

Fraude en Internet: Una actividad industrializada

Fernando Fons Gómez

D. Técnicas de Sistemas

Bancaja

Fraude en Internet: Una actividad industrializada

índice.

- Introducción al fenómeno. Tipología del fraude.
 - spam, scam, troyanos, man-in-the ..., ... phishing
- Algunas cifras
- ¿Qué hacer?

Introducción al fenómeno. Tipología del fraude

- spam
- scam
- troyanos
- man in the ...
 - middle
 - browser
- ...
- phishing

Cortesía del Grupo de Delitos Telemáticos de la Guardia Civil

Valencia Chapter

DELITOS INFORMÁTICOS

"Prop Intelec"

DELITOS RELACIONADOS CON INFRACIONES DE LA PROPIEDAD INTELECTUAL Y DE LOS DERECHOS AFINES

Delito contra la Propiedad intelectual e industrial (270 y ss.)

"hacking"

DELITOS CONTRA LA CONFIDENCIALIDAD, INTEGRIDAD Y DISPONIBILIDAD DE DATOS Y SISTEMAS INFORMÁTICOS

Descubrimiento y revelación de secreto y acceso ilegal (197) **Intrusión en sistema informático (197.3)**
Apoderamiento de secreto de empresa (278)
Daños en datos y sistema informático (264) **DoS (264.2)**
Abuso de los dispositivos (270)

"falsificación y fraudes"

DELITOS INFORMÁTICOS

Falsedad documental (390 y ss.)
Estafa informática (248) **Uso de tarjetas de crédito (248.2-c)**
Defraudación en fluido telecomunicaciones (255 y 256)

"pedofilia"

DELITOS RELACIONADOS CON EL CONTENIDO

Tenencia y difusión de pornografía infantil (189)
Provocación sexual y prostitución (186 y 187)
Amenazas (169), injurias (208) y calumnias (205)
Apología racismo y xenofobia (607)
Protocolo adicional referente a la apología del racismo y xenofobia (Enero 2003)

Conductas habituales constitutivas de delito informático

Conductas habituales constitutivas de delito informático

INMADUREZ

SNOBISMO

**Incultura
seguridad
informática**

ANONIMATO

LIBERTAD

SEGURIDAD

Estafa en el comercio electrónico (C2C)

- Exceso de confianza de compradores
- Fluida comunicación para generar confianza
- Escenarios de engaño (empresas scroll, transportes, copias reales, ...)
“CARRING”, “HOUSHING”,
- Manipulación portales subastas (credibilidad)
- “Honorarios adelantados”
- Puntos de compromiso (oficinas de empresas de transferencias de fondos)

Timos de la red

Exportación del timo a la Red

Nigerianos (Fortunas sin herederos)

Premios de Loterías internacionales

Solidaridad humana, filantropía (Tsunami, Muerte de S.S. el Papa, Katherina)

FRAUDE EN BANCA ELECTRÓNICA (PHISHING)

PROCESO DEL FRAUDE:

1. Robo de códigos de acceso a banca electrónica mediante manipulación informática.
2. Usurpación de identidad y orden de transferencia bancaria electrónica a colaboradores financieros (MULAS).
3. Tráfico de dinero hasta defraudador.

OBJETIVOS (beneficio económico)

1. Datos de acceso a servicio de banca electrónica (login/password/firma electrónica)
2. Datos de tarjetas de crédito (numeración y PIN)
3. Datos de cuentas de acceso a servicios comerciales de la red (subastas, apuestas, ...)

El phishing I

El phishing II

El phishing III

El phishing IV

El phishing VI

El phishing VII

Un proceso industrializado: Ciclo de vida de un ataque

- Planificación
 - Objetivos, método, selección de herramientas, ...
- Desarrollo del sistema de ataque
 - Se crean los materiales sw y hw, selección destinos, se implantan los sw, muleros, ...
- Ataque
 - Envío de correos, recepción de llamadas, man in the ...
- Recolección datos
 - Recogida y filtraje de los datos, posible venta, ...
- Fraude
 - Suplantación de identidad en acceso a home banking, compra con tarjetas, transferencia fondos, ...
- Tareas finales
 - Destrucción evidencias, análisis de resultados, mejora de las herramientas, ...
- Reinicio del ciclo

