Objetivos

- Saber que es la Seguridad Informática
- Identificar aspectos que deben considerarse para el estudio de la Seguridad Informática
- Conocer método para la Gestión de Riesgo

Definición de Seguridad Informática

- Garantizar condiciones y características de datos e información
 - Confidencialidad: Acceso autenticado y controlado
 - Integridad: Datos completos y non-modificados
 - Disponibilidad: Acceso garantizado

- Manejo del peligro
 - Conocerlo
 - Clasificarlo
 - Protegerse contra daños

Gestión de Riesgo

la información

datos

Seguridad de la Información

Seguridad de la información = Protección contra pérdida y modificación

Motivación: Interés propio

Protección de Datos

Protección de datos =

Protección de la personalidad y los derechos personales de los individuos, que salen en los datos, para evitar consecuencias negativas en contra de ellos.

Motivación: Obligación jurídica

Retos de la Seguridad

- No recibe atención adecuada
 - Costos
 - Ignorancia, falta de conocimiento
 - Negligencia del personal
 - Falta o no respetar de normas y reglas

- Proceso dinámico y permanente
 - Seguimiento de control y sanciones
 - Adaptar mediadas a cambios de entorno
 - Capacitación del personal
 - Documentación

Elementos de Información

- Datos e información
 - Finanzas, RR.HH, Llamadas telefónicas,
 Correo electrónico, Base de Datos, Chateo, ...

- Sistemas e infraestructura
 - Edificio, Equipos de red, Computadoras,
 Portátiles, Memorias portátiles, Celulares, ...

- Personal
 - Junta Directiva, Coordinación,
 Administración, Personal técnico, ...

Amenazas

- Criminalidad (común y política)
 - Allanamiento, Sabotaje, Robo / Hurto,
 Fraude, Espionaje, Virus, ...

- Sucesos de origen físico
 - Incendio, Inundación, Sismo, Polvo
 Sobrecarga eléctrica, Falta de corriente, ...

- Negligencia y decisiones institucionales
 - Falta de reglas, Falta de capacitación, No cifrar datos críticos, Mal manejo de contraseñas, ...

Vulnerabilidades

- Ambiental / Físicas
 - Desastres naturales, Ubicación,
 Capacitad técnica, Materiales...
- Económica
 - Escasez y mal manejo de recursos
- Socio-Educativa
 - Relaciones, Comportamientos, Métodos, Conductas...
- Institucional / Política
 - Procesos, Organización, Burocracia,
 Corrupción, Autonomía

Clasificación y Flujo de Información

- Identificar tipo de datos e información y clasificarlo
 - Confidencial (acceso restringido: personal interno autorizado)
 - Privado (acceso restringido: personal interno)
 - Sensitivo (acceso controlado: personal interno, público externo con permiso)
 - Público
- Análisis de flujo de información
 - Observar cuáles instancias manejan que información
 - Identificar grupos externos que dependen o están interesados en la información
 - Determinar si se deben efectuar cambios en el manejo de la información

Análisis de Riesgo

Riesgo = Probabilidad de Amenaza * Magnitud de Daño

Alto Riesgo (12-16)

Medio Riesgo (8-9)

Bajo Riesgo (1-6)

Valores:

1 = Insignificante

2 = Baja

3 = Mediana

4 = Alta

¿Cómo valorar la Probabilidad de Amenaza?

Consideraciones

- Interés o la atracción por parte de individuos externos
- Nivel de vulnerabilidad
- Frecuencia en que ocurren los incidentes

Valoración de probabilidad de amenaza

- Baja: Existen condiciones que hacen muy lejana la posibilidad del ataque
- Mediana: Existen condiciones que hacen poco probable un ataque en corto plazo, pero no son suficientes para evitarlo en el largo plazo
- Alta: Ataque es inminente. No existen condiciones internas y externas que impidan el desarrollo del ataque

¿Cuándo hablamos de un Impacto?

- Se pierde la información/conocimiento
- Terceros tienen acceso a la información/conocimiento
- Información ha sido manipulada o está incompleta
- Información/conocimiento o persona no está disponible
- Cambio de legitimidad de la fuente de información

¿Cómo valorar la Magnitud de Daño?

- Consideración sobre las consecuencias de un impacto
 - ¿Quién sufrirá el daño?
 - Incumplimiento de confidencialidad (interna y externa)
 - Incumplimiento de obligación jurídicas / Contrato / Convenio
 - Costo de recuperación (imagen, emocional, recursos: tiempo, económico)
- Valoración de magnitud de daño
 - Bajo: Daño aislado, no perjudica ningún componentes de organización
 - Mediano: Provoca la desarticulación de un componente de organización. A largo plazo puede provocar desarticulación de organización
 - Alto: En corto plazo desmoviliza o desarticula a la organización

Clasificación de Riesgo

Seguro, pero exceso de atención

Inseguro, poca atención

Riesgo restante

¡Nada es 100% seguro, siempre queda un riesgo restante!

Reducción de Riesgo

- Medidas físicas y técnicas
 - Construcciones de edificio, Control de acceso,
 Planta eléctrica, Antivirus, Datos cifrados,
 Contraseñas inteligentes, ...

- Medidas personales
 - Contratación, Capacitación, Sensibilización, ...

- Medidas organizativas
 - Normas y reglas, Seguimiento de control, Auditoría, ...

Medidas de Protección

- Medidas dependiendo del grado de riesgo
 - Medio riesgo: Medidas parciales para mitigar daño
 - Alto riesgo: Medidas exhaustivas para evitar daño

- Verificación de funcionalidad
 - Respaldado por coordinación
 - Esfuerzo adicional y costos vs. eficiencia
 - Evitar medidas pesadas o molestas

- Fundado en normas y reglas
 - Actividades, frecuencia y responsabilidades
 - Publicación

