

ximark[®]
Technologies

“Ataques internos

Estamos protegidos contra el ejercicio
inadecuado de roles y
responsabilidades por los
colaboradores de la organización?”

Jaime Blanco
@JaimeBlancoL
CEO

Ximark Technologies, Inc.

Dead by PowerPoint

Ataques Internos: Siempre Presentes

Motivación Financiera

Motivación Emocional

Hoy los niveles de riesgo aumentaron

Fuerza laboral móvil

Consumerización de IT y BYOD

Redes Sociales

APTs: Advanced Persistent Threats

CYBER
SUMMER

CYBER

PR

La Nube

Criminales que ejecutan accesos
“lentos y de bajo perfil” causan más
daño y escapan de detección por más
tiempo

Mecanismos de intrusión
poco sofisticados
técnicamente

Fraude ejecutado por gerentes causa más pérdidas y dura más.

La mayoría de los incidentes fueron detectos por auditorías, quejas de clientes o sospechas de compañeros de trabajo

Información de indentificación personal (PII) es el objetivo de intrusos internos

priv·acy

alone or undisturbed
protected their priva

¿Qué hacer?

(a.k.a. mejores prácticas)

El Triángulo Integral de la Seguridad

“Security in Depth”...Protección de Cebolla

Protección Capa 7: Next Generation Firewalls

Acceso Basado en Identidad (NAC, etc.)

DMZ (hoyo de seguridad?)

Protección de Capa 8: **Educación, educación, educación...**

Monitoreo de Seguridad

SIEM (Security Information and Event Management)

Sistemas de Prevención de Fuga de Información

DLP

Supervise al supervisor, audite al auditor

Desarrollo Análisis de Vulnerabilidades mensuales

Realice PEN-TEST al menos una vez al año

Jaime Blanco
@JaimeBlancoL
CEO
Ximark Technologies, Inc.

Gracias

Harry's bread. Nice and soft.

