

METODOLOGÍA DE CONCIENTIZACIÓN EN CIBERSEGURIDAD

-> MECCI <-

Digital
User

Ciberseguridad para todos

V.1.0

Colombia, 25 de Junio de 2020

www.digital-user.com

MECCI

Metodología de concientización
en ciberseguridad

La Metodología de concientización en ciberseguridad (MECCI) fue creada por Digital User SAS como una guía para administradores de TI que deseen desarrollar un programa de capacitación en ciberseguridad para el usuario final.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

MECCI

Metodología de concientización
en ciberseguridad

¿Por qué capacitar los usuarios en ciberseguridad?

Puede que le resulte familiar este panorama en su empresa:

- Los usuarios se comparten las contraseñas.
- Utilizan passwords del tipo pollito2015 (incluso en servidores).
- Pegan papeles en la pantalla del PC con información confidencial.
- Guardan las contraseñas en un bloc de notas.
- Algunos las guardan en un Excel con clave lo que es igual de riesgoso.
- Descargan archivos peligrosos que terminan en cifrado de datos (ransomware).
- Entregan sus credenciales en portales suplantados (phishing).
- Instalan programas para “saltarse” el firewall.
- Entregan información de más en llamadas telefónicas.
- Utilizan el correo corporativo para autenticarse en plataformas de terceros.
- No son conscientes del proceso de transformación digital que necesita la empresa, ralentizando el proceso.

Éstas son algunas malas prácticas que este programa le ayudará a corregir mejorando su postura de seguridad, aumentando la confidencialidad, integridad y disponibilidad de los datos.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

MECCI

Metodología de concientización
en ciberseguridad

Antes de empezar, conceptos básicos:

Usuario 3.0: fácil de atacar, no percibe un ataque informático.

Usuario 2.0: Olfatea el ataque, pero cae en la trampa.

Usuario 1.0: Usuario altamente entrenado en ciberseguridad.

CDA: coeficiente de detección de amenazas. Es la capacidad de un usuario de olfatear un ataque informático.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

MECCI

Metodología de concientización
en ciberseguridad

OBJETIVOS DEL MECCI

- Fomentar la creación de programas de capacitación en ciberseguridad siguiendo los lineamientos que aquí se estructuran.
- Dar a conocer los componentes básicos de un programa de capacitación para el usuario final.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

MECCI

Metodología de concientización en ciberseguridad

El MECCI muestra las 5 fases que debe atravesar una persona antes de convertirse en un usuario 1.0.
> Diagnóstico, crear consciencia, entrenamiento, seguridad ofensiva e Iteración.

MECCI

Metodología de concientización
en ciberseguridad

F1. DIAGNÓSTICO - OBJETIVOS

- 🔒 Evalúe y aumente el nivel de cultura en ciberseguridad.
- 🔒 Identifique el nivel de riesgo.
- 🔒 Tome decisiones rápidas en las áreas críticas.

¿POR QUÉ HACERLO?

El diagnóstico **permite medir rápidamente el nivel de riesgo** al que está expuesta su compañía de sufrir un ataque informático, producto de la ausencia de un programa de entrenamiento al usuario final.

¿EN QUÉ CONSISTE?

El test le permitirá **iniciar el proceso MECCI** de una forma rápida, medible y constructiva al 100%. El examen debe contener preguntas de sentido común y otras académicas que los motivará a buscar en internet aspectos relacionados con la ciberseguridad. Al finalizar el proceso se adquiere un alto nivel de consciencia ya que es la persona quien identifica su ignorancia frente al tema y la necesidad de capacitarse.

¿CÓMO HACERLO?

