

Universidad Internacional SEK

Proyecto de Tesis: *“Diseño de un Plan de Seguridad para la red de datos de la empresa Neumac S.A”*

Autor: Raisa Gruezo Vélez

ÍNDICE DE CONTENIDO

1. Objetivo del Proyecto.
2. Delimitación del Proyecto.
3. Presentación de la empresa.
4. Diagnóstico de la empresa.
5. Determinación del Problema.
6. Planteamiento y Descripción de la solución.
7. Conclusiones y Recomendaciones.

Objetivo del Proyecto

✓ Diseñar un Plan de Seguridad para la red de datos de la empresa NEUMAC S.A. - Ecuador; que permita proteger la confidencialidad, integridad, y disponibilidad de la información durante su procesamiento, distribución y almacenamiento.

Delimitación del Proyecto

El diseño de este proyecto, se limitará al análisis de la red de datos de la empresa NEUMAC S.A. – matriz Ecuador, ubicada en la ciudad de Quito; incluyendo hardware, software, comunicaciones, red, personas, procesos, servicios de red e información que posea.

Presentación de la empresa

- ✓ Neumac S.A., se constituyó el 13 de Agosto de 1994.
- ✓ Dedicada a servir la industria en general, con maquinaria de equipo móvil, para la construcción, y agrícola.
- ✓ Sucursales en USA, Colombia, Panamá, Perú, siendo la matriz en Ecuador.

SERVICIOS DE LA EMPRESA

- ✓ Importación y reconstrucción de unidades e instrumentos hidráulicos y neumáticos.
- ✓ Venta y Servicio de suministro de equipos y maquinarias.
- ✓ Todas las actividades comerciales se las realiza a través de catálogos, mostrador, portal web, y vía e-mails.

Diagnóstico de la empresa

Dentro de la empresa se realizó un levantamiento de los activos de información, el cual describe las características y especificaciones técnicas de cada ítem que posea la empresa referente a:

- Hardware
- Software
- Comunicaciones
- Servicios de Red
- Información
- Personas
- Procesos
- Red

La red de datos trabaja bajo la siguiente infraestructura:

EXTRANET

INTRANET

Posterior a esto se realizó un análisis de los riesgos y vulnerabilidades a los que están expuestos cada uno de los grupos de activos de información.

Para realizar la identificación de riesgos se utilizó la metodología *SU – CADI*, dicho método permitió clasificar los activos de información, almacenar las características de cada activo en un único inventario consolidado, y realizar una estimación cualitativa de los riesgos de los activos de información, en base a criterios de confidencialidad, disponibilidad e integridad .

Determinación del Problema

La mayor parte de las intrusiones a los sistemas que se producen hoy en día se deben a la explotación de vulnerabilidades, por ello es de vital importancia poder identificar todas aquellas vulnerabilidades susceptibles de ser aprovechadas por una amenaza, para evitar que ésta llegue a materializarse.

La vulnerabilidades pueden deberse a fallos de seguridad de la propia empresa o fallos de seguridad en los productos suministrados por terceras empresas.

VULNERABILIDADES EN HARDWARE

- *Falta de políticas de Backup.*
- *Falta de dispositivos SAI que garanticen el suministro eléctrico.*
- *Equipos informáticos obsoletos.*
- *Averías en periféricos de entrada y salida.*
- *Escases en memoria RAM, lo que obliga al personal a almacenar información importante en dispositivos que pueden ser fácilmente sustraídos (CD, DVD, memorias USB).*

VULNERABILIDADES EN SOFTWARE

- *Mala actualización de los sistemas como antivirus, firewalls y demás software de seguridad, que pueden provocar la infección de virus.*
- *Se dispone de software elaborado para la empresa por personal externo a ésta (sistema de inventarios), pero que no responde adecuadamente del mantenimiento del mismo.*
- *Se emplean versiones de sistemas operativos que no cuentan con las características necesarias para un óptimo funcionamiento de la red.*
- *No existen políticas para la adquisición y mantenimiento del software dentro de la empresa.*
- *Existe violación a las licencias de uso de software al utilizar números excesivos o sin derechos de autor de copias de software.*

VULNERABILIDADES EN COMUNICACIONES

- *Dependencia exclusiva de un único proveedor de comunicaciones como ISP de la conexión ADSL e inalámbrica.*
- *La PBX presenta problemas en la configuración de las líneas, lo que ocasiona pérdidas y rechazos en las llamadas entrantes y salientes.*
- *No existen claves robustas para los usuarios en el acceso inalámbrico al Internet.*
- *El módem es propiedad de la empresa proveedora del servicio del Internet, si falla el servicio por ende el dispositivo estará fuera de funcionamiento.*
- *El Access Point no tiene implementada seguridad en su configuración, ni trabaja con encriptación en el envío y recepción de datos.*
- Los faxes obsoletos.*

VULNERABILIDADES EN LA RED

- *Falencias en el protocolo de red usado NetBEUI, debido a que no tiene encaminamiento, sólo puede usarse para comunicar nodos en el mismo segmento de red.*
- *Falencias en protocolos de encaminamiento IPX/SPX porque no estructuraban de forma correcta las tablas de ruteo, provocando pérdidas de paquetes; actualmente ya están en desuso.*

-Baja tolerancia a fallos de la topología de red, debido a que una avería en la línea de conexión de cualquier nodo provocaría el aislamiento de ese nodo respecto a los demás, pero el resto de sistemas permanecería intacto.

