

Technologische innovatie van mobile devices zorgt voor continue uitdagingen

Mobile devices zoals tablets en smartphones zijn niet meer weg te denken uit de zakelijke markt. Deze trend zorgt voor innovatie en gebruikersgemak, maar ook voor nieuwe uitdagingen. Dit artikel gaat in op het gebruik van mobile devices in een zakelijke omgeving en het identificeren van en acteren op voortvloeiende risico's.

Stéfan Huyveneers – New Technologies & Security, Advisory

Wouter Otterspeer – Risk Assurance, Assurance

Saïed Mohamed Hoesein – Private Companies/Public Sector, Risk Assurance

1. Gebruik mobile devices neemt nog steeds toe

Technologische innovatie en de beschikbaarheid van goedkope, mobiele datacommunicatie hebben een nieuwe revolutie ontketend, namelijk die van de mobile devices. De smartphone en tablet zijn sinds hun introductie sterk gegroeid in populariteit. Hierbij hebben de introductie van Apple's iPhone in 2007 en de iPad in 2010 een belangrijke rol gespeeld.

De verschillen tussen mobile devices worden kleiner

Doordat de technologische capaciteiten van mobile devices en de bijbehorende infrastructuur steeds verder toenemen, doen mobile devices steeds minder onder voor de traditionele thuiscomputer. Ook beginnen de scheidslijnen tussen smartphones, tablets, netbooks en laptops te vervagen. Er komen steeds meer hybride vormen op de markt (zoals tablets met los toetsenbord en smartphones met een

tablet als docking station). De Surface van Microsoft is een goed voorbeeld van het verdwijnen van scheidslijnen: dit is een tablet met krachtige laptoponderdelen en leent zich als zowel Windows-tablet als volwaardig besturingssysteem, net als laptops en desktops.

De pc-markt zakt verder in en het aantal mobile devices neemt verder toe

Volgens de meest recente forecast van Gartner groeit de totale omvang van wereldwijde tablets tot 2015 naar 349 miljoen stuks. Dit is tachtig procent meer

dan in 2013. De hybride tablets groeien met bijna driehonderd procent naar 62 miljoen. Ook de smartphones groeien de komende jaren met bijna tien procent naar een totaal van 1,9 miljard in 2015. De traditionele pc-markt zakt juist in met twaalf procent naar 263 miljoen in 2015.

Verbeterde technologie zorgt voor nieuwe toepassing van mobile devices

Het bedrijfsleven past mobile devices al enkele jaren op verschillende manieren toe. Basistoepassingen zoals het gebruik van zakelijke e-mail en een

Tabel 1. Groei mobile devices

Type device (aantallen in miljoenen)	2013	2014	2015
Traditionele pc's (desk-based en notebook)	296,1	276,7	263,0
Tablets (ultramobile)	195,4	270,7	349,1
Mobiele telefoons	1.807,0	1.895,1	1.952,9
Andere ultramobiles (hybride en clamshell)	21,1	37,2	62,0
Totaal	2.319,6	2.479,8	2.627,0

agenda op smartphones of het inzien van documenten op tablets zijn tegenwoordig meer standaard dan uitzondering. Bij organisaties met medewerkers in het veld wordt steeds meer gebruik gemaakt van mobiele toepassingen zoals real-time voorraadinzicht en mobiele verkoopapplicaties met toegang tot actuele klant- en verkoopgegevens. Daarnaast is contextuele intelligentie sterk in opkomst: het toevoegen van waarde voor de gebruiker door te reageren op onverwachte omstandigheden met bruikbare suggesties voor workarounds of nieuwe kansen gebaseerd op real-time informatie en de acties van de gebruiker in het verleden.

De fundamentele-waardepropositie achter contextueel intelligente diensten is dat zij meer leren over de gebruiker naarmate zij steeds vaker worden gebruikt. Dit leidt tot toenemende accurate en gepersonaliseerde aanbevelingen of acties namens de gebruiker door het systeem.

Zo zouden artsen bijvoorbeeld bij de begeleiding van een patiënt gebruik kunnen maken van een geavanceerde applicatie, die de arts met informatie ondersteunt, of de begeleiding zelfs gedeeltelijk kan overnemen. Dit gebeurt door het passief of actief verzamelen van gegevens van sensoren in devices en handmatige invoer. De recent geïntroduceerde Health app van Apple biedt bijvoorbeeld mogelijkheden om de hartslag, hoeveelheid verbrande calorieën en bloedsuiker- en cholesterolwaarden te meten.

