

BYOD(evice) without BYOI(nsecurity)

Dan Houser CISSP-ISSAP CISM
Goran Avramov MCSE+M VCP4
Cardinal Health

Session ID: HOT-107

Session Classification: Intermediate

RSACONFERENCE2012

Agenda

- Drivers for Bring Your Own Device (BYOD)
 - Industry
 - Cardinal Health business
- Current state
- BYOD implementation
 - Vision
 - Security guiding principles
 - Approach and timeline
 - Lessons learned

Cardinal Health

- Leading provider of products and services across the healthcare supply chain
- Extensive footprint across multiple channels
- Serving >40,000 customers with renewed focus
- Approximately 30,000 employees with direct operations in 10 countries
- >\$103B FY11 pro forma revenue*
- Number 19 on the Fortune 500 list

Broadest view of the healthcare supply chain

Changing Industry & Consumerization

Estimated 10 billion smart phones by 2014

Android & iOS sales brisk over last 2 years

Consumers now largest computing purchaser

Consumerization impacts business environs

Global ICT development, 2000-2010

Nextbigfuture.com

What devices do you use for work?

Source: Forrester Q2 2011 US Workforce Technology & Engagement Survey

Business Drivers To Change

Call to Action

Stakeholders in the Mobile Device Environment

Mobile
Worker

Gen Net

CFO/CIO

Legal

Knowledge Worker

Cardinal Health SmartPhone Environment

Today's Controls	
1. Personal device waivers	4. Password screensaver enforcement
2. Remote wipe	5. Excessive password retry ⇒ Wipe
3. Device level encryption	6. Some monitoring controls

Will our controls support the future needs?

VDI & BYOD Vision

Leverage the
benefits of
new
technology

- Provide greater device flexibility and choice
- Reduce Cardinal Health's total cost of ownership
- Support a mobile workforce – application access, anywhere, anytime, anyplace
- Embrace consumerization of IT, leverage new strategies for optimizing employee productivity
- Transition to self-service model
- Improve security through centralized data control, patching and upgrades

VDI & BYOD Principles

Improve Security

- Personal devices will not have the ability to **download and save** Cardinal Health information
- Personal devices will not have **direct access** to Cardinal Health's internal network
- **Security controls** will be implemented in the Cardinal Health environment to minimize impact to personal devices
- Local **email archives** (.pst files) will not be allowed within the virtual environment

Cardinal Health's Approach to BYOD(evice)

IT-developed Vision and Principles

Desktop – Server – Architecture – Security – Network

Security solutions built into the program

A program level approach that includes all non-company owned devices (today and tomorrow)

A common platform to support those devices

BYOD:

Program Roadmap and Timeline

Segmentation of BYOD Traffic

The Journey Isn't Complete Yet...

Work in
Process

- End user acceptance
- Business involvement
- Subsidy to employees
- Worker segmentation
- Expansion & Maturity of DLP
- Mobile application delivery
- Partitioning of corporate and personal data

Application

- Build a collaborative approach with Business, Legal, Infrastructure, Risk & Architecture
- Identify user segmentation
 - Geographical
 - Role
 - Common Applications
- Virtualize / isolate applications
- Security
 - Revisit policies, particularly User Access Policy
 - DLP & information classification
 - Segmentation
- Senior leadership support to overcome resistance
- Realistic expectations – VDI / BYOD is NOT one size fits all

CardinalHealth

Essential to care

Goran.Avramov@cardinalhealth.com

Dan.Houser@cardinalhealth.com

Portions © Copyright 2012, Cardinal Health, Inc. or one of its subsidiaries. All rights reserved.

RSACONFERENCE2012

Cisco's BYOD Strategy & Deployment 2012

Nasrin Rezai
CTO Security
WW Security Architectures

Session ID: HOT-107

Session Classification: Intermediate

RSA CONFERENCE 2012

My Goals For This Session...

