

Sesión 4 – LA SEGURIDAD DE LA INFORMACIÓN

Joaquim Altafaja Diví, CISA, CISM, CGEIT
VP ISACA Barcelona Chapter

Barcelona Chapter

- **Fundada en 1969**
- Desde 1978, **CISA** ha sido aceptado globalmente como un estándar de competencia sobre la auditoría de TI, control y los profesionales de seguridad
- Más de 140.000 miembros en 180 países
- Más de 215 capítulos alrededor del mundo
- IT Governance Institute (ITGI) fue creado por ISACA en 1998
- COBIT5 es la última edición del globalmente aceptado **Marco** de Gobierno de TI de ISACA

ISACA: Visión y Misión

Visión ISACA

“Confianza y valor desde, de los sistemas de información”

Misión ISACA

“Para profesionales y organizaciones, siendo el proveedor global líder en conocimiento, certificaciones, comunidad, tutela y educación sobre los sistemas de información, auditoria y seguridad, gobernanza de TI, riesgos de TI y *cumplimiento*”

Programas CISA/CISM/CGEIT/CRISC

Certified Information Systems Auditor (CISA)

Más de 130.000 certificados desde 1978

Certified Information Security Manager (CISM)

Más de 34.000 certificados desde 2002

Certified in the Governance of Enterprise (CGEIT)

Más de 7.000 certificados desde 2007

Certified in Risk and Information Systems Control

Más de 20.000 certificados desde 2010

- American National Standards Institute (ANSI) ha otorgado la acreditación **ISO/IEC 17024:2012** a los programas de Certificación **CISA, CISM, CGEIT y CRISC**.
- **Ser acreditados por ANSI** significa que los procedimientos de ISACA satisfacen los requisitos esenciales de **transparencia, equilibrio, consenso y procedimiento debido**.

Productos CSX/COBIT/CMMI

Cybersecurity Nexus

Divulgar conocimientos sobre Ciberseguridad
Provee conocimiento y habilidades basadas en evaluaciones

COBIT 5

Marco de gobierno eficaz de los sistemas digitales de hoy
y las tecnologías emergentes del mañana.
Ha sido referencia para el gobierno y la gestión de TI

CMMI

En 2016, ISACA adquirió el Instituto CMMI de la Universidad Carnegie Mellon.
Las evaluaciones de CMMI permiten a las empresas medir su capacidad y
madurez frente a un marco definido de mejores prácticas
e identificar las áreas en las que ser más competitivas

¿Por qué Certificaciones ISACA?

- ***Conocimiento y habilidades mejoradas***
 - Para demostrar la buena disposición a mejorar los conocimientos técnicos y habilidades.
 - Para demostrar a la gerencia su competencia y responsabilidad hacia la excelencia organizacional.
- ***Avance en la carrera profesional***
 - Para obtener credenciales que los empleadores buscan.
 - Para mejorar su imagen profesional.
- ***Reconocimiento Mundial***
 - Para ser relacionado con los más de 140,000 profesionales que han conseguido la designación **CISA, CISM, CGEIT, CRISC**

¿Desea conocer más?

ISACA Barcelona Chapter

Plaça Ramón Berenguer el Gran, 1

- +34 672 365 424
- E-mail: info@isacabcn.org

www.isacabcn.org

www.isaca.org

- Relación directa entre
 - Control Interno
 - Seguridad de la Información
- ✓ Los sistemas de información están absolutamente implicados en la obtención o emisión de la información financiera de las entidades
- ✓ Contribuir a la mejora del escenario de la auditoría financiera
- ✓ La aplicación de las NIA adaptadas, si bien enfocadas a regular el marco general, lo que implica una mayor aplicación del juicio profesional del auditor de cuentas en su interpretación, supone que el auditor debe llevar a cabo un **análisis del control interno en entornos informatizados**

- Figuras de la continuidad de negocio
 - ✓ BIA (Business Impact Analysis)
 - ✓ BCP (Business Continuity Planning)
 - ✓ DR (Disaster Recovery)
 - ✓ BRP (Business Recovery Plan)
 - ✓ PDS (Plan Director de Seguridad)
 - ✓ RTO (Tiempo Objetivo de Recuperación)
 - ✓ RPO (Punto Objetivo de Recuperación)

CONFIDENCIALIDAD, INTEGRIDAD Y DISPONIBILIDAD

Figura 1.3: Conceptos fundamentales de Ciberseguridad

La **confidencialidad** es la protección de la información contra el acceso no autorizado o la divulgación.

