
Mobile Mitarbeiter und mobile Sicherheit
effektiv verwalten mit konvergenten
Lösungen

SonicWall Secure Mobile
Access für BYOD

Konvergente Technologie kombiniert
die besten Verwaltungs- und
Sicherheitsfunktionen – und sorgt so für
höhere mobile Produktivität.

Einführung
Unternehmen strukturieren ihre
Mobilitätsstrategien derzeit
von Grund auf neu und stellen
verstärkt auf einen BYOD(Bring
Your Own Device)-Ansatz
um, statt ihren Mitarbeitern
firmeneigene Geräte zur
Verfügung zu stellen. Im Zuge
dieser Entwicklung müssen IT-
Abteilungen neue Wege finden,
die Mobilgeräte und Netzwerke
in ihrer Infrastruktur zu sichern.

3

Risiken der Mobilität
Mobilität und BYOD bergen naturgemäß eine Reihe von

Risiken:

•	Verlust oder Diebstahl von Geräten

•	Gehackte Daten oder Datenlecks – vor allem, wenn sich

sowohl persönliche als auch geschäftliche Daten auf den

Geräten befinden

•	Bedrohung durch immer raffiniertere Malware

Zusätzlich verlangen in einigen Ländern Gesetze und

Vorgaben zum Schutz von Verbraucherdaten, dass persönliche

Mitarbeiterdaten auch auf privaten Geräten geschützt sein

müssen, die auch beruflich genutzt werden. Damit werden die

Anforderungen an die IT noch komplexer.

Einige Unternehmen haben versucht, Geräte
und Netzwerke unabhängig voneinander zu
schützen, mit einer mehrschichtigen Struktur
aus verschiedenen Technologien. Diese
Methode hat sich jedoch als ineffektiv erwiesen.

4

Sicherheitstools
Heute können IT-Abteilungen eine ganze

Reihe von soliden Tools für die Verwaltung

mobiler Mitarbeiter und mobiler Sicherheit

implementieren, um mobile Daten und

Geräte zu schützen:

•	Mobile-Device-Management (MDM,

Verwaltung mobiler Geräte)

•	Mobile-Application-Management (MAM,

Verwaltung mobiler Anwendungen)

•	Virtuelle private Netzwerke mit Secure

Sockets Layer (SSL-VPNs)

•	Netzwerkzugriffssteuerung (NAC,

Network Access Control)

Jedes dieser Tools hat Vor- und Nachteile.

Kostenersparnis und reduzierte
Komplexität sind nur möglich, wenn
Sicherheitstools in Geschäftsdatenflüsse
integriert werden können. Sie müssen
die Daten bei der Übertragung, am
Speicherort und am Zugriffs-Gateway
schützen.

5

Verwaltung mobiler
Geräte (MDM)
MDM stellt eine einzige Schnittstelle mit zentralen Kontrolloptionen für

die Verwaltung von Mobilgeräten bereit. Eine MDM-Lösung umfasst in

der Regel einen Agenten und eine Verwaltungssoftware, die auf dem

Gerät installiert sind. Sie ermöglicht Verwaltung auf Geräteebene,

einschließlich Softwareverteilung, Sicherheit sowie Richtlinien-,

Inventar- und Serviceverwaltung.

Geht ein Gerät verloren, bietet MDM die Möglichkeit zur vollständigen

Löschung der Gerätedaten. Der Ansatz setzt jedoch voraus, dass

die persönlichen Geräte in die IT-Verwaltung und -Administration

eingebunden werden. Dem könnten sich Benutzer aus Angst

um ihre Privatsphäre widersetzen. Darüber hinaus sind bei der

Übertragung von Daten auf andere Geräte Datenlecks ein Risiko,

da im Rahmen einer MDM-Lösung Richtlinien üblicherweise auf

Benutzer- statt auf Anwendungsebene erstellt werden. MDM kann

zudem nicht verhindern, dass Daten über Cloud-Dienste oder andere

Drittanbieteranwendungen weitergegeben werden.

