

Forcepoint CASB

El agente de seguridad de acceso a la nube (*Cloud Access Security Broker, CASB*) Forcepoint CASB detecta automáticamente el uso de aplicaciones en la nube, analiza los riesgos y aplica los controles apropiados para aplicaciones de producción y de Seguridad como Servicio (SaaS). Con Forcepoint CASB, los usuarios obtienen las aplicaciones que desean y el personal de TI obtiene el control que necesita.

VISIBILIDAD Y CONTROL DEL USO DE APLICACIONES EN LA NUBE

Las aplicaciones en la nube les permiten a las organizaciones reducir costos y asignar recursos con elasticidad, pero también presentan riesgos para la postura de seguridad y cumplimiento. La aceleración de la adopción de aplicaciones en la nube en el lugar de trabajo, junto con la proliferación de la política "Trae tu propio dispositivo" (*Bring Your Own Device, BYOD*), ha creado la necesidad de brindar protección a aplicaciones sancionadas basadas en la nube como Office 365, Dropbox y Salesforce. La prevención contra la pérdida de datos y la aplicación de controles granulares de acceso son justificadamente una prioridad para TI.

Los empleados pueden ser una fuente importante de riesgo a la seguridad, ya que los empleados con malas intenciones buscan aprovecharse del acceso sin restricción a las aplicaciones en la nube de una organización para exfiltrar información.

Forcepoint garantiza el uso seguro y productivo de las aplicaciones en la nube entre todos los usuarios y dispositivos finales.

Para tener visibilidad y control se necesita un agente de seguridad de acceso a la nube que proporcione detección de aplicaciones, gobierno de riesgos, control del acceso y protección de datos para aplicaciones sancionadas y también no sancionadas.

MITIGACIÓN DE RIESGOS EN LAS APLICACIONES EN LA NUBE

Típicamente, las organizaciones requieren visibilidad del acceso a la nube antes de aplicar políticas para eliminar o limitar el riesgo. Por eso es importante disponer de un conjunto de funciones fuera de línea que puedan ayudarlo a identificar y evaluar su postura en materia de riesgos. Una vez que haya investigado el panorama de amenazas y creado las políticas requeridas para atender los riesgos a la seguridad, puede desactivar estas funciones fuera de línea y transformarlas en funciones en línea para aplicar esas políticas. Gartner recomienda soluciones que ofrecen “lo mejor de ambos mundos” (esto es, una combinación de proxys y API) para cubrir todos los casos de uso de seguridad en la nube para las organizaciones modernas.

El agente de seguridad de acceso a la nube de Forcepoint proporciona visibilidad y control de aplicaciones en la nube sancionadas y no sancionadas.

CARACTERÍSTICAS Y BENEFICIOS

- Parte de la familia de productos de seguridad para la nube de Forcepoint se pueden implementar ambientes tanto en las instalaciones como en la nube.
- Funciones integrales de detección de aplicaciones, gestión, análisis y protección en una solución integrada.
- Opciones de implementación fuera de línea (modo API) y/o en línea (modo proxy).
- Las políticas granulares para dispositivos móviles y dispositivos finales permiten el control del acceso y la protección de los datos para teléfonos móviles, tabletas y computadoras portátiles administrados y no administrados.
- Integración incorporada con directorios empresariales, SIEM y MDM.
- Soporte para Office 365, AWS, Salesforce, Google Apps, Box, Dropbox, NetSuite, Workday, Microsoft Azure y más.
- Interoperabilidad certificada con socios de Identidad-como-Servicio: Centrify, Ping, Okta, OneLogin, SecureAuth y Microsoft.
- Extiende a las aplicaciones en la nube las funcionalidades de detección de anomalías y amenazas de una organización.
- Los datos de reputación de IP permiten la creación y la aplicación de políticas más precisas de mitigación de riesgos.

DETECCIÓN Y GESTIÓN EN LA NUBE

Forcepoint CASB extiende la información tradicional de detección de aplicaciones en la nube al brindar detalles de factores de riesgo que son únicos y específicos de su organización. Por ejemplo, Forcepoint CASB proporciona visibilidad de cuentas latentes (esto es, inactivas), cuentas huérfanas (p. ej., exempleados) y cuentas externas (p. ej., contratistas) que presentan diversos riesgos a la seguridad.