- Existe sobrecarga en el nodo central (switch de core), debido a la cantidad de tráfico que debe soportar y conforme se agreguen más nodos aumentará por lo que un fallo en el nodo central puede dejar inoperante a toda la red.

VULNERABILIDADES EN SERVICIOS DE RED

- El servidor de correo electrónico, permitir el uso de ActiveX en los mensajes, que es particularmente peligroso, ya que se puede ejecutar automáticamente algún spyware o adware.*
- No existe un adecuado mantenimiento de la base de datos.*
- *No existe actualización en los parches de seguridad del servidor Web.*

-Servidor proxy, permite la ejecución remota de código, esto deja vulnerable al servidor debido a que un atacante podría instalar programas; ver, cambiar o eliminar las restricciones; o crear nuevas ACLs.

-No cuenta con una lista actualizada de restricciones dentro de las ACLs.

- Los servidores de DNS y DHCP están a cargo del ISP, y por ende si existe un fallo en el proveedor, el servicio estará fuera de funcionamiento hasta que el daño sea reparado.

VULNERABILIDADES EN LA INFORMACIÓN

- *No existe una ubicación centralizada de almacenamiento de la información; ésta se encuentra repartida en los diferentes equipos de la empresa.*
- *No existen políticas ni medios de cifrado de la información crítica.*
- *No existen planes de contingencia para casos de pérdidas de información.*
- *No existe una política de copias de seguridad por lo que una pérdida de datos serían irreparable.*

VULNERABILIDADES EN PERSONAS

- *No existe una política de contraseñas para el acceso a los equipos.*
- *Falta de conciencia por parte de los responsables de la empresa de que es necesaria una buena política de seguridad informática.*
- *Escases de educación y preparación a los empleados sobre la importancia de la imagen de la empresa, si por alguna razón la imagen de una empresa resulta dañada por comportamiento del personal, puede conllevar a pérdidas millonarias.*
- *Uso indebido de redes sociales durante las horas laborables, donde es expuesta información de la empresa y del usuario como tal.*
- *No existen políticas sobre el procesamiento, distribución y almacenamiento de la información dentro del personal de la empresa, por lo que fácilmente podrían ser víctimas de la Ingeniería Social.*

VULNERABILIDADES EN PROCESOS

- *El personal que trabaja en la empresa puede provocar fallos en los sistemas de la empresa o pérdidas de información debido a falta de formación, falta de conocimiento, mala intencionalidad.*
- *Los sistemas y dispositivos que no estén actualizados correctamente pueden causar los siguientes errores en los procesos como: interbloques en el sistema, tiempo expirado en respuestas de servidores, violación de protección a los sistemas de seguridad, error en la entrada provista por el usuario en una aplicación.*

-Los procesos al ejecutarse arrojan datos e información, la misma que no es correctamente procesada, distribuida y almacenada dentro de la organización, no en el nivel necesario para sus actividades cotidianas y empresariales.

- No cuentan con políticas para la continuidad del negocio en el caso de que alguno de los procesos falle o sea interrumpido.

VALORACIÓN DE VULNERABILIDADES

Alta: Cuando es probable que sea aprovechada por una amenaza para infligir daño a la organización y provocar una pérdida de activos irreparables, si nos es reparada o atendida inmediatamente, es decir máximo en 1 mes.

Media: Cuando tiene medianas probabilidades de ser aprovechada por una amenaza, puede ocasionar daños y pérdidas a la empresa, por ende debe ser atendida en un tiempo prudencialmente corto, es decir máximo 3 meses.

Baja: Cuando las posibilidades que alguna amenaza llegue a materializarse en son escasas y los daños producidos serían despreciables, pero por mantener un nivel de seguridad óptimo en la empresa, deben ser atendidas en un plazo máximo a 6 meses.

Planteamiento y descripción de la solución

DISEÑO DEL PLAN DE SEGURIDAD

Este plan global se ha desglosado en tres etapas, los cuales dictaran políticas y controles particulares para resolver y atender las vulnerabilidades de cada grupo, en función de las falencias y debilidades de seguridad encontradas. Dichas etapas son:

- Plan a corto plazo
- Plan a mediano plazo
- Plan a largo plazo

✓ Dominio de Políticas de Seguridad para la Organización en general

Describe la forma adecuada del uso de los recursos de información, las responsabilidades y derechos tanto de los usuarios como administradores.