MDM stellt eine einzige Schnittstelle
mit zentralen Kontrolloptionen für die
Verwaltung von Mobilgeräten bereit.

6

Verwaltung mobiler
Anwendungen (MAM)
MAM bietet der IT die Möglichkeit zur Bereitstellung von sicheren

Containern, Anwendungen und Anwendungsdaten auf jedem mobilen

Gerät, das Zugang zum Unternehmensnetzwerk erhält. Zusätzlich

erlaubt es der Ansatz, geschäftliche und persönliche Anwendungen

und Daten voneinander zu isolieren.

Bei einer MAM-Lösung können Richtlinien zwar auf Anwendungsebene

festgelegt werden, doch lassen sich nicht alle Anwendungen per MAM

verwalten, da dies proprietäre Anwendungen sowie die Entwicklung

benutzerdefinierter Applikationen erfordern könnte. Auch ist der

Ansatz bei mobilen Benutzern nicht immer beliebt, da sie gerne selbst

entscheiden, welche Anwendungen und Dienste sie nutzen.

Mit MAM lassen sich mobile Anwendungen
und sichere mobile Container steuern,
verteilen und verwalten.

7

Virtuelle private
Netzwerke mit Secure
Sockets Layer (SSL-VPN)
In der mobilen Arbeitswelt von heute gewährleistet ein SSL-VPN

die sichere Kommunikation zwischen dem mobilen Gerät und

dem VPN-Gateway. Ein SSL-VPN-Zugriffs-Gateway authentifiziert

und kontrolliert Benutzer und erkennt so beispielsweise

unberechtigte Zugriffsversuche über verloren gegangene Geräte.

Für Mitarbeiter, die von nicht gesicherten Standorten außerhalb der

Unternehmensumgebung auf das Netzwerk zugreifen müssen, ist es

eine essenzielle Sicherheitsebene.

SSL-VPNs nutzen Verschlüsselung, um
einen sicheren Kommunikationskanal für
die Datenübertragung zwischen zwei
Endpunkten bereitzustellen.

8

Netzwerkzugriffssteuerung (NAC)
Mithilfe von NAC lassen sich Sicherheitsrichtlinien für Endpunkte verwalten und erzwingen.

Unter Umständen wird auf Informationen aus einer MDM-Lösung zurückgegriffen, um die

Richtlinienkonformität eines Gerätes zu prüfen, bevor es Zugriff auf das Netzwerk erhält. Mit

NAC lassen sich außerdem Benutzer, die nach dem Verlust eines Geräts auf ein Netzwerk

zugreifen, authentifizieren und kontrollieren.

9

Die zunehmende
Verbreitung von
BYOD
Es kann schwierig oder gar völlig

unmöglich sein, Sicherheitstechnologien

auf Mobilgeräten zu installieren und

einzusetzen, die die IT nicht mehr besitzt

oder verwaltet. Da jedoch BYOD-Strategien

in der Geschäftswelt rapide zum Status

quo werden, müssen Organisationen nach

Wegen suchen, die Sicherheitsrisiken

in dieser neuen Realität effektiv zu

neutralisieren.

Gartner prognostiziert, dass bis 2018
im beruflichen Umfeld doppelt so
viele mitarbeitereigene Geräte wie
firmeneigene Geräte eingesetzt werden.*

*Gartner Inc. Nov. 2014

10

BYOD und Datensicherung
Um Geschäftsdatenflüsse in BYOD-Infrastrukturen effektiv zu schüt-

zen, verschmelzen Lösungen für die Verwaltung von Mobilgeräten und

die Sicherheit von Mobilgeräten zunehmend miteinander. Der Schwer-

punkt verschiebt sich vom Schutz des Geräts hin zum Schutz von

Geschäftsdaten und -anwendungen, sowohl am Speicherort als auch

während der Übertragung. Die neuesten Apple iOS-Versionen bei-

spielsweise machen die Verwaltung auf Anwendungsebene einfacher.

