

„macmon – Wie NAC Angreifern die Tür weist“

Deutscher Hersteller der technologieführenden NAC-Lösung macmon

- Erfahrenes Team mit Entwicklung, Support und Beratung an zentraler Stelle in Berlin
- Entwicklung von Sicherheitstechnologien und -standards
- Kooperation mit Forschungsinstituten und Hochschulen
- Erfahrung aus der Umsetzung von NAC-Projekten mit verschiedensten Branchen und unterschiedlichsten Netzwerkgrößen
- Kooperationen mit weiteren führenden Herstellern von Sicherheitstechnologien
- Mitglied der **TRUSTED**
COMPUTING GROUP[®]

Sie wissen bereits, was NAC bedeutet!

„... ein alter Hut, der nie richtig passte oder ein unverzichtbarer Sicherheitsbaustein, der einem nebenbei das Leben erleichtert?“

Zielsetzung NAC:

Im Netzwerk betriebene Geräte haben Zugriff auf LAN-Ressourcen,

- ✓ wenn sie für diese zugelassen sind ➔ **NAC**
- ✓ wenn sie den gültigen Sicherheitsstandards genügen ➔ **Compliance**

➔ **Prüfen Sie die angebotene Lösung – was erhalten Sie wirklich?**

Warum sollten Sie NAC einsetzen ?

- Bundesdatenschutzgesetz (BDSG)
- Sarbanes-Oxley Act
- EuroSox (EU Directive No. 8)
- Basel II
- KonTraG
- MaRisk
- DIN EN 80001-1

BSI IT-Grundschutz-Kataloge **Genehmigungsverfahren für** **IT-Komponenten**

(Maßnahme 2.216): „Die Installation und Benutzung nicht freigegebener IT-Komponenten muss verboten und die Einhaltung dieses Verbotes regelmäßig kontrolliert werden.“

ISO IT Sicherheitsstandard gemäß IEC 27001/17799

11.4.3 Equipment identification in networks „Automatic equipment identification should be considered as a means to authenticate connections from specific locations and Equipment“

International
Organization for
Standardization

Sie wissen bereits, warum Sie NAC einsetzen sollten!

...**welche Systeme** in Ihrem Netzwerk sind?

...dass **alle Geräte** in Ihrem Netz auch **von Ihnen** sind?

...dass niemand Ihre **VoIP-Gespräche** mithört?

...dass alle Ihre **Geräte geschützt** sind und keines davon ein Einfallstor darstellt?

Spionageaktivitäten, die so nicht passiert wären...

Schon fast amüsanter:

WLAN in der Tupperdose

- außerhalb des Gebäudes
- nicht erkannt
- jahrelang

über macmon sofort als Device sichtbar

Getauschte Drucker

- „angeblicher“ Servicepartner
- Drucker mit Festplatte getauscht
- Abzüge von allem, was gedruckt wurde

über macmon als neue „MAC“ ersichtlich und geblockt

Kennen Sie alle Geräte in Ihrem Netz?

Trend: „Bring your own Device“ (BYOD)

Jeder arbeitet doch am liebsten mit „seinem“ Gerät:

- Mitarbeiter
- Gäste, Besucher
- Dienstleister, Servicetechniker, Berater...

Traum oder **Albtraum?**

Behandlung von Smartphones und anderen Mobile Devices

- Konfigurieren des Devices
- Kontrollieren der Daten
- Admin-Zugriff
- Remote Wipe
 - Firmeneigentum
 - Vorstandsvorgabe

Mobile Device Management „MDM“

- Kein Zugriff
- Zugang gewähren
- Schutz des Netzwerks
- Anbieten bestimmter Ressourcen
 - Mitarbeitereigentum
 - Vorstandsvorgabe

**Network Access Control „NAC“
+ BYOD Portal zur Registrierung**

Die Bedeutung von NAC in der Praxis

- Ein Großteil der Organisationen/Unternehmen haben **bisher keine oder nur unzureichende Schutzmaßnahmen** etabliert.
- Die Bedeutung von Netzwerkzugangs-Kontrollsystemen (NAC) **nimmt gerade durch die „Bring Your Own Device“ Thematik enorm zu.**
- Die immer umfangreicher und komplexer werdenden **Netzwerke** sind **oft ohne ein entsprechendes Kontrollsystem nicht mehr überschaubar.**

Warum also wird NAC so wenig genutzt?

