

SZKODLIWE OPROGRAMOWANIE W URZĄDZENIACH MOBILNYCH

WSKAZÓWKI I ZALECENIA DOTYCZĄCE DZIAŁALNOŚCI BIZNESOWEJ


1 Poinformuj pracowników o zagrożeniach związanych z urządzeniami mobilnymi

- Praca z urządzeniami mobilnymi zaciera różnice między użytkowaniem na potrzeby służbowe a prywatne. Atak skierowany w pierwszej kolejności na urządzenie mobilne pracownika może przynieść znaczące szkody przedsiębiorstwu. Urządzenie mobilne jest komputerem i powinno mieć zapewniony jednakowy poziom ochrony.

2 Wdrażaj zasady dotyczące używania własnych urządzeń w pracy

- Pracownicy używający własnych urządzeń mobilnych do uzyskania dostępu do firmowych danych oraz systemów (nawet jeśli jest to tylko poczta e-mail, kalendarz lub baza danych kontaktów) powinni postępować zgodnie z przepisami obowiązującymi w firmie. Zwracaj uwagę na to, jakie technologie są stosowane przy zarządzaniu i zabezpieczaniu urządzeń mobilnych i zachęcaj pracowników do zachowania ostrożności.

3 Uwzględnij zasady bezpiecznego użytkowania urządzeń mobilnych w firmowym systemie zasad dotyczących bezpieczeństwa

- Urządzenie, które nie spełnia wymogów bezpieczeństwa, nie powinno być używane do łączenia się z siecią firmową i uzyskiwania dostępu do firmowych danych. Firmy powinny stosować własne rozwiązania z zakresu zarządzania urządzeniami mobilnymi (MDM) i zarządzania firmowymi systemami mobilnymi (EMM).
- W ramach uzupełnienia tego systemu konieczne jest zainstalowanie rozwiązania zabezpieczającego sieć urządzeń mobilnych. Zapewni ono większą przejrzystość pracy i skuteczniejszą identyfikację zagrożeń na poziomie aplikacji, sieci roboczej i systemu operacyjnego.

4 Nie dopuszczaj do użycia publicznych punktów połączenia z siecią bezprzewodową w celu uzyskania dostępu do firmowych danych

- Publiczne połączenia bezprzewodowe nie są z reguły bezpieczne. Jeśli pracownik skorzysta z darmowego punktu połączenia z siecią bezprzewodową na lotnisku lub w kafejce internetowej, aby uzyskać dostęp do firmowych danych, mogą one zostać wykradzione przez nieprzyjaznych użytkowników. Zaleca się, aby pod tym względem firmy egzekwowały postępowanie według ściśle określonych zasad.


5 Aktualizuj systemy operacyjne i aplikacje urządzenia

- Zalecaj pracownikom pobieranie aktualizacji oprogramowania do systemów operacyjnych w urządzeniach mobilnych wraz z ich udostępnieniem. Szczególnie w przypadku urządzeń z systemem Android zapoznaj się z zasadami aktualizacji dostawców usług mobilnych i producentów telefonów komórkowych. Posiadanie najnowszych aktualizacji nie tylko zwiększa bezpieczeństwo urządzenia, ale również jego wydajność.


6 Używaj aplikacji pochodzących tylko z wiarygodnych źródeł

- W przypadku urządzeń mobilnych, które łączą się z siecią firmową, firmy powinny zezwalać tylko na instalowanie w nich aplikacji pochodzących z oficjalnych źródeł. Ewentualnie rozważ możliwość stworzenia firmowego sklepu z aplikacjami, dzięki któremu pracownicy będą mogli pobierać i instalować aplikacje zatwierdzone przez firmę. Skonsultuj się z producentem aplikacji w kwestii organizacji lub utwórz sklep wewnątrzfirmowy.


7 Zapobieganie łamaniu zabezpieczeń (jailbreaking)

- Usuwanie zabezpieczeń (jailbreaking) to proces blokowania ograniczeń nałożonych przez producenta systemu operacyjnego w celach bezpieczeństwa. Efektem tego jest uzyskanie pełnego dostępu do systemu operacyjnego i funkcji urządzenia. Jailbreaking urządzenia może prowadzić do znaczącego pogorszenia jego bezpieczeństwa z powodu pojawienia się luk systemowych, które nie były wcześniej widoczne. Rootowane urządzenia nie powinny być używane w środowisku firmowym.


8 Rozważ możliwość przechowywania danych w chmurze

- Użytkownicy urządzeń mobilnych często chcą mieć możliwość dostępu do ważnych dokumentów nie tylko w swoich komputerach roboczych, ale również za pośrednictwem prywatnych telefonów i tabletów poza biurem. Firmy powinny rozważyć utworzenie zabezpieczonej bazy danych w chmurze oraz usług synchronizacji danych w celu zapewnienia pracownikom tej możliwości przy zapewnieniu bezpieczeństwa.


9 Zachęć pracowników do instalacji aplikacji bezpieczeństwa do urządzeń mobilnych

- Wszystkie systemy operacyjne są zagrożone zainfekowaniem przez szkodliwe oprogramowanie. W razie możliwości sprawdzaj, czy używają aplikacji bezpieczeństwa do urządzeń mobilnych, która służy do wykrywania i usuwania szkodliwego i szpiegującego oprogramowania, jak również zabezpiecza prywatność w sieci i zapobiega kradzieżom danych.