Además, Forcepoint compara las configuraciones de seguridad para aplicaciones en la nube de su organización con las mejores prácticas y requisitos reguladores de la industria, para que usted pueda detectar con más facilidad sus brechas de seguridad y cumplimiento y tome medidas para remediarlas.

Todas las funciones de detección y gestión en la nube se realizan a través de las API de proveedores de aplicaciones en la nube, un proceso fuera de línea que no es intrusivo y no requiere el envío de ningún agente, cambio de aplicaciones o registro fuera de su organización a Forcepoint.

AUDITORÍA Y PROTECCIÓN EN LA NUBE

La función de auditoría y protección en la nube de Forcepoint CASB le proporciona la inteligencia operativa y las herramientas que necesita para proteger los datos en la nube y aplicar controles integrales de acceso de los usuarios. Forcepoint proporciona información esencial e inteligencia sobre:

- **Prevención contra la pérdida de datos para aquellos datos que están en reposo y datos en tránsito:** Controles para datos sensibles y regulados en la nube.
- **Monitoreo de usuarios:** Monitoreo y elaboración de informes en tiempo real sobre la actividad de usuarios finales y administradores.
- **Prevención contra las amenazas cibernéticas:** Aplicación de políticas para alertas, bloqueo o solicitud de verificación de identidad para cualquier actividad sospechosa.

Forcepoint CASB monitorea y controla cargas, descargas e intercambio de datos sensibles basado en diversos criterios, como destino, usuario o aplicación en la nube. Además, escanea sus datos corporativos almacenados en servicios de sincronización de archivos como OneDrive y Box, y destaca los archivos que son sensibles o están regulados para que usted pueda aplicar la política apropiada (p. ej., enviar un alerta) para mitigar el riesgo.

Forcepoint CASB inspecciona archivos y contenido en tiempo real para garantizar que su información de identificación personal (PII), PCI, HIPAA y otra información sensible se mantenga protegida. Los administradores pueden elegir poner archivos en cuarentena, eliminar los archivos sensibles del repositorio en la nube y notificar a usuarios finales. También se puede agregar una copia del archivo a una carpeta confiable para una posterior revisión. Forcepoint CASB ofrece prevención contra la pérdida de datos (DLP) incorporada o integración estándar basada en ICAP con soluciones de DLP líderes para que usted pueda aprovechar las políticas de protección de datos existentes.

Forcepoint CASB detecta y bloquea en forma automática las amenazas a las aplicaciones en la nube y aplica políticas de mitigación de riesgo. A través de técnicas de impresión digital únicas, Forcepoint CASB establece rápidamente perfiles de comportamiento detallados basados en patrones de uso normal para cada usuario, departamento y dispositivo. Todo acceso que no pase la prueba de impresión digital puede ser configurado para que de inmediato se emita un alerta, se realice un bloqueo o se solicite autenticación de dos factores en tiempo real. También se pueden crear rápidamente políticas personalizadas y emplearlas en aplicaciones seleccionadas en la nube.

Forcepoint CASB le permite bloquear o restringir el acceso a aplicaciones en la nube desde dispositivos finales no administrados (p. ej., dispositivos BYOD o dispositivos de propiedad personal), lo que presenta una alternativa rentable al enrutamiento de todos los accesos remotos a través de una red privada virtual (VPN). Además, Forcepoint CASB posee adaptadores incorporados que facilitan la integración con directorios empresariales y soluciones SIEM líderes del mercado.