- aufwändige Veränderungen der Infrastruktur
- hohe Investitionskosten
- hoher Pflegeaufwand
- geringer bzw. schwer festzustellender Mehrwert
- komplexe Thematik – hoher Schulungsaufwand
- Gefahr, falsche bzw. zugelassene Systeme auszusperren

Gerätelokalisierung und
-steuerung am Switch-Port –
(SNMP, Telnet/SSH oder 802.1X)

- keine Agenten oder Sensoren erforderlich
- keine Veränderungen der Netzwerkstruktur
- Außenstellen werden mit überwacht
- Herstellerunabhängigkeit
- Regelbasiertes Eventmanagement
- Mischbetrieb mit & ohne 802.1X
- Zeiteinsparungen durch Automatismen
- Angriffsabwehr & Netzwerktransparenz

SNMP

IP-Adress-
auflösung
über ARP

Netzwerk-
dienste DNS
und DHCP

Erweiterte Endgeräte-Identifizierung

- Footprinting

Schutz vor Angriffen

- Adressfälschung
- Angriffe auf Switches
- ARP-Spoofing/MAC-Spoofing

„Dynamische VLANs“

Das VLAN wird durch das Endgerät bestimmt (MAC-Adresse → VLAN-ID).

Die Anwender haben immer den richtigen Zugang zum Netz, unabhängig vom physischen Anschluss.

- Einfache Pflege, keine Nachkonfigurationen bei Umzügen oder mobilen Nutzern.
- Kein Switch-Knowhow bei den für die Pflege eingesetzten Mitarbeitern notwendig.

→ SNMP

→ EAP/802.1X

- Switch führt Autorisierung über Radius-Protokoll durch.
 - MAB (MAC Authentication Bypass)
 - Identität & Passwort auch AD-Konten
 - Zertifikat
- Etablieren von Sicherheitszonen
- Die VLAN-Steuerung erfolgt über macmon
- Fehlversuche erzeugen ein Ereignis!

macmon macht es anders:

- ✓ Intelligent einfache Anbindung von AD/LDAP und anderen Identitätsquellen mit „Mapping“
- ✓ Möglichkeit des gemischten Betriebes – mit und ohne 802.1X
- ✓ Kombination von MAB mit macmon „Footprinting“
- ✓ Konfiguration von Gruppen ergibt automatische Regeln
- ✓ Intuitives und dynamisches Regelwerk
- ✓ Gerätefokus erleichtert die Administration
- ✓ Automatisiertes „Lernen“ von Geräten

Übersicht, Kontrolle & Komfort

- Erstellen einer Referenzliste
- Anbinden des Active Directorys und Lernen der Geräte (802.1X)
- Kommunikation mit allen Switchen
- nur noch bekannte Geräte im LAN
- Unbekannte Geräte sperren/Gäste-LAN
- eigene Geräte ins hinterlegte VLAN
- einfache GUI – Intelligenz im Hintergrund
- Zeiteinsparungen durch Automatismen
- Angriffsabwehr & Netzwerktransparenz

„effektive grafische Übersicht“

macmon hat im Betrieb automatisch alle Informationen:

- Automatisches Anordnen und Ergänzen von neuen Devices.
- Filtern anhand von Eigenschaften wie IP-Adresse, Name, VLAN, etc.
- Speichern, Laden und Exportieren als .SVG
- Fehlkonfigurationen finden und manuell Uplinks pflegen

Korrekt wäre „Zugangs-Portal“

- ✓ Individuelle Gestaltung des Captive-Portals
- ✓ Nutzung verteilter Instanzen mit unterschiedlichem Layout
- ✓ Unabhängig vom Hersteller der LAN/WLAN-Infrastruktur
- ✓ Ortung der Geräte (an welchem Access-Point)
- ✓ Reaktives Aussperren der Geräte
- ✓ Selbstregistrierung mit Handy-Nr. und User-Namen
- ✓ Erstellung von Voucher-Listen zur Vereinfachung des Ablaufs am Empfang
- ✓ Sponsor Portal & BYOD-Portal
- ✓ AD/LDAP Integration