Cisco-on-Cisco

- Cisco IT Security Strategy
- BYOD Journey - Lessons Learned

Cisco IT Strategy

RSACONFERENCE**2012**

Market Transitions

7 Billion New
Wireless Devices
by 2015

Mobile Devices

MOBILITY

Blurring
the Borders

Consumer ↔ Workforce
Employee ↔ Partner
Physical ↔ Virtual

WORKPLACE
EXPERIENCE

Changing the
Way We Work

Video projected to
quadruple IP traffic by 2014
to 767 exabytes

VIDEO

Security Trends & Opportunities for Cisco IT

External

Social networking
(virtual "friends")

Sophisticated Cyber attacks
(Advance Persistent Threats)

Cloud, XaaS
(disappearing perimeter)

Workforce

Who I work with
(Collaborative IP Protection)

What I use to work
(end point identification)

Where I work from
(location awareness)

Growth

- Product Strategy Accelerator
 - Cisco-on-Cisco Success
 - Product Direction
 - Best Practice Leadership
- Securely Enable NBM's
 - I/PaaS Offerings
 - New revenue streams
 - COGS Mindset

Pervasive Security Accelerator - V

CIO / CSO

"Cisco is secure. We will not get compromised in the marketplace. We can secure our services without slowing down my client business. We are ready because we embraced security."

"Security does not get in the way of doing my business. I know what is expected from me."

Employee

"I am responsible for the security of my service, and able to make data-driven decisions"

Service Owner

"I know how to leverage the security capabilities needed to protect my service"

Service Architect

"We know what threats and data patterns to monitor, and how to respond"

Security Operations

PSA : Top-Level Architecture View

○ Highly Transformational
Architecture Focus Areas
for PSA

Governance
Plane

Management
Plane

Data
Plane

BYOD...Cloud

1. Tight Access Controls & Trust

Access Entitlement

Identity & location	Untrusted Device	Trusted Device	VDI
 Guest	✗	✗	✗
 Vendor	✗	✗	✓
 HRE	✗	✗	✓
 Employee	✗	✓	✓

2. Segment Services in DC (TrustSec)

Public data
Sensitive data
data

4. Enforce in the network

Guest (ISE)
Access (Default)

VXI Only

Trusted Device or VXI

3. Manage through Policy (ISE)

Cisco IT BYOD Journey

RSA CONFERENCE 2012

BYOD Mobile Landscape

Platform	Dec 2009	Dec 2010	Dec 2011
iPhone	2,266 9%	10,662 32%	20,581 41%
iPad	0 0%	1,822 6%	8,144 16%
BlackBerry	13,611 53%	15,188 46%	12,290 24%
Android	0 0%	1,390 4%	5,234 10%
Others	9,647 38%	4,292 12%	2,185 5%
Cisco Cius	0 0%	0 0%	2,104 4%
Total	25,524	33,354	50,538

Smartphones and Tablets at Cisco

Cisco's total mobile device count grew 52% in 12 months.

CISCO BYOD Deployment Strategy

	Trusted Platforms				Untrusted Platforms	
	IT Managed 	IT Virtual Machine 	Apple Mac laptop / tablet 	Mobile Devices / Tablets 	BYOD / Any PC device 	Mobile Devices / Tablets
IT Services						
Help Desk Support	Yes	Yes	No	Yes	No	No
Email	Yes	Yes	Yes	Yes	Yes	Yes
Corporate Access (Apps, print, etc.)	Yes	Yes	Yes	Yes	Limited	Limited
Registered / Accounted For	Yes	Yes	Yes	Yes	No	No
Network						
User attribution (customer tools, 8021x, TrustSec)	Yes	Yes	Yes	Yes	Yes	Yes
Policy Enforcement Wired/Wireless / Remote (ISE)	Yes	Yes	Yes	Yes	Yes	Yes
Malware (WSA, ESA)- On Network	Yes	Yes	Yes	Yes	Yes	Yes
Security Monitoring - On Network	Yes	Yes	Yes	Yes	Yes	Yes
Direct Network Access	Yes	Yes	Yes	Yes	Limited / VDI	Limited / VDI
VPN (AnyConnect)	Yes	Yes	Yes	Yes	Limited	Limited
ScanSafe	Yes	Yes	Yes	Yes	Yes	Yes
Device						
AV/SPAM	Yes	Yes	As Capable	As Capable	As capable	As Capable
Patch Management	Yes	Yes	Yes	Yes	Yes	No
CSA/HIPS	Yes	Yes	Yes	No	Yes	No
Password Protected	Yes	Yes	Yes	Yes	Yes	No
Encryption/Remote Wipe/Asset Management	Yes	Yes	Yes	Yes	No	No
Device Identity/Certificate	Yes	Yes	Yes	Yes	Yes	Yes
Device Authentication (TrustSec, ISE)	Yes	Yes	Yes	Yes	No	No
User Authentication (TrustSec, ISE)	Yes	Yes	Yes	Yes	Yes	Yes
Application						
App store , application virtualization	Yes	Yes	Yes	Yes	No	No
Mobile App Development & Security	Yes	Yes	Yes	Yes	No	No
Data /Policy/Process						
Secure Data Storage (on device)	Yes	Yes	Yes	Yes	No	No

