarial, irão assegurar que as equipes de TI possam emitir dispositivos de classe de consumo com confiança.

⁵ <http://www.idc.com/getdoc.jsp?containerId=prUS40664915>

O que está claro é que a segurança móvel é mais do que apenas garantir a integridade da empresa no caso de dados e dispositivos serem violados. Ela pode suportar requisitos operacionais específicos para a estratégia global móvel e reduzir o custo total de propriedade através de implementações de mobilidade empresarial. Acima de tudo, a segurança móvel vai continuar a evoluir e exigir avaliação contínua e vigilante, além de atualizações.

Embora a mobilidade empresarial já tenha percorrido um longo caminho em poucos anos, a complexidade do cenário de segurança mudou (e continua a mudar) além do reconhecimento. Os desafios são complexos e as soluções abrangentes. Eles devem ser exploradas individualmente e junto com as prioridades da organização. Não faz sentido ter uma política de segurança rigorosa se ela restringe suas operações, torna a empresa não competitiva e seus funcionários improdutivos. Por outro lado, concentrar-se em tudo menos na segurança vai deixá-lo vulnerável a ataques. As políticas de segurança móvel mais robustas irão mitigar os riscos que você enfrenta, deixando-o livre para operar e inovar.

O segredo é equilibrar as prioridades dentro de sua política de segurança móvel - acomodar suas necessidades de negócios e as necessidades do usuário final com sub-políticas de segurança que correspondam a diferentes casos de uso.

Uma lista de verificação útil

Dada a complexidade e a quantidade de considerações importantes, o desenvolvimento da sua política de segurança móvel da força de trabalho pode parecer uma tarefa difícil. Essa lista deve ajudar a garantir que qualquer escolha que faça seja bem sucedida em toda a organização - em particular, em equilibrar as necessidades do usuário, da empresa e de segurança.

1	<p>Informe todos: Certifique-se de que todo mundo está ciente das ameaças à segurança e crie políticas de uso claras que expliquem o que é esperado.</p>	6	<p>Atualize seus dispositivos: Garanta que seus dispositivos estejam sempre executando o software mais recente, com atualizações controladas e/ou automáticas.</p>
2	<p>Mude senhas regularmente: É prática recomendada atualizar senhas pelo menos a cada 30 dias, e você deve considerar a construção de alterações de senha obrigatórias (com critérios de força de senha) em seus aplicativos.</p>	7	<p>Compartimentalize seus dados: Configure seus dispositivos de modo que os dados sejam compartimentalizados em áreas criptografadas separadas, tornando praticamente impossível que invasores acessem os dados.</p>
3	<p>Obtenha visibilidade completa de todos os seus dispositivos: Use ferramentas de gerenciamento de dispositivos móveis para localizar imediatamente dispositivos perdidos ou roubados e mate o dispositivo ou limpe os dados. E use monitoramento e alertas para saber onde cada dispositivo está e como ele está sendo usado.</p>	8	<p>Instale criptografia completa: Onde as pessoas trabalham com dados altamente sensíveis, você pode criptografar seus dados armazenados em dispositivos, bem como qualquer dado enviado por redes sem fio.</p>
4	<p>Crie uma lista branca: Assegure que as pessoas acessem apenas sites incluídos em uma lista branca - aqueles que você aprovar para uso com seus dispositivos.</p>	9	<p>Use uma loja de aplicativos corporativos: O acesso a lojas de aplicativos públicos deve ser evitado, e os aplicativos devem ser baixados a partir de uma loja confiável de aplicativos corporativos.</p>
5	<p>Proteja contra malware: Ao incluir aplicativos internos e fontes de aplicativos dos seus dispositivos em listas brancas, você pode se proteger contra vetores de infecção. Além disso, controlar a capacidade do dispositivo de transferir dados para aplicativos externos - seja através de uma conexão externa ou de um cartão de memória - é uma consideração crucial para se proteger contra malware e outros aplicativos mal intencionados</p>	10	<p>Reavalie a segurança constantemente: A segurança móvel não é um míssil teleguiado - a atualização contínua de suas estratégias e das práticas recomendadas é vital para lidar com as ameaças em constante evolução.</p>

VEJA PORQUE A SEGURANÇA É APENAS O COMEÇO DA ESCOLHA DE UM SISTEMA OPERACIONAL MÓVEL.

**EXPLORE OUTRAS CONSIDERAÇÕES IMPORTANTES EM
WWW.ZEBRA.COM/MOBILITYREVOLUTION**

Sede Corporativa / América do Norte
+1 800 423 0442
inquiry4@zebra.com

Sede Ásia-Pacífico
+65 6858 0722
contact.apac@zebra.com

Sede EMEA
zebra.com/locations
mseurope@zebra.com

Sede América Latina
+55 11 4130 8178
la.contactme@zebra.com