La **integridad** es la protección de la información contra la modificación no autorizada (El concepto de integridad también se aplica a software y configuraciones)

La **disponibilidad** garantiza el acceso oportuno y confiable al uso de la información y los sistemas

CIBERSEGURIDAD vs SEGURIDAD DE LA INFORMACIÓN

La **seguridad de la información** trata de la información, independientemente de su formato
Incluye:

- Documentos en papel
- Propiedad digital e intelectual
- Comunicaciones verbales o visuales

La **ciberseguridad** se ocupa de la protección de los activos de información al abordar las amenazas de la información procesada, almacenada y transportada por sistemas de información **interconectados**.

Los 10 delitos que marcarán la ciberseguridad en 2017 (Fuente: Diario La Ley)

- **1. *Ransomware*: el *malware* más rentable**
- **2. Infecciones de malware sin necesidad de descargar archivos**
- **3. Ataques DDoS en servidores y sistemas Web globales**
- **4. Tráfico HTTPs malicioso: protocolos cifrados como señuelo**
- **5. *Maladvertising*: malware disfrazado de publicidad**
- **6. *Phishing-spearphishing* más realista y verosímil**
- **7. Fraude en el “mundo real” para acceder a información digital**
- **8. Móviles y la información en la nube**
- **9. Más puntos de ataque con la incorporación del Internet de las Cosas**
- **10. La inteligencia artificial entra en los objetivos de los ciberatacantes**

Factores de negocio y entorno empresarial a considerar

- Naturaleza del negocio
- Tolerancia al riesgo
- Perfil de seguridad
- Tendencias de la industria para la seguridad
- Fusiones, adquisiciones y alianzas (integración)
- Servicios externalizados

Consecuencias de un impacto de ciberseguridad

- Pérdida de información
- Interrupción de actividades
- Pérdida de ingresos
- Daños a equipos informáticos
- Daño reputacional
- Enfrentarse a acciones legales

Enfoques en ciberseguridad

En general, hay tres enfoques diferentes para la implementación de la ciberseguridad

- **Basado en cumplimientos** —También conocido como la seguridad basada en estándares, este enfoque se basa en reglamentos o normas para determinar las implementaciones de seguridad. Los controles se aplican con independencia de su aplicabilidad o necesidad, lo cual a menudo conduce a una actitud de llevar “lista de control” hacia la seguridad
- **Basado en riesgos** —La seguridad basada en riesgos se basa en identificar el riesgo único al que una organización en particular se enfrenta y el diseño e implementación de los controles de seguridad para hacer frente a ese riesgo por encima y más allá de la tolerancia al riesgo y de las necesidades de negocio de dicha organización
- **Ad hoc** —Un enfoque *ad hoc*, simplemente implementa la seguridad sin fundamento o criterio particular. Las implementaciones ad hoc pueden ser impulsadas por la comercialización del proveedor, o pueden reflejar insuficiente experiencia en la materia, conocimiento o capacitación en el diseño y aplicación de salvaguardas

Wanna Cry, Golden Eye/Petya ... y seguirá Lecciones que debemos aprender

- Identificar el vector de ataque

- Mantener el sistema operativo y el antivirus actualizados
- No abrir ficheros, adjuntos o enlaces de correos electrónicos no confiables, ni contestar a este tipo de correos.
- Precaución al seguir enlaces en correos, mensajería instantánea y redes sociales, aunque sean de contactos conocidos.
- Ante la menor duda **BORRAR** el correo y llamar por teléfono al remitente para que confirme origen y contenido.
- Informar a todo el personal de estas recomendaciones

La ciberseguridad se transforma en un elemento material más de la auditoría de cuentas por los efectos sobre el negocio, las posibles implicaciones legales y se postula como un indicador de la preparación de la organización para abordar el futuro

Industria 4.0, Sociedad 4.0

- CAATs (Computer Assisted Audit Techniques)
- Revolución de los datos (impacto de los datos y utilizarlos como palanca impulsora del negocio)
- Big Data, BI, AI, ...
- Cambios en la forma de auditar (Ej. SII)
- La veracidad de los datos entra en escena

Blockchain

- Blockchain = Fin de los datos centralizados
- La transacción no requiere de intermediario centralizado que identifique y certifique la información
- No puede ser borrada
- La red de nodos distribuidos certifican la autenticidad de los datos, confidencialidad, integridad, disponibilidad y **veracidad**
- Realización de transacciones entre partes de manera segura, confiable e irreversible, sin necesidad de intermediario para establecer una relación de confianza entre las partes
- Smart Contract, acuerdos sin revelación de información confidencial. Fin de la información privilegiada.
- Transacciones públicas o privadas dependiendo del propósito
- Transparencia en base a quienes estén autorizados para obtener acceso

GRACIAS

Joaquim Altafaja – VP ISACA Barcelona Chapter

joaquim.altafaja@itadvisory.es