1. Construya un test con preguntas de ciberseguridad y evalúe a todos los usuarios de su compañía.
2. Identifique cuántos ganaron, cuántos perdieron y cuántos no lo hicieron.
3. Identifique el nivel de compromiso. Cuántos resolvieron acuciosamente el test vs los que no.
4. Identifique las dependencias más vulnerables.
5. Identifique las dependencias donde se ganó el test.
6. Identifique el personal que obtuvo puntajes superiores a 70 (líderes).
7. Identifique el personal que obtuvo puntajes inferiores a 50 (personal de riesgo).
8. Identifique el nivel de riesgo.
9. Identifique el nivel de adopción de contraseñas seguras.
10. Identifique el coeficiente de detección de amenazas.
11. Presente el informe a la gerencia.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

F2. CREAR CONSCIENCIA CHARLA - OBJETIVOS

- 🔒 Aprender a reconocer y evadir las técnicas más usadas por los ciberdelincuentes.
- 🔒 Inyectar en el ADN de la empresa el uso de contraseñas seguras y verificar si ya hemos sido comprometidos.
- 🔒 Comprender que la ciberseguridad es un problema de todos.

¿POR QUÉ HACERLO?

Las compañías necesitan un plan de acción inmediato que les permita entrenar a los usuarios para reconocer y saber qué hacer ante técnicas sofisticadas de ingeniería social **que han probado ser muy efectivas para obtener información sensible y perpetrar un ataque informático.**

¿CÓMO HACERLO?

1. Separe un espacio de 2 horas.
2. Elabore contenido explicativo sobre los siguientes temas -> Contraseñas seguras, ingeniería social, brute force, phishing, spear phishing, vishing, smishing, baiting y CEO Fraud.
3. Dicte La charla de forma virtual o presencial.

F2. CREAR CONSCIENCIA TALLER - OBJETIVOS

- 🔒 Realizar el taller de ejercicios prácticos.
- 🔒 Fortalecer la seguridad en equipos de escritorio.
- 🔒 Fortalecer la seguridad en equipos móviles.

¿POR QUÉ HACERLO?

Es necesario asegurar los dispositivos de uso diario como computadoras (desktop, laptop) y dispositivos móviles; en ellos almacenamos gran cantidad de información personal y corporativa. Debido al covid-19 la urgencia de fortalecer la seguridad de los dispositivos aumentó, ya que los equipos caseros desde donde trabaja ahora el personal no goza del mismo nivel de seguridad que los equipos corporativos.

¿CÓMO HACERLO?

1. Concéntrese en desarrollar material con prácticas para fortalecer la seguridad en equipos de escritorio y equipos móviles.
2. Separe 2 espacios de 4 horas.
3. Dicte el taller de forma virtual.
4. Los usuarios deben realizar de mano del tutor y en tiempo real las prácticas, de tener problemas el tutor los apoyará en el momento.

F3. ENTRENAMIENTO OBJETIVOS

- Identificar nuestro enemigo.
- Reconocer escenarios de ataque.
- Conocer las buenas prácticas.

¿CÓMO HACERLO?

Capacite a los usuarios en al menos estos 12 temas:

- **Tipos de Usuario:** describe al usuario 1.0, 2.0 y 3.0.
- **Hackers:** describe a los chicos buenos, regulares y malos del escenario.
- **Contraseñas Seguras:** cómo se deben construir y administrar las contraseñas.
- **Malware:** tipologías y consecuencias de una infección.
- **Escenarios de ataques:** cuáles son las técnicas que utilizan los hackers.
- **Móviles:** protección para móviles, redes sociales, redes inalámbricas.
- **Phishing:** tipologías (spear, rock, mass, CEO Fraud, vishing).
- **Políticas empresariales:** Lo que debe saberse para entornos corporativos.
- **Leyes:** Consecuencias de violar la ley.

Distribuya los 12 temas acorde con un cronograma de actividades que usted diseñe para los usuarios. La recomendación es que estudien el material diseñado en los primeros 2 meses cada uno a su ritmo. Luego de ello los usuarios deberán asistir al menos 1 vez cada 15 días durante un año a sesiones de entrenamiento (charlas) para afianzar el conocimiento.