Sichere Zugriffs-Gateways kombinieren heute Benutzerauthentifizie-

rung mit Geräteprüfung und Sicherheitsrichtlinien, um den Sicher-

heitsstatus und die VPN-Zugriffssteuerung auf Anwendungsebene zu

validieren. Damit hat die IT eine einzige Plattform mit allen nötigen

Tools an der Hand, um richtlinienbasierten, sicheren mobilen Zugriff

für BYOD-Benutzer zu ermöglichen und gleichzeitig sowohl unberech-

tigte Zugriffe als auch Malwarebedrohungen effektiv abzuwehren. Ist

zusätzlich die Absicherung von Geschäftsdaten auf dem Gerät erfor-

derlich, lassen sich mit Enterprise-Mobile-Management-Produkten

umfassende Lösungen zusammenstellen.

Die zunehmende Ausgereiftheit mobiler
Betriebssysteme und Technologien
ermöglicht eine granularere Verwaltung
der Sicherheit.

11

Konvergente Lösungen
Einige Organisationen nutzen mindestens eine der verfügbaren
Sicherheitstechnologien für mobile Geräte: MDM, MAM, SSL-VPN
und NAC. IT-Manager können sich jedoch nur dann darauf verlassen,
dass Unternehmensanwendungen, -daten, -netzwerke und -geräte
vollständig geschützt sind, wenn Komponenten aller vier Technologien
in einer konvergenten Lösung implementiert werden. Diese
Technologien bieten in Kombination umfassenden Schutz an allen
Zugriffs-Gateways:

•	MDM und MAM schützen das Gerät und die Daten auf dem Gerät.

•	SSL-VPN schützt die Daten während der Übertragung.

•	NAC erzwingt Richtlinien für Endpunktsicherheit und
Netzwerkzugriff und schützt das Netzwerk und die Server des
Unternehmens.

Eine konvergente Lösung verringert die Risiken von BYOD und
Mobilität und bietet dabei den Benutzern das, was sie sich wünschen:
Zugriff auf die Daten und Anwendungen, die sie benötigen, über die
Geräte, die sie bevorzugen.

Eine konvergente Lösung ist die einzige
Möglichkeit, um mobile Mitarbeiter ohne
unnötige Komplexität effizient zu schützen.

12

Mobile Sicherheit einfacher
und schneller verwalten
Lösungen von SonicWall bieten IT-Teams das Maß an Verwaltung und

Sicherheit, das sie benötigen, um ihre geschäftlichen Anforderungen

zu erfüllen. Endbenutzer wiederum erhalten die Funktionen und

Features, die sie sich wünschen und die sie brauchen, um ihre Arbeit

zu erledigen. Dank SonicWall-Lösungen müssen IT-Abteilungen nicht

mehr verschiedene separate Mobilitätslösungen von unterschiedlichen

Anbietern kaufen, installieren und warten. Das spart Geld und

reduziert die Komplexität. Die SonicWall Secure Mobile Access- und

Enterprise Mobility Management-Lösungen ermöglichen IT-Teams

Folgendes:

•	Sicherung und Verwaltung von Endpunktgeräten, Arbeitsplätzen

und Containern

•	Bereitstellung von sicherem Zugriff über Mobilgeräte

•	Steigerung der IT-Effizienz insgesamt, mit leistungsstarken

Funktionen für granulare Zugriffssteuerung

•	Steigerung der Produktivität mobiler Mitarbeiter bei

gleichzeitigem Schutz der Ressourcen vor Bedrohungen

13

Wo kann ich mehr erfahren?
Weitere Informationen finden Sie auf unserer Webseite
„Sorgen Sie für einen sicheren Mobilzugriff auf
Unternehmensdaten und -anwendungen“.

Schicken Sie uns Ihr Feedback zu diesem E-Book oder anderen
SonicWall-E-Books und -Whitepapern an
feedback@sonicwall.com.

http://www.sonicwall.com/products/secure-mobile-access/
http://www.sonicwall.com/products/secure-mobile-access/
mailto:feedback%40sonicwall.com?subject=

14

Ebook-SecureMobileAccess-US-VG-20449

© 2016 SonicWall Inc. ALLE RECHTE VORBEHALTEN.

