

THE DEFINITIVE GUIDE TO ENTERPRISE MOBILE SECURITY

Strategies and Tactics for Business
and IT Decision-Makers

 BlackBerry[®]

The Definitive Guide to Enterprise Mobile Security.

Published by BlackBerry Ltd. 2200 University Ave. E Waterloo, ON, Canada N2K 0A7

To download PDF or e-book copies of The Definitive Guide to Enterprise Mobile Security, visit www.blackberry.com/BES12

Copyright © 2015 BlackBerry Ltd. All rights reserved.

BlackBerry and the BlackBerry logo are trademarks of BlackBerry, Ltd. or its subsidiaries. ® indicates registration in the United States. All other trademarks are the property of their respective owners.

U.S. Library of Congress Cataloging-in-Publication Data

BlackBerry Ltd. The Definitive Guide to Enterprise Mobile Security.

Edited by Jaikumar Vijayan, Alex Manea and Eric Lai.

p.cm.

ISBN 978-1-63315-080-5

1. Mobile Security. 2. Enterprise Mobility. 3. Information Technology. 4. Mobile Applications.

U.S. Library of Congress Class and Year: TK5103.2 .H84 2015

Library of Congress Control Number: 2015904706

Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

Thanks to:

Project manager: Jill Thater

Copy editors: Kara Yi, Matt Young

Designers: The PD Group – www.thepdgroup.com

Executive Sponsors: Heidi Davidson, David Kleidermacher, Mark Wilson, and Trace Cohen

Read Blogs.BlackBerry.com, and follow us at Twitter (@BlackBerry4Biz), [LinkedIn.com/Company/BlackBerry](https://www.linkedin.com/company/blackberry) and [SlideShare.net/BlackBerry](https://www.slideshare.net/BlackBerry)

7 Foreword: Enterprises Lag at Mobile Security, Growing Their Risk Profile Every Day

John S. Chen

CEO and Executive Chairman, BlackBerry Ltd.

Chapter 1

Mobile Evolution

- | | | | |
|----|---|----|--------------------------------------|
| 8 | An Enterprise Mobility Journey | 13 | An Organic Evolution |
| 9 | New Era of Productivity | 14 | Maturing Technologies and Strategies |
| 11 | The Disruptive Power of Mobile Innovation | 16 | Bancolumbia Case Study |
| 12 | With Change Come Challenges | | |

Chapter 2

Enterprise Mobility in Regulated Sectors

- | | | | |
|----|---|----|---|
| 20 | High Stakes, High Security | 25 | Cost and Risk |
| 21 | Three Key Questions to Ask About Compliance | 27 | Device, Content and Communication Security |
| 22 | Data Integrity in the Mobile Enterprise | 30 | Australian Audit National Office Case Study |
| 24 | The Anytime, Anywhere Challenge | | |

Chapter 3

Mobile Risk and Loss

- | | | | |
|----|---|----|--|
| 33 | The Mobile Threat Landscape | 40 | Organizations and Mobility Risk |
| 35 | Data Loss and Data Leakage | 43 | Are You Fighting the Right Fight? |
| 36 | Insecure Applications | 44 | Rocky Mountain Human Services Case Study |
| 37 | Other Threats | | |
| 38 | Enormous Implications for Regulated Firms | | |

Chapter 4

Managing Mobile Risk in Regulated Sectors

- | | | | |
|----|---|----|--|
| 46 | As BYOD Limitations Surface, a Look at Other Enterprise Mobility Models | 53 | Corporate-Owned, Business-Only |
| 48 | Exercises in Futility | 54 | Criteria for Choosing Your MDM or EMM Provider |
| 49 | The Search for Options | 56 | Global Insurance Provider Case Study |
| 50 | Choose Your Own Device | | |
| 52 | Corporate-Owned, Personally-Enabled | | |

Chapter 5

Developing an Enterprise Mobility Management (EMM) Strategy

- | | | | |
|----|---|----|------------------------------|
| 58 | Developing a Strategy To Manage Your Mobile Environment | 60 | The Technology Component |
| | | 63 | The Vendor Maze |
| 59 | Only the Means to an End | 64 | Samuel, Son & Co. Case Study |

Chapter 6

Extreme Mobile Device Management

- | | | | |
|----|---|----|--|
| 66 | Risk Mitigation Via Device Level Controls | 70 | Containerization |
| 67 | Password and Authentication Controls | 71 | Over-The-Air Programming and Configuration |
| 68 | Local Encryption | 72 | Additional Controls |
| 69 | Remote Locate and Remote Lock | 74 | Unipresalud Case Study |

Chapter 7

Extreme Mobile Application & Content Management

- 76 Securing Mobile Apps and Content for Use in Regulated Sectors
- 77 Usage Policies
- 78 Enterprise Application Stores
- 78 Application Controls
- 80 Multinational Financial Services Firm Case Study

Chapter 8

Extreme Mobile Policy Enforcement

- 83 How the Right Policies and Data Analytics Can Ensure Proper Compliance
- 84 Get a Handle on Regulated Data
- 86 Enable Location-Based Controls
- 87 Enable a Centralized View
- 88 Data Analytics: Letting Your Data Tell Its Story
- 91 Monitoring for Compliance
- 92 Vepica Case Study

Enterprises Lag at Mobile Security, Growing Their Risk Profile Every Day

By John S. Chen
CEO and Executive Chairman, BlackBerry Ltd.

By now, organizations like yours have probably embraced mobile devices and apps for all of the business and productivity opportunities they bring. However, all of the hard-earned ROI and productivity gains you're dreaming about could disappear the moment a hacker successfully phishes your employees' account information via a crafty text message, or when your customers' financial data is stolen using passwords on an executive's lost device.

These nightmare scenarios are already rather common. According to a BlackBerry-commissioned survey of 800 CIOs and risk and compliance leaders last year, 59 percent admitted that the number of data breaches caused by mobile devices **had increased** in the past year (and keep in mind, those are only the ones they know about). As a result, 68 percent agreed that mobile devices are already the weakest link in their security framework.

Despite the admitted breaches, 61 percent of organizations continue to miscalculate or underestimate the risk caused by mobile, admitted their CIOs or risk and compliance managers. In other words: organizations, even those that are normally very conscientious about security, are doing very little when it comes to mobile security.

Clearly, there is plenty of catching up to do. What's your first move? I would suggest reading this guide book, *The Definitive Guide to Mobile Security*, cover to cover. Produced by BlackBerry security experts, the book provides a strategic overview of ALL the risks that your organization faces today in the mobile-first world.

Aimed at both business and IT decisionmakers, *The Definitive Guide to Mobile Security* also offers actionable tactics for planning and building a bullet-proof security architecture, and how to recover if breaches do occur. The guide is especially relevant to those who operate in high-security, regulated industries such as financial services, healthcare, government, etc.

After reading the Guide, I invite you to continue the conversation with one of the security experts here at BlackBerry, or visit BlackBerry.com to download other informative resources, and/or follow BlackBerry via bizblog.blackberry.com and BlackBerry4Biz to learn more tips on enterprise mobile security.