Policy Evolution: Acceptable Use, Rules of Use

New Post | My View | MyLinks | People | Communities | IWE Library | Topics | IWE | Go

Go back to previous page | Add to Watch List | Like | Additional Options

Information | Table of Contents

Owner: Peter Dallaway (Offline)

Contributors

About | Help | Feedback | Preferences

Mobility Policies and Eligibility

This page contains information and links relating to:

- Who is eligible for Cisco-paid mobility services.
- Cisco's **Mobile Voice and Mail Service (Personal Plan)**
- The Rules of Use for using

EMAN > Client Services > Mobile Phones

Mobile Mail (Personal Plan)

- NEW USER
 - Request Service
 - Setup Mobile Mail Service
- EXISTING USER
 - Corporate Conversion
 - Setup Mobile Mail Service
 - Change Service
 - Cancel Service
 - Check Status
 - Open a Case

Mobile Voice and Mail (Personal Plan) > Setup Mobile Mail Service > Rules of Use

Please follow the link below to view the full "Rules of Use" information specific to the mobile service type you are requesting, then return here to tick the box and click "I Agree."

[Rules of Use](#)

- Cisco reserves the right to delete data from your Cisco-enabled mobile device, either directly or "over the air," if Cisco confidential information is deemed likely to be compromised. Further, it is likely that any personal data, third-party applications or operating system files stored on the device would be deleted in this process as well. You acknowledge and agree that Cisco shall bear no liability for loss or damage resulting from such action.
- All handheld devices storing Cisco Confidential Information require a minimum of a 4-digit PIN with a maximum 10-minute inactive timeout to secure access to the device.
- When a handheld device is lost or stolen, Internal Technical Support (GTRC) must be contacted immediately in order to properly disable corporate connectivity services, and if possible, remotely erase Cisco Confidential Information from the device.

☐ Please tick the box and click "I Agree" to confirm that you have read and accept the "Rules of Use" policy

The Rules below are designed to:

- Unnecessary cost.
- Non-compliance with applicable

Robot Wan edited David Chu's post CPE Milestone Date Action Items Today 11:11

Hard Work & Results: Company Gains

Hard Work & Results: Company Gains We Also Project:

BYOD Application

RSACONFERENCE**2012**

Top 10 - Major IT “BYOD” Questions

How To:

- Increase visibility and policy based control?
- Deal with Architectural Change?
- Enable Service Delivery?
- Manage Identity, Entitlement & Access?
- Maintain Cost, Licensing & Asset Controls?
- Manage Deperimeterization Scenarios?
- Understand Impact to Compliance?
- Maintain Standards?
- Deal with Application Interoperability?

How to Embrace Mobility While Ensuring Security

Some Questions to Answer

- Do I have the WLAN capacity and reliability to support increase in mobile devices and future applications?
- How do I enforce security policies on non-compliant devices?
- How do I grant different levels of access to protect my network?
- How do I ensure data loss prevention on devices where I don't have visibility?
- How do I minimize emerging threats targeted at mobile devices?
- How do I monitor and troubleshoot user and client connectivity issues on my access (wired/wireless) network?
- Is my network capable of delivering the scalability and performance required to realize the benefits of a BYOD strategy?

Summary

On Your BYOD Journey

Establish Governance

- Business Sponsors
- HR and Legal

Align to Broader IT strategy

- Workforce Enablement & Mobility
- Globalization & New Business Model
- Cloud Transition

Take a user Centric Approach

- Employees, Contractors, Partners
- Balance Risk Management with TCO, User Experience and Security

Take Architectural & Phased Approach to Delivery

- Bake Security Architecture into the broader business and IT architecture
- Educate & Communicate

Thank You

RSACONFERENCE**2012**