
				

	

	

	

	

	

HACKING A LA RED DE
COMPUTADORAS Y LAS CONSECUENCIAS

DEL AUTOENGAÑO DE MUCHOS
EJECUTIVOS EN SENTIRSE INMUNE

“Cuando veas las barbas de tu vec ino arder…”

Abril 2016

© 2009 - 2016 RISCCO. Todos los derechos reservados. 2	

CONTENIDO

Nuestro punto de vista 3

Pensamientos que sugieren que quizás no estamos bien 4

Proactividad en la gestión de riesgo tecnológico ya no es opcional 5

© 2009 - 2016 RISCCO. Todos los derechos reservados. 3	

NUESTRO PUNTO DE VISTA

Existe un antiguo dicho, al menos desde el siglo XV, que reza “cuando veas las barbas de tu vecino arder, pon las tuyas en remojo”, de

donde se desprende que, debemos aprender de los males que sufren los demás para no caer en los mismos errores y sufrir idénticas

consecuencias.

Los medios de comunicación, sobre todo en las últimas semanas, revelan cómo Hackers ingresan a redes de computadoras vulnerables y

acceden a información confidencial de los clientes y/o corporativa. Las consecuencias de la sustracción de datos confidenciales de

manos de Hackers, tiene un impacto severo en la imagen y reputación de la compañía, muy por encima a los costos que el incidente

pueda ocasionar.

Mucho más allá del asombro del Hacking épico ocurrido a “x” organización o de vanagloriarse

que a usted no le ha ocurrido, hace sentido hacer un análisis interno sobre que tan bien su

corporación está preparada para no ser la próxima víctima de un cibercrimen.

El sentirse inmune o sobrevalorar la efectividad de las estrategias de seguridad implantadas

en su organización, es auto engañarse. Es posible que sus especialistas en seguridad y/o

tecnología le hayan confirmado que su red de computadoras

nunca ha sido vulnerada, pero considere que puede ser,

que sí fue vulnerada y que sus especialistas nunca se

dieron cuenta.

© 2009 - 2016 RISCCO. Todos los derechos reservados. 4	

PENSAMIENTOS QUE SUGIEREN QUE QUIZÁS NO ESTAMOS BIEN

1. Nuestros sistemas y redes no han sido atacados nunca, por lo tanto, son seguros.

2. Como los Hackers atacan a las grandes organizaciones y la mía no lo es, no debo preocuparme ni invertir en
estrategias de seguridad.

3. Nuestros equipos y datos están en un proveedor externo, lo cual me garantiza la seguridad absoluta a mi red y
datos.

4. El oficial de seguridad de información es algo que solo necesitan los Bancos.

5. Los datos en los computadores, notebooks, teléfonos, USB u otros medios digitales, no es necesario que estén
encriptados (cifrados).

6. Toda vez que el informe anual de los Auditores Externos no reveló fallas de seguridad críticas, mi red está
segura.

7. La seguridad de información y gestión de riesgo tecnológico es casi lo mismo y es un tema del cual nuestro
Director de Tecnología lo tiene perfectamente controlado.

8. Hace tres años hicimos un diagnóstico independiente de la seguridad y los resultados fueron favorables, por lo
tanto, mi red hoy día continua segura.

9. Tenemos la última tecnología disponible, por lo tanto no nos pueden atacar.

© 2009 - 2016 RISCCO. Todos los derechos reservados. 5	

PROACTIVIDAD EN LA GESTIÓN DE RIESGO TECNOLÓGICO YA NO
ES OPCIONAL

El cibercrimen anualmente mueve cerca de US$500,000 millones. Es un negocio muy lucrativo con un riesgo muy bajo para los hackers.

Es cierto que la ciberseguridad no es un tema simple, no es barata, el recurso humano es escaso y en ocasiones resta agilidad a las
operaciones de la organización. Sin embargo, los argumentos en contra no podrán superar, en caso de ser víctima de un incidente de
seguridad severo, el daño a la imagen, reputación y existencia misma de la organización. La gestión de riesgo tecnológico (RT) y la
seguridad de información (SI) no es opcional para organizaciones reguladas y/o de cierto tamaño. Dilatar la adopción de buenas prácticas
de RT y SI de acuerdo al tamaño y complejidad tecnológica de la organización, lo único que hará es incrementar la vulnerabilidad de la
organización y ser, tarde o temprano, una víctima más.

¿QUÉ HACER?

1. Encripte / cifre los datos confidenciales en cualquier medio digital.

2. Construya y mantenga actualizado un mapa de riesgos tecnológicos.
Difícilmente se podrá establecer estrategias de seguridad efectivas si
desconoce los riesgos y amenazas tecnológicas a las que está expuesta la
organización.

3. Evalúe regularmente la efectividad de los controles, políticas, procesos
y procedimientos de seguridad para proteger la red corporativa de
datos.

4. Si es una organización de cierto tamaño y/o regulada, asigne más
recursos al área de seguridad de información y a las unidades de control
(Auditoría, Riesgo y Cumplimiento).

Proactividad, prevención y monitoreo continuo es fundamental para encarar
el cibercrimen. Recuerde que usted puede ser una víctima, indistintamente
si tiene o no barba.

© 2009 - 2016 RISCCO. Todos los derechos reservados.	

	

© 2009 - 2016 RISCCO. Todos los derechos reservados. 6	

CONTACTOS

Antonio Ayala I.
t: 279-1410 Ext. 104
aayala@riscco.com

Raúl Lezcano
t: 279-1410 Ext. 108
rlezcano@riscco.com

riscco.com

Es una compañía panameña, independiente y dedicada, de manera exclusiva, a la
consultoría en riesgo tecnológico, seguridad de información y auditoría interna,
compuesta por profesionales con el conocimiento y credibilidad necesaria para
traducir aspectos muy técnicos a un lenguaje simple y con sentido de negocio. Con
(7) siete años de haber iniciado operaciones, RISCCO cuenta en su cartera de
clientes con compañías privadas e Instituciones del Estado Panameño, líderes en su
ramo.

Desarrollo	Gráfico	Bellator	Creative	SAS
bellatorgallery.com	–	info@bellatorgallery.com © 2009 - 2016 RISCCO. Todos los derechos reservados.	

