

Ivanti Device Control

Minimize Insider Risk by Enforcing Security Policies for Removable Devices, Media, and Data

In today's business environment, insider risk is a rising concern. In fact, data breaches attributed to insiders continues to be a major security concern. And with the increased usage of removable devices (e.g., USB flash drives) and media (e.g., CDs/DVDs) by the workforce, these productivity tools are the most common routes for data loss—no file-copy limits, no encryption, no audit trails, and no central management.

Enabling Productivity and Strong Data Protection

Removable devices are valuable productivity tools that facilitate data access and movement for improved collaboration between employees and partners. But the potential impact of data loss and malware introduction—be it accidental or malicious— is a very real concern.

The information contained in customer and organizational data, such as personally identifiable information (PII) and intellectual property (IP), is worth billions to some. In fact, the total average cost of a data breach incident is substantial: over the past five years, it's averaged about

\$200 per compromised record. And this is likely to continue to increase, as new statutes and regulations impose criminal and civil penalties on organizations that lose PII and as organizational IP becomes more important in today's competitive environment.

Ivanti Device Control, available as a modular offering within the Ivanti Endpoint Management and Security Suite, enables organizations to effectively balance productivity and data protection concerns by quickly identifying all endpoint-connected devices in the network and flexibly enforce security policies that prevent unauthorized use, limit malware intrusion, and force the encryption of sensitive information.

Key Features

- Per-Device Permissions
- Device Whitelisting
- Flexible Policy with Granular Control
- Policy-based Encryption
- Read / Write from PCs and Macs
- File Tracking / Shadowing
- File-Type Filtering / Malware Protection
- Copy Limits
- Offline Enforcement
- In-Depth Reporting
- Centralized Management / Administrators' Roles
- Integration with Ivanti Endpoint Management and Security Suite
- SIEM Integration

Key Benefits

- Enables Secure Use of Productivity Tools, like USB Sticks
- Enhances Security Policy Enforcement
- Protects Data from Loss and Theft
- Ensures Data is Encrypted
- Provides Cross-Platform Access to Encrypted Devices
- Protects against Malware via USB Devices
- Delivers Precise Control with Access Limits
- Integrates with Endpoint Operational and Security Modules for Defense-in-Depth

Ivanti Device Control:

- Centrally manages security policies regarding use of removable devices (e.g., USB flash drives) and media (e.g., DVDs/CDs) using a flexible whitelist approach
- Encrypts data being copied to removable devices / media for additional protection
- Prevents malware intrusion via removable devices / media, adding a layer of protection to your network
- Provides the visibility, forensics, and reporting needed to demonstrate compliance with applicable laws
- Integrates with additional IT security and operations module

How Ivanti Device Control Works

1. **Discover:** Identify all removable devices connected to your endpoints in “audit mode.”
2. **Define:** Create rules at both default and machine-specific levels for groups and individuals with regard to device access by class, group, model, and/or specific ID.
3. **Monitor:** Continuously observe the effectiveness of device- and data-usage policies in real time and identify potential security threats.
4. **Enforce:** Implement “enforcement mode” of file-copy limitations, file-type filtering, and forced encryption policies for data moved onto removable devices.
5. **Manage:** Use dashboard widgets and/or create reports on all device and data activity showing allowed and blocked events.

Key Features

Per-Device Permissions:

Granular permissions to control access at device class (e.g., all USB flash drives), device group, device model, and/or even unique ID levels.

Device Whitelisting:

Assigns permissions for authorized removable devices (e.g., USB flash drives) and media (e.g., DVDs/CDs) to individual users or user groups; use “audit mode” to set up / validate enforcement policies and then simply convert to “enforcement mode.”

Flexible Policy with Granular Control:

Permission settings include read/write, forced encryption, scheduled / temporary access, online / offline, port accessibility, HDD / non-HDD devices, and much more; can be set for individual and/or groups of users, machines, ports, and devices.

Policy-based Encryption:

Use central security policy to force encryption of all data being copied onto removable devices / media using FIPS 140-2 Level 2 validated cryptography module. Read / Write to Ivanti-encrypted devices / media on PCs and Macs.

Multi-OS Support

Control devices not only on Windows but on macOS endpoints, too.

File Tracking / Shadowing:

Patented bi-directional shadowing technology keeps a copy of all files read from and/or written to removable devices / media, or printed to local or network printers; can also track just file metadata (e.g., type, name, etc.). SIEM Integration Generic methods to feed data into most-used SIEM solutions, using Windows Event Viewer and JSON files.

File-Type Filtering / Malware Protection:

Restrict and manage file types moved to removable devices / media; combine with forced encryption for added protection. Prohibit download of executables from removable devices for added layer of malware protection.

Copy Limits:

Restrict amount of data copied daily to removable devices / media on a per-user basis.

Offline Enforcement:

Permissions / Restrictions remain effective even when endpoint is offline; these can be the same as when online or different (i.e., context- sensitive permissions).

In-Depth Reporting:

Automatic logging of all network events related to your security policy; provides visibility into policy compliance and violations via reports, email, and dashboard widgets.

Centralized Management / Administrators' Roles:

Centrally defines and manages user, user groups', computer, and computer groups' access to authorized removable devices / media on the network. Once in 'enforcement mode' only explicitly authorized devices / media / users are allowed access by default.

Integration with Ivanti Endpoint Management and Security Suite:

Integrates with other Ivanti Endpoint Security product modules to streamline and improve IT operations and security, reduce agent bloat and improve endpoint visibility.

Learn Moreivanti.com/contactepg@ivanti.com

Copyright © 2021, Ivanti. All rights reserved. IVI-1794 03/21 CR/BB/FG