


Consideraciones y recomendaciones para el despliegue controlado de la tendencia BYOD.

Luis Pico, Consulting Systems Engineer

BS7799-LA, CWNA, ITILF, CEH, CCIE Security

San Jose, Costa Rica. Junio 28 de 2013

Agenda

- Introducción
- BYOD es un Proyecto:
“Servicio de Uso de Dispositivos Personales en la Empresa”
- Política de Seguridad
- Seguridad Informática BYOD
- Seguridad Legal y Privacidad
- Conclusiones


MOBILITY


Introduccion

¿Qué es la “Consumerización de TI”?


“Consumerización de TI” es una tendencia por la cual la tecnología empieza primero en el hogar o el mercado de consumo, y luego se expande dentro de las organizaciones

Que es BYOD “Bring Your Own Device”


- Es parte de la Consumerización de TI
- Como consumidores adquirimos dispositivos personales móviles: teléfonos inteligentes, tabletas, netbooks, notebooks.
- Queremos usar los dispositivos personales para las responsabilidades laborales.

Productividad – Flexibilidad - Preferencia

Cantidad de Dispositivos Vendidos en LATAM


BYOD en LATAM

Smartphones propiedad de empleados que están permitidos acceder a datos de la empresa


Principales Evangelizadores BYOD

INFLUENCIA PARA SOPORTAR DISPOSITIVOS NO ESTÁNDARES


Las Nuevas Generaciones

1 in 3

ESTUDIANTE UNIVERSITARIO Y JOVEN
PROFESIONAL


- ✓ Air
- ✓ Water
- ✓ Food
- ✓ Shelter
- ✓ Internet

CONSIDERA INTERNET COMO UN
RECURSO FUNDAMENTAL

55% ESTUDIANTES
UNIVERSITARIOS

&

62% JOVENES
PROFESIONALES

DICE QUE NO PODRIA VIVIR SIN
INTERNET

100% de IT

No tienen suficientes recursos para mantener la tendencias de dispositivos móviles

—Gartner


BYOD: Proyecto Empresarial


Bloques de un Proyecto BYOD


Política de Seguridad


Política BYOD

BYOD es ideal para la competitividad de las organizaciones, varias preguntas acerca de las necesidades del negocio de la compañía y de la infraestructura existente deben ser respondidas, con el fin de formar la política adecuada en torno a usos y recursos de los dispositivos.


Técnicas Efectivas para una Buena Política BYOD


Piense desde la perspectiva de una amenaza y las contramedidas efectivas al establecer las políticas del servicio BYOD.


Evalue los dispositivos móviles ya permitidos y la forma en que se están administrando.


Utilice la política de seguridad existente como guía base, para ayudar a alinear la política BYOD con base al cumplimiento de las leyes aplicables a la industria, regulaciones y normas que la organización debe cumplir.


Identifique las amenazas y los vectores que pueden afectar la seguridad de los dispositivos móviles y los controles que están disponibles para mitigar los riesgos.

Técnicas Efectivas para una Buena Política BYOD


Investigue las capacidades de los dispositivos móviles, sus entorno de aplicaciones incluyendo todos los controles disponibles para administrar la seguridad, permisos y riesgo.


Defina como las políticas de BYOD pueden ser verificadas y validadas para asegurar que ellas han sido exitosamente implementadas.


Determine la profundidad y amplitud de la configuración de control, identifique sus funciones y las características que no son controlables, y direcciónelas con políticas administrativas y conciencia del empleado.