FORCEPOINT CASB: COMPARACIÓN DE CARACTERÍSTICAS DE PRODUCTOS

PRODUCTOS FORCEPOINT

GRUPO DE CARACTERÍSTICAS	DESCRIPCIÓN DE LA CARACTERÍSTICA	GESTIÓN EN LA NUBE	AUDITORÍA Y PROTECCIÓN EN LA NUBE	PAQUETE DE SEGURIDAD PARA LA NUBE
Visibilidad de aplicaciones y evaluación de riesgos (disponible en implementaciones fuera de línea/API)	DETECCIÓN DE APLICACIONES EN LA NUBE: Aprovecha los archivos de registro existentes para automatizar la detección y categorización de las aplicaciones utilizadas en la nube.	●		●
	CLASIFICACIÓN DE RIESGOS DE APLICACIONES EN LA NUBE: Califica el riesgo general para cada aplicación en la nube basado en certificaciones y mejores prácticas reguladoras y de la industria.	●		●
	RESUMEN DE USO DE APLICACIONES EN LA NUBE: Incluye la cantidad de usuarios, actividades, volumen de tráfico y horario de uso típico de cada aplicación en la nube.	●		●
	INDICADORES DE RIESGO AVANZADOS: Indicadores detallados de la postura en materia de riesgos de las aplicaciones en la nube e información de cada aplicación.	●		●
	INDICADORES DE RIESGO PERSONALIZADOS: Indicadores detallados de la postura en materia de riesgos de las aplicaciones en la nube con ponderaciones personalizadas.	●		●
	DETECCIÓN CONTINUA: Programa el escaneo automático de archivos de registro y la generación de informes de detección en forma periódica.	●		●
	PANEL DE DETECCIÓN CENTRALIZADO: Resultados de detección, uso actual comparado con actividad anterior y tendencias de uso, todo integrado.	●		●
	INTEGRACIÓN CON SIEM: Genera datos de detección en formato de evento común para la integración con entornos SIEM existentes.	●		●
	ACTUALIZACIONES DE RIESGOS Y CATÁLOGO DE APLICACIONES: Actualizaciones automáticas del catálogo de aplicaciones en la nube y cambios en las propiedades de riesgos a medida que están disponibles.	●		●
	RECOPIACIÓN DE REGISTROS DE ACTIVIDADES: Recopila registros de actividades básicas de usuarios y usuarios con privilegios a través de API de aplicaciones en la nube.	●		●
Gestión de cuentas y datos (disponible en implementaciones fuera de línea/API)	CLASIFICACIÓN DE DATOS: Categoriza e identifica datos sensibles o regulados, incluidos permisos de intercambio para cada archivo, almacenados en servicios de sincronización de archivos para garantizar el cumplimiento de regulaciones tales como PCI, SOX e HIPAA.	●		●
	GESTIÓN DE USUARIOS: Identifica cuentas latentes (esto es, inactivas), cuentas huérfanas (p. ej., exempleados) y usuarios externos (p. ej., contratistas) para reducir los costos operativos y minimizar las amenazas a la seguridad asociadas.	●		●
	GESTIÓN DE APLICACIONES: Compara sus configuraciones de seguridad para las aplicaciones en la nube con un conjunto de mejores prácticas y requisitos reguladores de la industria (p. ej., PCI DSS, NIST, HIPAA, CJIS, MAS, ISO) para identificar brechas de seguridad y cumplimiento.	●		●
	FLUJO DE TRABAJO DE RECUPERACIÓN INTEGRADO: Aprovecha un flujo de trabajo organizacional incorporado para asignar y realizar tareas de mitigación de riesgo a través de Forcepoint CASB o de la integración con sistemas de emisión de tickets de terceros.	●		●
Monitoreo y análisis de actividades en tiempo real (disponible en implementaciones en línea/proxy)	MONITOREO Y ANÁLISIS DE ACTIVIDADES: Monitoreo y análisis de actividades en tiempo real por usuario, grupo, ubicación, dispositivo, acción en la aplicación y más.		●	●
	MONITOREO DE USUARIOS CON PRIVILEGIOS: Monitoreo y elaboración de informes en tiempo real de las actividades de usuarios con privilegios y administradores.		●	●
	INTEGRACIÓN CON SIEM EMPRESARIAL: Adaptadores que proveen registros de actividad directamente a las principales soluciones SIEM, que incluyen ArcSight, Splunk y Q1 Labs.		●	●
	INTEGRACIÓN CON DIRECTORIOS EMPRESARIALES: Utiliza la infraestructura existente de directorios AD o LDAP para elaboración de informes y políticas para la organización, usuarios y grupos.		●	●
	ADMINISTRACIÓN BASADA EN ROLES: Define los permisos de administrador para editar recursos, políticas y configuraciones del sistema.		●	●
	ELABORACIÓN DE INFORMES EMPRESARIALES: Opciones flexibles de elaboración de informes, que incluyen informes predefinidos con capacidad para editar y guardar informes personalizados.		●	●

