

APPMOBI
THE SECURE MOBILE PLATFORM

The Fallacy Behind “There’s Nothing to Hide”

Why End-to-End Encryption Is a Must in Today’s World

Presenters

Mark Stutzman
CEO, Appmobi

Ben Webster
Director Engineering, Appmobi

APPMOBI A History of Groundbreaking Ideas

Appmobi
Launched

XDK acquired
by Intel

Secure Mobile Dev
Platform launched

XDK Hybrid app
dev platform

Mobile cloud
services launched

Who we are?

- Mobile Security software and services company
- **Security Kit:** Our SDK that simplifies the development of end-to-end encryption and security for new and existing apps
- **Protection Center:** Automates the detection and remediation of mobile threats in real time
- **Professional Services:** Security consulting, secure app architecture and development, platform support and installation.

The Problem

- Apps today are insecure
- Devices and OS's are insecure
- Users are even more insecure
- HIPAA and other laws require protected data
- All data needs to be encrypted – everywhere!

We are Responsible for our User's Privacy and Our Data!

By the numbers...

- **375** security vulnerabilities found in iOS
- **85%** of all Android devices have at least 25 vulnerabilities
- Average mobile devices connect to **160** unique servers each day
- **37M** Malware issues detected over a 6 month period
- **75%** of all mobile apps fail basic security tests
- **43%** of mobile users do NOT use a passcode!
- **9M** suspicious apps in the app store
- **52M** smartphones lost or stolen in 2014

Secure Development Challenges

- Improper Platform Usage
- Insecure Data Store
- Insecure Communication
- Insecure Authentication
- Time Pressure
- Budget Constraints
- Insufficient Cryptography
- Code Tampering
- Reverse Engineering
- Extraneous Functionality
- Feature Creep
- Poor Testing

Um...This Is Not the Solution.

Healthcare App – Use Case

- A simple HIPAA compliant app for Patients to review their Electronic Medical Records and chat with their Physician. It should also enable Dr. to Dr. chat.

The most complete and flexible mobile security available

Healthcare App Architecture

HIPAA Core Compliance

- Strong encryption mechanisms to protect data
- Identity controls to enforce user authorization and policies
- Data integrity and auditing tools

3 Key Areas to Cover

1. **Access Control Requirements:** Deals with user identification, authentication controls, access to information, and protection of data on all points of transmission
2. **Transmission Security:** Both encryption of data over the wire and validation of data sent
3. **Audit & Integrity:** Recording access to data and validates data is not improperly modified or destroyed

Protecting Our Data

- **Unique User Identification:** All users accessing the system must be uniquely identifiable and trackable
- **Authentication:** Implement procedures to verify that a person or entity seeing access to ePHI is the one claimed
- **Encryption & Decryption:** Mechanisms must be in place to encrypt and decrypt ePHI
- **Secure Transmission:** ePHI data must be appropriately encrypted when transmitting
- **Auditing:** Implement mechanisms that record and examine activity in systems that contain or use ePHI

Development & Release Process

- **Dev Sandbox** - mock data, never include ePHI in any dev or staging environment
- **Test & Debug** - protect against common pitfalls such as unintended data leakage, client side injection, proper session handling, etc.
- **Enforce strict data policies** - only allow access to the bare minimum required
- **Session timeouts** - Automatically log off users after a predetermined window of time
- **Password policy** - Enforce length, complexity, and rotation
- **Log application activity** - User authentications, access to ePHI, emergency access procedures

But wait, there's more!

Appmobi can help - our solutions solve this problem.

Remember who we are!

- Mobile Security software and services company
- **Security Kit:** Our SDK that simplifies the development of end-to-end encryption and security for new and existing apps
- **Protection Center:** Automates the detection and remediation of mobile threats in real time
- **Professional Services:** Security consulting, secure app architecture and development, platform support and installation.

Security Kit

End-to-end encryption and full security solutions for any mobile app – existing or new, native or hybrid

Encryption
Toolkit

Secure
Data Store

Secure
Push
Messaging

Secure
Live Update

Secure
Analytics

All provided via secure cloud, private stack or on premise

Protection Center

- Monitors and resolves security issues automatically
- App level threat event monitoring
- Real time, rule based resolutions (protections)
- User behavior profiles
- Launching with predefined “Protections” – events and rule mapping with action choices
- Easily add custom events and new rules and actions

1st of its kind mobile threat detection and remediation platform

Professional Services

- We are experts at building secure apps
- Software Installation, training, support
- App security consulting, planning, & strategy
- Application architecture, development, & testing

We can help with all of your secure app needs

Summary

- Apps, Devices, and OS's are insecure
- Users are even more insecure!
- All data needs to be encrypted – everywhere!
- Its not an option with regulations such as HIPAA
- Appmobi can help!

Let's Talk

Mark Stutzman
CEO, Appmobi
mark@appmobi.com
845-218-1096

Ben Webster
Director Engineering, Appmobi
bwebster@appmobi.com
845-218-1107

APPMOBI
THE SECURE MOBILE PLATFORM

The Fallacy Behind “There’s Nothing to Hide”

Why End-to-End Encryption Is a Must in Today’s World