Seguridad Informática BYOD


Bloques de TIC para BYOD

Next Generation Workspace

Unified Policy

Management

Unified Infrastructure

Security

Infraestructura de Acceso Unificado


Gestión TIC BYOD


Abordaje Seguridad Informática BYOD


Seguridad Ethernet 802.3


Seguridad WiFi 802.11n


Seguridad de Acceso Remoto


Seguridad de Acceso Unificado


Seguridad del Dispositivo Final

Seguridad de Acceso Ethernet 802.3

- Identity Based Network Services (IBNS):

802.1X for wired access

Profiling for Devices Non-user

MAB for Devices Non-user

Web Authentication: Guest

NEAT


- MACSec Adds Confidentiality & Integrity:

MACSec protects the port after IEEE 802.1X

Even with physical access, rogue users cannot monitor or spoof encrypted traffic


Seguridad de Acceso WiFi 802.11

Seguridad Física


- RF Signaling
- Layer 1
- Attacks and Exploits

Amenazas

- AP Intruso.
- Hombre en el medio.
- Bloqueador WIFI (Jammer).
- Red Ad hoc.
- Acceso No Autorizado
- Interferencias

Seguridad Lógica


- WiFi Protocol
- IP and Application
- Attacks and Exploits
- Layer 2 - 7

Amenazas

- Malware.
- Hombre en el medio.
- Eavesdropping.
- Acceso No Autorizado.

Seguridad Física WiFi


Seguridad Lógica WiFi WPA2

802.11i – WPA2


CCMP

Integridad
Confidencialidad
Cifrado AES


802.1x

Autenticación
Marco EAP
EAP-TLS
PEAP


Cisco
802.11n
Wi-Fi


ISE

Seguridad Lógica Portal 802.3

Proteccion Portal LAN 802.3


Control

WLC, ASA FW

Control de flujo de
trafico 802.11 a 802.3


Antimalware

IPS, IDS
Detección ataques
capa 4-7

DoS


ZBFW


ASA


IPS


WLC
Base IDS

Arquitectura WIFI Protegida


Seguridad de Acceso Remoto


Seguridad de Acceso Unificado

Comprehensive
Visibility

Exceptional
Control

Effective
Management


Comprehensive Contextual Awareness of the Who, What, Where, When, How

Leverage Network to Secure Access to Your Critical Resources, Mitigating Risk and Ensuring Compliance

Centralized Management of Secure Access Services and Scalable Enforcement

Seguridad de Acceso Unificado Arquitectura


Seguridad de Acceso Unificado – Contexto Usuario


Identity (802.1X)-Enabled Network

Seguridad del Dispositivo Final - Contramedidas


AntiMalware


Malware


Autenticación


Acceso no Autorizado


Perfiles y Actualización


Diversidad S.O.


Aplicaciones No permitidas


Control Aplicaciones


Información Sensitiva


Almacenamiento Cifrado


Pérdida del Dispositivo


Control Remoto

Seguridad Legal y Privacidad


SEGURIDAD LEGAL & PRIVACIDAD

PROGRAMA
SEGURIDAD


CUMPLIMIENTO
PRIVACIDAD


INVESTIGACION
& RESPUESTA
INCIDENTES

Seguridad Legal y Privacidad

Programa de Seguridad


- Cumplimiento del Programa de Seguridad.
- Controles adicionales para dispositivos personales.
- Conciencia del programa de Seguridad.
- Aceptación formal por el empleado

Privacidad


- Expectativas de Privacidad.
- Monitoreo del empleado, límites por ley.
- Balance entre límites legales y privacidad
- Exposición de información personal en una investigación

Gestion Incidentes BYOD


- Obtener acceso o posesion del dispositivo personal.
- Cadena de custodia.
- Captura de imagenes impacta problemas de privacidad.
- Procedimiento de respuesta a incidentes BYOD

Conclusiones


Infraestructura de Acceso Unificado


An aerial view of a city skyline, likely New York City, with a network of white lines overlaid on the buildings, suggesting a digital or technological theme. The text is overlaid on the lower portion of the image.

El resultado del proyecto BYOD debe ser una Política de Uso de Dispositivos Personales con una adecuada y segura infraestructura tecnológica, que se ocupe del tratamiento de los riesgos, logrando un equilibrio que beneficie a la organización y a sus empleados.

Gracias por
su tiempo!!!