Herzlich Willkommen!

macmon[®]
nac ■ intelligent einfach

Einloggen

Benutzer

Passwort

Noch keinen Zugang? Jetzt anfordern

- **Offene Schnittstelle** zu beliebigen, **herstellerunabhängigen** Datenquellen
- **antivirus connector** – Anbindung führender Anti-Virus-Systeme
- Aktive Statusänderung durch den **macmon-eigenen Compliance Agenten**
- Integrierte **IF-MAP Technologie**
- Sofortige Erhöhung des ROI durch das Nutzen aller vorhandenen Systeme

Endpoint Security Systeme z.B. F-Secure, G DATA, Kaspersky, McAfee, Sophos, Symantec, Trend Micro, DriveLock, **EGOSECURE** ENJOY DATA PROTECTION

IDS/IPS, Firewall Systeme
Schwachstellen-/SIEM Systeme

Alles andere, was einen Compliance Status „kennt“
 z.B. WSUS oder SCCM

macmon NAC – Technologiepartner/Kopplungen

macmon client compliance

Energieverbrauch reduzieren & Produktivität verbessern

macmon tauscht die Energieprofile & weckt die PC's über WakeOnLan

- **zeitgesteuert:** z. B. werktags um 18:00 Uhr/8:00 Uhr
- **ereignisgesteuert** durch die Zutrittskontrolle
- **geplant durch den Anwender** mit dem macmon energy-Kalender
 - Urlaube, Abwesenheit etc. können hinterlegt werden
- **zur Vermeidung von Risikosituation wie:**
 - » Angriffe, Verbreitung von Viren, Ausnutzen als Bot
- **zur Ausführung von automatisierten Wartungs- und Supportarbeiten wie:**
 - Software-Updates, vollständige Virenskans, Backups

macmon Produktfamilie

Kundenbeispiele

VORWEG GEHEN

Landratsamt
Sigmaringen

Landratsamt
Augsburg

Landesamt für
Steuern und
Finanzen

STADT ESSLINGEN AM NECKAR

...Vorteile von macmon NAC:

- ✓ Sofortige Netzwerkübersicht mit grafischen Reports & Topologie
- ✓ Einführung innerhalb eines Tages & intuitives tägliches Handling
- ✓ Mischbetrieb mit und ohne 802.1X
- ✓ Intelligente AD Integration mit dynamischem Regelwerk
- ✓ Hoch flexibles „Gäste“-Portal
- ✓ Sinnvolle Integrationen mit anderen Security-Produkten
- ✓ Herstellerunabhängigkeit
- ✓ Deutscher Hersteller-Support

Wichtige Faktoren

- Produktionsnetze „wachsen“ oft unkontrolliert, da proprietäre Kommunikationssysteme (Feldbus, Interbus, Profibus, ...) zunehmend durch Ethernet ersetzt werden
- Roboter und Maschinen können nicht mit üblichen Mitteln (Virenschutz, Patches, ...) geschützt werden
- Dienstleister müssen für Störungsbeseitigungen und Wartungsarbeiten Zugang zum Netz haben
- Sicherheitsvorfälle können Sach- und Personenschäden bewirken

- Einbinden der gesamten Produktionstechnik ohne Gefahr für das bestehende Netzwerk oder die Produktion selbst
- Erfüllung der Anforderungen von Industrie 4.0
- Gewährleistung des spontanen und dedizierten Zugangs zu den Produktionssystemen für Wartungstechniker
- Unterstützung bei der Zertifizierung nach ISO 27001 und der Umsetzung des BSI Grundschutzes
- Überwachung und Kontrolle aller im Netzwerk befindlichen Geräte
- Definition von gezielten Datenrouten und Übergabeschnittstellen zum besseren und gezielteren Schutz von Technologie-Know-how oder Produktionsdaten

Wir freuen uns auf das persönliche Gespräch mit Ihnen!
zusammen mit der
Netzwerk Kommunikationssysteme GmbH

An der Sülze 4 in 39179 Barleben

macmon[®]
macmon secure GmbH

Charlottenstrasse 16
10117 Berlin

Fon +49 30 2325 777 - 0

Fax +49 30 2325 777 - 200

vertrieb@macmon.eu

www.macmon.eu