F4. SEGURIDAD OFENSIVA OBJETIVOS

- 🔒 Emular un ataque informático real.
- 🔒 Colocar los usuarios en alerta constante.
- 🔒 Obtener estadísticas.

¿POR QUÉ HACERLO?

Los usuarios deben luego de estar entrenados entrar al campo de batalla (la realidad) y probar sus habilidades de detección de amenazas. Esto les permite aumentar el CDA y volverse auténticos muros de contención contra ciberataques.

Debe realizar continuamente este set de ataques en su compañía:

Mass Phishing: Campañas de phishing del tipo masivo. (1 vez cada 15 días).

Spear Phishing: Campañas enfocadas a un target específico. (1 vez al mes).

Smishing: Campañas para mensajes a dispositivos móviles. (1 vez cada 15 días)

Vishing: Campañas utilizando medios telefónicos (voz). (1 vez al mes).

Clonación del sitio web: Clonación del sitio web corporativo (intranet). (1 vez al año).

Wireless Attack: Duplicación de redes inalámbricas, EvilTwinAttack. (4 veces al año).

OSINT: Inteligencia militar aplicada a la búsqueda de información en fuentes abiertas. (1 vez al año).

Baiting: Trampa utilizando dispositivos USB “infectados”. (4 veces al año).

MASS PHISHING

MASS PHISHING OBJETIVOS

-
 Enviar correos maliciosos a múltiples usuarios.
-
 Verificar quiénes caen en la trampa.
-
 Construir talleres de fortalecimiento.

¿POR QUÉ HACERLO?

Los hackers han probado que este tipo de ataque tiene un alto grado de efectividad. Los usuarios no reconocen campañas de correo benignas de las malignas, accediendo a enlaces donde pierden sus credenciales e infectan sus equipos.

Son campañas enviadas por correo que utilizan los piratas informáticos como anzuelo para que el usuario entregue información o infecte su equipo. Las campañas pueden aplicar a cualquier tipo de usuario y por lo tanto se pueden enviar de forma masiva. Ej. Netflix, Hotmail, Gmail, covid-19, gobierno, etc.

- Seleccione un grupo de usuarios que decida atacar.
- Escoja una plantilla según el software utilizado.
- Ejecute el ataque vía email.
- Identifique quiénes abren el correo
- Identifique quiénes abren el enlace.
- Identifique quiénes envían los datos al atacante.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

SPEAR PHISHING

SPEAR PHISHING OBJETIVOS

-
 Enviar correos maliciosos a múltiples usuarios.
-
 Verificar quiénes caen en la trampa.
-
 Construir talleres de fortalecimiento.

¿POR QUÉ HACERLO?

Una empresa que ha capacitado a sus usuarios para detectar correos maliciosos comenzará a descartar ataques de phishing típicos. Los Hackers usarán entonces un ataque más especializado imposible de evadir ya que la información contenida en el email será familiar para el usuario. Es importante realizar este tipo de ataques y explicar en campañas cómo defenderse.

Son campañas enviadas por correo que utilizan los piratas informáticos como anzuelo para que el usuario entregue información o infecte su equipo. **Las campañas son dirigidas** a usuarios específicos que se les hace un seguimiento previo encontrando aspectos relacionados a sus gustos, forma de pensar, información que comparten, entre otras, desarrollando una campaña maliciosa “imposible” de evadir.

- Seleccione un grupo de usuarios que decida atacar.
- Realice un proceso investigativo a este grupo de personas.
- Diseñe la plantilla personalizada acorde con los datos recolectados.
- Envíe el ataque vía email utilizando el software de su elección.
- Identifique quiénes abren el correo
- Identifique quiénes abren el enlace.
- Identifique quiénes envían los datos al atacante.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

SMISHING OBJETIVOS

- 🔒 Enviar sms's maliciosos a múltiples usuarios.
- 🔒 Verificar quiénes dejan las credenciales.
- 🔒 Construir talleres de fortalecimiento.