Un proceso industrializado: Del lado de los malos

- Diversas funciones:
 - Inversores / empresarios
 - Desarrolladores.- Existe todo un mercado de malware con SLAs incluido
 - Especialistas en sistemas, red ... seguridad
 - Foros en los que se compra y se vende
 - Muleros
- No es necesario ser un genio para participar ... todo se puede comprar y externalizar

Un proceso industrializado: Del lado de los buenos

- Diversas funciones:
 - Especialistas y administradores en seguridad informática
 - Formación en seguridad de la información
 - Fabricantes de elementos de seguridad informática
 - Consultores de seguridad informática
 - Auditores de seguridad informática
 - Compañías de seguridad informática
 - Divulgadores
 - ...
- Es necesario ser muy bueno en temas de seguridad para afrontar los retos de cada día. El mercado está muy activo

Un proceso industrializado: Del lado de los clientes

- Diversos retos:
 - Mejorar la cultura en temas de seguridad
 - Mantener correctamente instalados los sistemas
 - Mantener correctamente operativos los sw de seguridad
- Es imprescindible utilizar el sentido común y tener un cierto nivel de desconfianza, sin llegar al paroxismo

Algunas cifras

- Nadie quiere dar cifras concretas y precisas por lo que las cifras que se manejan son poco consistentes ...
- No obstante:
 - Crecimiento continuo.- *2.5 los casos de phishing en 2008 vs 2007
 - Volumen defraudado ...
 - El 98.2% del correo recibido es spam
 - Evolución.- en los últimos meses se aprecia un notable incremento de los troyanos vs ingeniería social
 - Otros mercados.- se observa un notable incremento en la captura de tarjetas para compra por Internet
 - El sector sigue en constante evolución técnica y en cifras

Cifras de un proveedor de servicios español

¿Qué hacer? - Prevención

- Medidas preventivas

- Nivel de “seguridad” de nuestros “sistemas” por encima de la media:
 - *Nivel de Seguridad perimetral muy alto*
 - *Nivel de Seguridad red interna muy alto*
 - *Identificación de acceso robusta*
 - *Autenticación mediante tercer factor*
 - *¡No nos asegura ante troyanos sofisticados!*
- Información para los usuarios y empleados
- Hacking ético y auditorias de seguridad
- Gestión de la visibilidad de la web ...
- Seguimiento de la industria de la seguridad
- ...

¿Qué hacer? - Detección

- Medidas detección temprana
 - Sistemas de control del fraude
 - Gestión del fraude normalmente apoyándonos en compañías especializadas
 - *Patrullaje*
 - IPS
 - ...

¿Qué hacer? - Defensa

- Medidas de defensa

- Autenticación robusta mediante tercer factor
- Alto nivel de la seguridad de las aplicaciones expuestas a Internet
- Alto nivel de la seguridad perimetral
- Gestión del fraude normalmente apoyándonos en compañías especializadas
 - *Cierre de casos de phishing*
- ...

¿Qué hacer? - Reacción

- Medidas reactivas
 - Sistemas de detección del fraude
 - Gestión del fraude normalmente apoyándonos en compañías especializadas
 - *Identificación de clientes afectados por troyanos ...*
 - Denuncias
 - Compartir información en foros controlados
 - Seguimiento la industria de la seguridad...

¿Qué hacer? – Otros aspectos

- Tarea continua
 - Los atacantes están evolucionando continuamente sus herramientas y métodos y nos obligan a seguirles
- Alta Especialización
 - Formación continua
 - Externalización de servicios y funciones mas sofisticadas
- Gestión de costes
 - Alineamiento con el negocio ... ¿de quien?
- Los clientes
 - Implementar la LISI
 - Definir política corporativa respecto a ellos

Autenticación mediante tercer factor

- Se utiliza un medio físico en poder del usuario.
- La clave generada es de un solo uso y valida durante un corto periodo de tiempo.
- Hay distintos soportes físicos (token, llaves usb, moviles, ...)
- Hay soluciones alternativas basadas en certificados digitales (DNI electrónico, smartcards,..)
- Las soluciones basadas en tarjetas de barcos se han demostrado poco robustas frente al phishing.

Valencia Chapter

GRACIAS POR SU ATENCIÓN