2. Het beveiligen van mobile devices zorgt voor continue uitdagingen

Met de toename van de mogelijkheden, het gebruik van mobile devices en daarmee ook de groei van gevoelige data die met mobile devices verwerkt worden, nemen ook de beveiligingsuitdagingen toe. Daarbij speelt het verdwijnen van de scheiding tussen privé- en zakelijk gebruik van devices een

steeds grotere rol. Veel organisaties bieden tegenwoordig mogelijkheden tot plaats- en tijdongebonden werken (Het Nieuwe Werken). Doordat de grens tussen privé- en werkomgeving vervaagt, zijn werknemers ook steeds meer geneigd om technologieën die hun privéleven vereenvoudigen ook in de werksfeer te gebruiken. Er ontstaat hierdoor voor organisaties een uitdaging om devices en toepassingen van haar werknemers toe te laten op de werkvloer. Het voor zakelijk gebruik toelaten van devices van de medewerker zelf wordt ook wel aangeduid als Bring Your Own Device (BYOD).

Afhankelijk van de leverancier maakt het device gebruik van een specifiek besturingssysteem, zoals iOS van Apple, Android van Google, Windows Mobile van Microsoft of het BlackBerry OS van Research in Motion. Deze platformen hebben allemaal hun eigen kenmerken, standaarden en beveiligingsmogelijkheden en -niveaus. Verschillende leveranciers bieden technische oplossingen die een scheiding tussen thuis- en privégebruik beveiligingstechnisch mogelijk maken. Dan gaat het bijvoorbeeld om hardwarematige scheidingen of een logische scheiding door middel van virtualisatietechnieken, waarbij software op het device zorgt voor verschillende beveiligingsniveaus tussen apps en data op het device. Ook zijn er steeds meer toepassingen voor het beheer van devices in een zakelijke omgeving.

BYOD: niet óf, maar hoe ermee om te gaan

Bij BYOD bepaalt de gebruiker welk device het beste geschikt is voor gebruik in zowel de persoonlijke als de zakelijke omgeving. In 2014 is het niet meer de vraag of de ontwikkeling van BYOD doorzet, maar hoe een organisatie het beste met deze ontwikkeling kan omgaan. De praktijk leert dat medewerkers hun devices gewoon meenemen naar het werk en inzetten voor het lezen van bijvoorbeeld e-mails en documenten en het bekijken van websites. Consumenten hebben vaak thuis eerst de beschikking over deze devices en willen deze vervolgens overal kunnen gebruiken: een verschijnsel dat consumerisation van IT wordt genoemd. Deze term verwijst overigens niet alleen naar het gebruik van persoonlijk geselecteerde en gekochte klantapparatuur op het werk, maar ook naar online diensten, zoals online dataopslag, webgebaseerde e-maildiensten en sociale media of sociale netwerksites.

Samenvatting

Door de toegenomen mogelijkheden is het aantal en type mobile devices de afgelopen jaren sterk gegroeid. Door de bijbehorende groei van gevoelige data die met mobile devices verwerkt worden, nemen ook de beveiligingsuitdagingen toe. Daarbij speelt het verdwijnen van de scheiding tussen privé- en zakelijk gebruik van devices een steeds grotere rol. Voor organisaties blijft het, vooral in een 'Bring Your Own Device'-concept, uitdagend om mobile devices waar haar data op aanwezig is, te beveiligen. Voor het aanpakken van deze uitdaging is het van belang dat het gebruik van mobile devices binnen de organisaties risicogebaseerd wordt benaderd.

Deze 'Mobile Device Management'-toepassingen dwingen bijvoorbeeld beveiligingsinstellingen of de distributie van software-updates af. Steeds vaker kunnen leveranciers meerdere merken mobile devices en platformen ondersteunen in dergelijke oplossingen.

3. Aandachtspunten bij het beveiligen van mobile devices binnen een BYOD-concept

De uitdagingen voor de beveiliging van mobile devices binnen een BYOD-concept

kunnen worden toegelicht aan de hand van onderstaande onderverdeling van het Information Security Forum.

Er wordt rekening gehouden met vier belangrijke aandachtsgebieden:

- governance;
- gebruikers;
- device;
- applicatie en data.

Governance-aandachtspunten

Het gebruik van mobile devices voor zakelijke doeleinden brengt uitdagingen op gebieden zoals:

- gebruik: met veel gebruik van mobile devices binnen een organisatie neemt de kans op het lekken van informatie toe;
- naleving van bedrijfsbeleid, waaronder IT, HR en wet- en regelgeving;
- ondersteuning en training;
- contractuele regelingen inzake mobile devices, applicaties en connectiviteit.