¿POR QUÉ HACERLO?

Los usuarios no diferencian un mensaje benigno de un mensaje que puede comprometer su dispositivo móvil, redirigir a un portal donde se pueden perder las credenciales de acceso que luego serán utilizadas por el atacante para seguir con su proceso de vulnerar la infraestructura.

SMS Phishing – Son campañas desplegadas utilizando mensajes de texto que llegan a los dispositivos móviles – Se valida quiénes dejaron sus credenciales en el proceso de ataque.

- Seleccione un grupo de usuarios que decida atacar.
- Obtenga la información de los números de teléfono.
- Prepare una plantilla de phishing.
- Realice el ataque vía móvil utilizando sms.
- Identifique quiénes envían los datos al atacante.

VISHING OBJETIVOS

- 🔒 Realizar llamadas maliciosas.
- 🔒 Obtener la mayor cantidad de información posible.
- 🔒 Utilizar técnicas de ingeniería social.
- 🔒 Construir talleres de fortalecimiento.

- Seleccione un grupo de usuarios que decida atacar.
- Recopile la mayor cantidad de información posible del target(s).
- Realice el proceso investigativo a este grupo de personas.
- Seleccione una temática por usuario afín a sus actividades diarias.
- Realice el ataque vía telefónica o dispositivo móvil.
- Las llamadas deben ser grabadas y analizadas.
- Realice la entrega de un documento con los hallazgos.

¿POR QUÉ HACERLO?

Existen usuarios que dan información de más y caen con facilidad en trampas de ingeniería social donde son persuadidos de realizar tareas que facilitan al atacante ingresar a la infraestructura. Este tipo de ataque le permite conscientizar a los usuarios de los peligros de esta práctica.

CLONACIÓN OBJETIVOS

-
 Clonar el acceso a un sitio web importante.
-
 Verificar quiénes dejan las credenciales.
-
 Construir talleres de fortalecimiento.

¿POR QUÉ HACERLO?

Gran parte de las compañías tienen sitios web donde deben autenticarse para obtener acceso a servicios o datos ofrecidos por la compañía (Mesa de Ayuda, Intranet, etc). Un atacante malicioso está en la capacidad de clonar el sitio y hacer que los usuarios pierdan sus credenciales (usuario/contraseña) autenticándose en un portal totalmente falso. **Solo algunos usuarios entrenados reconocerán la diferencia y lo notificarán.**

- Seleccione la interfaz del portal que desea clonar, debe contener un formulario para ingresar usuario/contraseña.
- Ejecute el proceso de clonación del sitio.
- Envíe vía correo electrónico un email solicitando el acceso al portal. Los usuarios deberán analizar el enlace y algunas características del sitio para identificar que es falso.
- Identifique quiénes envían los datos al atacante.

WIRELESS ATTACK OBJETIVOS

-
 Ejecutar un ataque de duplicación de redes wi-fi.
-
 Verificar quiénes caen en la trampa.
-
 Interceptar información de pruebas.
-
 Construir talleres de fortalecimiento.

¿POR QUÉ HACERLO?

Un atacante puede decidir clonar las redes inalámbricas corporativas y des-autenticar a los usuarios de las redes oficiales. El resultado es que muchos usuarios terminan en las redes clonadas con sus datos interceptados por el atacante. **Solo un usuario entrenado advertirá sobre el fenómeno de duplicación, limitará el acceso a la wi-fi por prevención y lo reportará rápidamente al área de TI.**

- Seleccione la zona(s) de su empresa de mayor conectividad a nivel inalámbrico.
- Ejecute el ataque de duplicación (Evil Twinn Attack).
- Registre las mac de los equipos que se conectan a las redes clonadas.
- Intercepte datos como peticiones de DNS y navegación web.
- Intente redirigir al usuario a ciertos portales fake para que se autentique. Ej. facebook.
- Valide quiénes detectan o caen el ataque.
- Recoja la información y entregue un informe.