- PERSONAS

- SISTEMAS DE INFORMACIÓN

- PROCESOS

PLAN A CORTO PLAZO

- Vulnerabilidades Altas
- Implementación en máx. 1 mes.

✓ Dominio de Gestión de Comunicaciones y Operaciones

DISPOSITIVOS DE RED

- Switches (Capa 3 – Enrutamiento Paquete por Paquete)
- Firewalls (Perimetral, Subred Oculta)
- Routers (de frontera)
- Access Point (Configuraciones de seguridad)

COMUNICACIONES

- Protocolos de Red (IP)
- Protocolos de Enrutamiento (IP en conjunto con IGRP y EGP)

✓ **Dominio de Control de Acceso**

- Política de contraseñas.
- Políticas de ejecución de código.
- Políticas de acceso al personal.
- Políticas de control de acceso vía firewalls.
- Registro de usuarios y contraseñas.

✓ **Dominio de Gestión de Incidente en Seguridad de Información**

- MEDIDAS PREVENTIVAS

- MEDIDAS CORRECTIVAS

En función de los reportes o registros de incidentes de seguridad suscitados en la empresa.

PLAN A MEDIANO PLAZO → Vulnerabilidades medias
• Implementación en máx. 3 meses

✓ Dominio de Gestión de Activos

Asignación de responsabilidades, designación a quién/quienes pertenece, y uso específico de cada grupo de activos de información.

- Hardware
- Software
- Comunicaciones
- Servicios de Red
- Información
- Personas
- Procesos

✓ Dominio de Seguridad ligada a RRHH

Designar a cada empleado responsabilidades, y asegurarse que sean idóneos para los roles que han sido anexados a sus cargo.

La estructura jerárquica es la siguiente:

- Junta de Accionistas
- Gerente General
- Gerente Técnico
- Jefe de Diseño e Ingeniería Mecánica
- Jefe de Producción y Taller
- Jefe de Mantenimiento
- Jefe de Importaciones

- Contadora
- Vendedores
- Secretaria/Recepcionista
- Bodeguero
- Personal de Seguridad
- Mensajero
- Mecánicos
- Operadores de máquinas
- Soldadores

PLAN A LARGO PLAZO

- Vulnerabilidades Bajas
- Implementación en máx. 6 meses

✓ **Dominio de Adquisición, desarrollo y mantenimiento de sistemas de información**

- Políticas para la adquisición de sistemas de información.
- Políticas para el mantenimiento de sistemas de información.

✓ Dominio de Gestión de Continuidad del Negocio

Procurar que estarán disponibles todos los procesos de negocio críticos, tales como:

- Procesos Administrativos
- Procesos de Producción
- Procesos de Mantenimiento
- Procesos de Control
- Procesos de Diseño

A través de *medidas y controles de seguridad*, estructurados para cada tipo de procesos.

Conclusiones

- ✓ Se pudo diagnosticar exitosamente el estado de funcionamiento actual de la red de información de la empresa, donde se obtuvo como resultado el escenario real de trabajo.
- ✓ Se realizó el levantamiento de activos de información, donde se ordenó y agrupó cada ítem de activos, para conocer a cabalidad que es lo que se va a proteger dentro de la organización.
- ✓ Se logró realizar un análisis de riesgos y vulnerabilidades en la empresa, para identificar y estimar los riesgos y vulnerabilidades en los activos de información.

- ✓ Se aplicaron los ocho dominios de seguridad de la norma ISO/IEC 27002:2005, los cuales permitieron contrarrestar en su totalidad las vulnerabilidades encontradas en los activos de información.
- ✓ Se pudieron plantear políticas, normas y procedimientos de seguridad alineados al negocio, y que además brinden protección a todos los activos de información de la empresa.
- ✓ En general, se han cumplido exitosamente cada uno de los objetivos planteados al inicio del proyecto, sin perder el alcance y magnitud del mismo, obteniendo los resultados deseados durante la investigación.

Recomendaciones

- ✓ Mantener constantemente actualizado todo el software de la empresa.
- ✓ Realizar, al menos una vez a la semana, copias de respaldo de todos los datos.
- ✓ Realizar auditorías periódicas, sobre los activos de información, y del nivel de seguridad en que se encuentra la empresa.

✓ Contratación adecuada del personal responsable del mantenimiento de los sistemas y los procedimientos de seguridad.

✓ Seguir a cabalidad cada una de las instrucciones dadas en el plan de seguridad, para que la empresa pueda ponerse al día en la seguridad de sus sistemas y alcanzar un nivel de protección aceptable.

GRACIAS POR SU ATENCIÓN