Gebruikersaandachtspunten

Veel consumentenapparaten kunnen niet in dezelfde mate worden beveiligd als een zakelijke laptop waardoor er meer ruimte ontstaat voor oneigenlijk gebruik (per ongeluk of opzettelijk) door de gebruiker. Het gebruiksgemak en de draagbaarheid van mobile devices kan verder bijdragen aan bepaald gedrag van de gebruiker, zoals het samenvoegen van zakelijke en persoonlijke taken en gegevens op het apparaat. Daarnaast worden mobile devices vaak op openbare locaties gebruikt, waardoor ze een eenvoudig doelwit voor diefstal worden en extra kwetsbaar zijn voor aanvallen via bijvoorbeeld openbaar wifi.

Meer technisch onderlegde gebruikers zijn vaak ook in staat de beveiliging te omzeilen of uit te schakelen, zoals het niet instellen van een wachtwoord of door het 'jailbreaken' van het apparaat. Dit kan de kans op verkeerd gebruik en misbruik van de inrichting en de functionaliteit ervan verhogen, vooral wanneer het device buiten de bedrijfsomgeving is.

Voorbeelden van dergelijk misbruik zijn:

- gegevens kopiëren naar verwijderbare of externe opslagapparaten;
- gegevens synchroniseren met apparaten die zwakke of geen beveiliging hebben;
- het downloaden van niet-goedgekeurde apps, apps met malware of met onwenselijke content;
- het opslaan van illegale inhoud, zoals file-share muziek en films.

Met jailbreaken kan de gebruiker de originele systeemsoftware omzeilen en volledige toegang krijgen tot alle functies van het apparaat.

Device-aandachtspunten

Smartphones en tablets vereisen vergelijkbare veiligheidsniveaus wanneer ze op dezelfde manier worden gebruikt, zoals in een bedrijfsomgeving. De huidige besturingssystemen van veel mobile devices zijn vooral ontworpen voor consumentengebruik en zijn daardoor niet altijd in staat om het gewenste niveau van beveiliging te bereiken.

Mobile devices voor consumentengebruik zijn ontworpen om de communicatie te vergemakkelijken. Daarom zijn ze altijd aan en proberen ze verbinding te maken met ieder beschikbaar netwerk, vaak zonder tussenkomst van de gebruiker. Hierdoor kan het mobile device op andere apparaten of netwerken verbinden, wat op zijn beurt een mogelijkheid tot een aanval op het device kan faciliteren zonder dat de gebruiker dit door heeft.

Andere mogelijke aandachtspunten zijn:

- Locatievoorzieningen kunnen het voor kwaadwillenden mogelijk maken om te ontdekken wat de locatie van belangrijke personen is.
- Camera's kunnen worden gebruikt om ongeautoriseerd schermen en documenten te fotograferen.

Applicatie- en data-aandachtspunten

Smartphone en tablet fabrikanten moedigen ontwikkelaars actief aan om applicaties te creëren en te delen door het vrijgeven van software development kits (SDK's). De ontwikkelaars kunnen vervolgens hun apps verkopen via app stores zoals die van Apple en Google. Daardoor zijn er honderdduizenden apps beschikbaar voor gebruik. Doordat letterlijk iedereen nu eenvoudig apps kan maken, zijn vele apps ontwikkeld door mensen die niet getraind zijn in veilige softwareontwikkeling. Hierdoor zijn veel van de beschikbare apps niet grondig getest, gedocumenteerd en hebben zij ook geen plannen voor upgrades of verbeteringen gedefinieerd. Dit kan leiden tot een aantal uitdagingen, zoals:

- het gebrek aan rapportage en logging;
- de veilige back-up en verwijdering van tijdelijke en opgeslagen gegevens;
- apps met kwaadaardige bedoelingen (die bijvoorbeeld de contacten of adresboeken uitlezen en doorsturen).

Een andere uitdaging betreft het laten repareren van devices. Indien het apparaat naar een externe leverancier wordt gebracht voor reparaties, zou gevoelige informatie op het device geopenbaard kunnen worden.

Malware is belangrijk aandachtspunt

Malware voor mobile devices neemt in snel tempo toe: het wordt verspreid via sms, e-mail, downloads en social media. De malware steelt (bank)-gegevens of gebruikt het device als tussenstation om te communiceren met bijvoorbeeld Afrika, de Verenigde Staten of Azië, waardoor de telefoonrekening snel oploopt. Het aanvallen van mobile devices zal nóg lucratiever worden bij grootschalig gebruik van 'smart wallets' of contactloos betalen.