OSINT OBJETIVOS

- 🔒 Obtener información sin atacar la infraestructura.
- 🔒 Verificar que es de utilidad para un atacante.
- 🔒 Dar visibilidad a la organización de los puntos de sobre-exposición de la información y realizar correcciones.

- **OSINT:** Utiliza técnicas de Inteligencia militar aplicada a la búsqueda de información en fuentes abiertas como internet y que sea útil para un ciberdelincuente.

¿POR QUÉ HACERLO?

Para una compañía es importante conocer su grado de exposición de información en internet que pueda serle de utilidad a un atacante, OSINT recopila información como correos electrónicos, claves comprometidas, verifica si ya hay información hackeada de la empresa en foros underground, verifica servicios expuestos, dominios, subdominios, palabras claves, entre otras; que hacen de la tarea de vulnerar la compañía algo más simple para el atacante.

FASES

- Planificación.
- Selección de Fuentes.
- Obtención de Datos.
- Procesamiento.
- Análisis y Reporte.
- Socialización.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

BAITING OBJETIVOS

- Ubicar estratégicamente una(s) USB “infectada”.
- Verificar quién la recoge y cae en la trampa.
- Construir talleres de fortalecimiento.

- BAITING:** Es una trampa que utilizan los ciberdelincuentes arrojando dispositivos como USB's, discos duros extraíbles entre otras, con archivos infectados. La curiosidad finalmente vence al usuario y en el peor de los casos ejecuta los archivos en equipos corporativos, dándole acceso al atacante.

¿POR QUÉ HACERLO?

Muchos usuarios que se encuentran un dispositivo arrojado a los alrededores de la compañía piensan que fue su día de suerte. Un usuario debe estar en la capacidad de identificar el riesgo que corren al ejecutar archivos de memorias USB no corporativas o no autorizadas.

FASES

- Diseñe una pieza de malware que permita conectarse a una ubicación remota y reportar la dirección IP pública del atacante y datos del equipo. También debe poder mostrar un mensaje de alerta en el navegador.
- Infecte el dispositivo con la pieza de “malware” inofensivo.
- Ubique el dispositivo en puntos estratégicos que los usuarios puedan ver.
- Verifique quién ejecutó el malware y desde dónde.
- Realice Informes.

digitaluser3

www.digital-user.com

marcila@digital-user.com

(+57) 316 472 3824

F5. ITERACIÓN - OBJETIVOS

-
 Volver al inicio.
-
 Ejecutar todo el ciclo nuevamente.
-
 Renovar certificaciones.

INTRODUCCIÓN

Una vez finalizado todo el proceso, es necesario volver a empezar; como mínimo cada año. **El colaborador debe enfrentarse de nuevo a un diagnóstico general**, y seguir avanzando gradualmente con nuevas charlas en ciberseguridad, talleres, entrenamiento y así en un ciclo que no tiene fin. **Los ciberdelincuentes siempre encontrarán nuevas formas de delinquir.**

Es importante que el área de TI desarrolle la documentación básica para el SGSI y comparta esta información vía email con los colaboradores.

Es importante que en este nivel, el usuario asuma unos compromisos ya que puede comprender a cabalidad que es responsabilidad de todos proteger los datos de la organización.

COMPROMISOS

- Me comprometo a no compartir mis contraseñas con otros colaboradores.
- Me comprometo a usar el internet de forma responsable, comprendiendo que es un recurso limitado.
- Me comprometo a no instalar programas, en especial aquellos para saltarme las políticas de la empresa.
- Me comprometo a leer y hacer cumplir las políticas de seguridad de la información que tiene la empresa.
- Me comprometo a no dar información de más vía telefónica u otro medio de forma no autorizada.
- Garantizo que Conozco el protocolo para brindar acceso remoto a un tercero.

