

Seguridad en los procesos de negocio:
herramientas para una gestión integral del riesgo

 Gabriel Marcos ς Product Manager

¦ƴŀ ǇŜƭŜŀ ŘŜǎƛƎǳŀƭΧ

PRESUPUESTO

DÍA A DÍA

PROYECTOS

HACKERS
INTERNOS

RIESGOS
CONOCIDOS

RIESGOS
POTENCIALES

POLÍTICAS
CORPORATIVAS

HACKERS
EXTERNOS

RIESGOS
DESCONOCIDOS

DNS
Grupos
Usuarios
Dominios
Perfiles
Parches
Clusters
Load balancing
IP address

http://www.gfi.com/blog/20-tricky-sysadmin-tasks-and-how-to-approach-them/

Documentación
Manejo de inventario

Licenciamiento
Scripts

Configuraciones
Change management

Bases de conocimiento
Email

Training

Ejemplo: tareas de un administrador

{Ŝ ŜƴŦƻŎŀ Ŝƴ ǎŜƎǳǊƛŘŀŘ Ŝƴ ǎǳ ǘƛŜƳǇƻ ƭƛōǊŜΧ

http://www.fbi.gov/news/stories/2011/november/malware_110911/malware_110911

Ejemplo: pandillas de cibercriminales

Å6 personas - 5 años
Å4.000.000 de afectados
Å100 países
ÅU$S 14 MM de ingresos

QUE TAN SEGURA ESTA LA INFORMACION HOY

2012 Bit9 Cyber Security
Research Report

Valor de la
acción al
momento
del ataque

http://www.securitybydefault.com/2012/04/el-caso-global-payments-consecuencias.html

By Zacks Equity Research | Zacks Mon, Apr 2, 2012 5:07 PM EDT

MARZO, 2012:
ataque compromete
información de 1.5

MM de tarjetas

Gestionar el riesgo es
proactividad frente a

las amenazas

REALIDADES DEL NEGOCIO

La cruda realidad:
En la mayoría de los casos, estamos indefensos y a merced de quien quiera
realizar un mínimo esfuerzo para conseguir explotar una vulnerabilidad.
Las medidas de seguridad que están implementadas en muchas organizaciones
resultan insuficientes para entregar un nivel mínimo de seguridad.

9ƴŦƻǉǳŜ ŘŜ ƭŀ ƎŜǎǘƛƽƴ ŘŜƭ ǊƛŜǎƎƻΥ ƭƻ ǉǳŜ ŘƛŎŜ Ŝƭ ƳŀƴǳŀƭΧ

Seguridad de la
información

PLAN DO

ACT CHECK

Políticas de seguridad
Organización de la información

Administración de activos
Recursos humanos

Seguridad física y ambiental
Seguridad de las operaciones

Control de acceso
Desarrollo y mantenimiento de sistemas

Gestión de incidentes
Continuidad del negocio

Cumplimiento legal y regulatorio

Seguridad de la
información

PLAN DO

ACT CHECK
ENFOQUE

OPERATIVO

Χƭƻ ǉǳŜ Ǉŀǎŀ Ŝƴ ǊŜŀƭƛŘŀŘΥ

Falta de información
Å Qué tan efectivos son los controles?
Å Seguro que estamos atacando

TODOS los problemas?
Å Dónde enfocar la solución?

Falta de ejecución
Å Expectativas vs funcionalidad.
Å Servicio funcionando o garantizado?
Å Riesgo acotado?
Å Soluciones fáciles poco efectivas.

Falta de dirección
Å Hoy vs. Mañana.

Å Cumplimiento regulatorio.
Å ROI / TCO.

Å Tecnología vs servicio.

PRIVATE CLOUD COMPUTING

CSC Cloud Usage Index ς Interviews in October and November 2011

MOVILIDAD

9ǎ ŎŀŘŀ ǾŜȊ Ƴłǎ ŘƛŦƝŎƛƭ ŘŜŎƛǊƭŜ άbhέ ŀƭ ǳǎǳŀǊƛƻ

Mi única esperanza
para ser productivo
es ingresar con mi
laptop personal

Ahora entregue el
celular no standard
que esconde en su

ropa interior.

CONSUMERIZACION

CONSUMERIZACION

ESTRATEGIAS Y RECOMENDACIONES

Public Servers
(WEB / MAIL)

INTERNET Private
Network

Remote
Branches

(VPN)

Remote
Users

Local Users

Remote
Branches
(WAN)

Third-parties
(Clients /
Vendors)

Critical Servers (CRM / ERP)

Å Web Application
Firewall (WAF)

Å Email Security

Å Database Security

Å Firewall
Å IPS
Å Antivirus
Å Antispam
Å Content filter
Å Site to site VPN
Å Client to site

VPN
Å SSL VPN

Å Firewall
Å IPS

Å Firewall
Å IPS
Å Site to site VPN

Å Endpoint Security
Å Autenticación fuerte

Web Applications
Penetration Test

Server
Penetration Test

Vulnerability
Assessments

ECOSISTEMA DE
SEGURIDAD

SIEM

{L9aΥ /hww9[!/Lhb 59 9±9b¢h{Σ ¸ a!{Χ