SonicWall ist eine Marke oder eingetragene Marke von SonicWall Inc. und/
oder deren Tochtergesellschaften in den USA und/oder anderen Ländern. Alle
anderen Marken und eingetragenen Marken sind Eigentum der jeweiligen
Inhaber.

Die Informationen in diesem Dokument werden in Verbindung mit den
Produkten von SonicWall Inc. und/oder deren Tochtergesellschaften
bereitgestellt. Sie erhalten durch dieses Dokument oder in Verbindung mit
dem Verkauf von SonicWall-Produkten keine Lizenz (weder ausdrücklich
noch stillschweigend, durch Rechtsverwirkung oder anderweitig)
für geistige Eigentumsrechte. SONICWALL UND/ODER DESSEN
TOCHTERGESELLSCHAFTEN ÜBERNEHMEN KEINE HAFTUNG UND
KEINERLEI AUSDRÜCKLICHE, STILLSCHWEIGENDE ODER GESETZLICHE
GEWÄHRLEISTUNG FÜR SEINE PRODUKTE, EINSCHLIESSLICH, ABER
NICHT BESCHRÄNKT AUF DIE STILLSCHWEIGENDE GEWÄHRLEISTUNG
FÜR DIE HANDELSÜBLICHKEIT, DIE VERWENDUNGSFÄHIGKEIT FÜR
EINEN BESTIMMTEN ZWECK UND DIE NICHTVERLETZUNG VON
RECHTEN DRITTER, SOWEIT SIE NICHT IN DEN BESTIMMUNGEN
DER LIZENZVEREINBARUNG FÜR DIESES PRODUKT NIEDERGELEGT
SIND. SONICWALL UND/ODER DESSEN TOCHTERGESELLSCHAFTEN
HAFTEN NICHT FÜR IRGENDWELCHE UNMITTELBAREN, MITTELBAREN,
STRAFRECHTLICHEN, SPEZIELLEN, ZUFÄLLIGEN ODER FOLGESCHÄDEN
(EINSCHLIESSLICH, ABER NICHT BESCHRÄNKT AUF SCHÄDEN AUS
ENTGANGENEM GEWINN, GESCHÄFTSUNTERBRECHUNG ODER
VERLUST VON INFORMATION), DIE AUS DER VERWENDUNG ODER
DER UNMÖGLICHKEIT DER VERWENDUNG DIESES DOKUMENTS
ENTSTEHEN, SELBST WENN SONICWALL UND/ODER DESSEN
TOCHTERGESELLSCHAFTEN AUF DIE MÖGLICHKEIT SOLCHER SCHÄDEN
HINGEWIESEN WURDEN. SonicWall und/oder dessen Tochtergesellschaften
übernehmen keine Gewährleistungen in Bezug auf die Genauigkeit
oder Vollständigkeit dieses Dokuments und behält sich das Recht vor,
Spezifikationen und Produktbeschreibungen jederzeit ohne Vorankündigung
zu ändern. SonicWall Inc. und/oder deren Tochtergesellschaften übernehmen
keinerlei Verpflichtung, die in diesem Dokument enthaltenen Informationen zu
aktualisieren.

Über uns

Seit über 25 Jahren ist SonicWall als zuverlässiger Sicherheitspartner bekannt.
Von Access Security über Netzwerksicherheit bis zu Email Security: Wir haben
unser Produktportfolio kontinuierlich weiterentwickelt, damit unsere Kunden
Innovationen realisieren, Prozesse beschleunigen und wachsen können. Mit
über einer Million Sicherheitsgeräte in nahezu 200 Ländern und Regionen
weltweit bietet SonicWall seinen Kunden alles, was sie brauchen, um für die
Zukunft gerüstet zu sein. www.sonicwall.com

Bei Fragen zur möglichen Nutzung dieses Dokuments wenden Sie sich bitte
an:

SonicWall
5455 Great America Parkway,
Santa Clara, CA 95054
www.sonicwall.com

Informationen zu unseren regionalen und internationalen Büros finden Sie auf
unserer Website.

http://www.dell.com/security
http://www.dell.com/security