4. Effectieve beheersing van mobile devices door identificatie van concrete risico's

De genoemde aandachtspunten tonen aan dat het beveiligen van mobile devices binnen een BYOD-concept niet eenvoudig is. Het toestaan ervan - in welke vorm dan ook - vereist een goede risicoanalyse. Dit is een overweging die elke organisatie samen met haar medewerkers moet maken.

De risico's moeten worden afgewogen tegen de voordelen van de extra functionaliteit, potentiële kostenbesparingen en personeelsdoelstellingen. Bij de risicoanalyse is van essentieel belang hoe gevoelig de gegevens zijn. Als vastgesteld is welke risico's aanvaardbaar zijn en de ideeën over een specifieke BYOD-vorm zijn uitgekristalliseerd, kan het invoeren van de bijbehorende beveiligingsmaatregelen van start. Vanwege de grote verscheidenheid aan organisaties, devices, specifieke risico's en maatregelen is dit maatwerk. Wel is een aantal gemeenschappelijke, essentiële stappen in het proces te onderkennen.

Stap 1. Gebruikersbehoefte

Breng de behoefte van gebruikers van eigen devices in kaart. Maak daarbij onderscheid tussen de toepassing (e-mail, agenda, documenten, locatiebepaling

en dergelijke) en het type gegevens dat wordt gebruikt (openbaar, vertrouwelijk, persoonsgegevens, gerubriceerd).

Stap 2. Type devices

Breng op basis van de gebruikersbehoefte in kaart welk type devices qua functionaliteit in aanmerking zou komen. Bijvoorbeeld tablets en/of smartphones.

Stap 3. Risico's

Voer op basis van de vertrouwelijkheid van de gegevens een analyse uit om de belangrijkste risico's te bepalen. Besteed hierbij extra aandacht aan risico's die specifiek zijn voor de eigen organisatie, bijvoorbeeld in sectoren die onder toezicht staan zoals de gezondheidszorg en de financiële sector.

Stap 4. Maatregelen

Selecteer de maatregelen die de risico's tot een acceptabel niveau kunnen reduceren.

Stap 5. Restrisico

Beoordeel of het restrisico acceptabel is. Als dat niet het geval is, kan stap 3 nog een keer worden uitgevoerd of geconcludeerd worden dat het BYOD-concept niet moet worden toegepast.

Stap 6. Afronding

Als het restrisico acceptabel is, kan de lijst met maatregelen per type device gebruikt worden. Gebruik deze lijst als ingangseis bij de ingebruikname van het device en richt de backoffice en communicatie in conform deze lijst.

Als ondersteuning bij het bepalen van risico's en het selecteren van maatregelen zijn studies en best practices beschikbaar van bijvoorbeeld het Nationaal Cyber Security Centrum (NCSC), het National Institute of Standards and Technology (NIST) en het Information Security Forum (ISF). In de praktijk blijkt dat het voor veel organisaties lastig is een dergelijke risicoanalyse uit te voeren. Dit heeft alles te maken met de relatief nieuwe technologie, onzekerheid over trends en mogelijkheden van het device en discussies over op welke wijze bestaande maatregelen ingepast kunnen worden binnen mobile devices. Daarnaast is de omvang van de eerder genoemde studies en best practices fors waardoor gemakkelijk het overzicht verloren gaat en het op sommige organisaties een 'afschrikwekkend' effect heeft.

Figuur 1. Stappenplan beheersing mobile devices


De verschillende best practices zijn echter samen te vatten tot een relatief eenvoudig geheel aan dreigingen en oplossingsrichtingen om naast een risicoanalyse, ook direct handreikingen te bieden om de geconstateerde risico's te adresseren. Figuur 2 geeft een voorbeeld van de meest relevante onderwerpen uit deze best practices, gekoppeld aan een volwassenheidsmodel op basis van het Capability Maturity Model Integration (CMMI). Het model is hierdoor een hulpmiddel om een initiële risicoanalyse uit te voeren, maar ook om periodiek de volwassenheid en status van geïmplementeerde maatregelen te onderzoeken.

5. Conclusie

Het gebruik van mobile devices is veranderd en zal zich nog verder ontwikkelen. Steeds meer organisaties en consumenten maken gebruik van de mogelijkheden die moderne mobile devices bieden. Voor organisaties blijft het, vooral in een BYOD-concept, uitdagend om mobile devices waar hun data op aanwezig is, te beveiligen. Voor het aanpakken van deze uitdaging is het van belang dat het gebruik van mobile devices binnen de organisaties risicogebaseerd wordt benaderd. Het is hierbij mede aan de (IT-) auditor om op de hoogte te blijven van de laatste ontwikkelingen en proactief in gesprek te gaan met belanghebbenden in de organisatie.

Figuur 2. Capability Maturity Model Integration - voorbeeld