PRODUCTOS FORCEPOINT

GRUPO DE CARACTERÍSTICAS	DESCRIPCIÓN DE LA CARACTERÍSTICA	GESTIÓN EN LA NUBE	AUDITORÍA Y PROTECCIÓN EN LA NUBE	PAQUETE DE SEGURIDAD PARA LA NUBE
Gestión de cuentas y datos (disponible en implementaciones fuera de línea/API)	DETECCIÓN AUTOMÁTICA DE ANOMALÍAS: Monitorea continuamente las conductas y detecta actividades anómalas, que incluyen empleados de alto riesgo y ataques externos.		●	●
	PREVENCIÓN CONTRA AMENAZAS EN TIEMPO REAL: Correlaciona anomalías en actividades con direcciones IP riesgosas. ¹ Aplica políticas para alertar, bloquear, poner en cuarentena o solicitar verificación de identidad para cualquier aplicación o acción específica dentro de una aplicación.		●	●
	PREVENCIÓN CONTRA LA FUGA DE DATOS: Clasificación de datos en reposo e inspección de contenido en tiempo real para más de 100 tipos de archivos y cientos de tipos de datos predefinidos que reúnen los requisitos de diversas regulaciones (p. ej., PCI, PII, PHI, HIPAA, SOX).		●	●
	AUTENTICACIÓN DE MÚLTIPLES FACTORES: Verificación de identidad basada en riesgos (p. ej., contraseña única enviada al dispositivo móvil de un usuario) cuando se detectan actividades anómalas o de alto riesgo.		●	●
	IDENTIFICACIÓN ÚNICA: Aprovecha la identificación única (SSO) incorporada o una solución de terceros para acceder a aplicaciones basadas en SAML.		●	●
	ALERTAS DINÁMICAS: Reciba notificaciones en tiempo real sobre violaciones de políticas o límites de actividad a través de un mensaje SMS/de correo electrónico.		●	●
	CONTROL DEL ACCESO DESDE DISPOSITIVOS MÓVILES Y DISPOSITIVOS FINALES: Permite políticas únicas para dispositivos administrados y no administrados, ya sea que se originen en navegadores o en aplicaciones móviles.		●	●
	CONTROLES DE ACCESO BASADOS EN LA UBICACIÓN: Restringe el acceso según la ubicación del usuario o la ubicación del servicio en la nube.		●	●
	INTEGRACIÓN CON MDM: Aprovecha la implementación MDM existente para administrar la inscripción de dispositivos finales y el acceso a la nube.		●	●
	POLÍTICAS PERSONALIZADAS: El editor visual de políticas permite la fácil configuración de políticas personalizadas basadas en diversos atributos.		●	●
Arquitectura avanzada en la nube	OPTIMIZACIÓN DEL DESEMPEÑO: Acelera el acceso a aplicaciones en la nube a través de funciones de almacenamiento en caché y optimización de contenido de una red de entrega de contenido de clase mundial con más de 30 centros de datos en todo el mundo.		●	●
	INTELIGENCIA CENTRALIZADA SOBRE AMENAZAS: Visión unificada de anomalías y amenazas de tablas de bases de datos de empresas, archivos almacenados en intercambios de archivos y datos almacenados en aplicaciones en la nube.		●	●

¹ Complemento opcional de la licencia de Forcepoint CASB; se adquiere por separado.

CONTACTO

www.forcepoint.com/contact

ACERCA DE FORCEPOINT

© 2017 Forcepoint. Forcepoint y el logotipo de FORCEPOINT son marcas comerciales de Forcepoint. Raytheon es una marca registrada de Raytheon Company. Todas las demás marcas comerciales utilizadas en este documento son propiedad de sus respectivos dueños.
[DATASHEET_FORCEPOINT_CASB_ES]-100055.022217.