

CARATULA

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISTEMAS ELECTRÓNICA E

INDUSTRIAL

CARRERA DE INGENIERÍA EN SISTEMAS COMPUTACIONALES E

INFORMÁTICOS

SEMINARIO DE GRADUACIÓN “SEGURIDAD INFORMÁTICA”

Tema:

“Guía de seguridades para prevenir el robo de la información por medio del

Phishing en la Cooperativa de Ahorro y Crédito 10 de Agosto de la ciudad de

Ambato”

Trabajo de Graduación. Modalidad: SEMINARIO, presentado previo la

obtención del título de Ingeniero en Sistemas Computacionales e Informáticos.

AUTOR: Analuiza Lalaleo Luis Patricio

TUTOR: Ing. Clay Fernando Aldás Flores

Ambato - Ecuador

Diciembre-2012

ii

APROBACIÓN DEL TUTOR

En mi calidad de tutor del trabajo de investigación sobre el tema: “GUÍA DE

SEGURIDADES PARA PREVENIR EL ROBO DE LA INFORMACIÓN POR

MEDIO DEL PHISHING EN LA COOPERATIVA DE AHORRO Y CRÉDITO

10 DE AGOSTO DE LA CIUDAD DE AMBATO”, del Sr. Luis Patricio Analuiza

Lalaleo, estudiante de la Carreara de Ingeniería en Sistemas Computacionales e

Informáticos, de la facultad de Ingeniería en Sistemas, Electrónica e Industrial, de la

Universidad Técnica de Ambato, considero que el informe investigativo reúne los

requisitos suficientes para que continúe con los tramites y consiguiente aprobación

de conformidad al Art. 16 del Capítulo II, del Reglamento de Graduación para

Obtener el Título Terminal de Tercer Nivel de la Universidad Técnica de Ambato.

Ambato, Diciembre 2012

Atentamente,

………………………………………….

Ing. Clay Fernando Aldás Flores

iii

AUTORÍA

El presente trabajo de investigación titulado: “GUÍA DE SEGURIDADES PARA

PREVENIR EL ROBO DE LA INFORMACIÓN POR MEDIO DEL

PHISHING EN LA COOPERATIVA DE AHORRO Y CRÉDITO 10 DE

AGOSTO DE LA CIUDAD DE AMBATO”, es absolutamente original, autentico y

personal, en tal virtud el contenido, efectos legales y académicos que se desprenden

del mismo son de exclusiva responsabilidad del autor.

Ambato, Diciembre 2012

Atentamente,

………………………………………….

Analuiza Lalaleo Luis Patricio

C.I. 1803628203

iv

APROBACIÓN DE LA COMISIÓN CALIFICADORA

La comisión calificadora del presente trabajo conformada por los señores docentes

Ing. Franklin Mayorga e Ing. Luis Solís, reviso y aprobó el informe final del trabajo

de graduación titulado: “GUÍA DE SEGURIDADES PARA PREVENIR EL

ROBO DE LA INFORMACIÓN POR MEDIO DEL PHISHING EN LA

COOPERATIVA DE AHORRO Y CRÉDITO 10 DE AGOSTO DE LA

CIUDAD DE AMBATO”, presentado por el Sr. Luis Patricio Analuiza Lalaleo de

acuerdo al Art. 18 del Reglamento de Graduación para obtener el Título Terminal de

Tercer Nivel de la Universidad Técnica de Ambato.

Ing. Oswaldo E. Paredes O., M.Sc.

PRESIDENTEDEL

TRIBUNAL

________________________ ______________________

 Ing. Franklin O. Mayorga M. Ing. Luis A. Solís S.

 Docente Calificador Docente Calificador

v

DEDICATORIA

Con la culminación de un peldaño

más en mi vida quisiera dedicar

este trabajo a Dios, a mis padres

por su constante apoyo en los

momentos más difíciles de mi

carrera, a mi hija Zoe Maite para

que sirva de ejemplo en su vida de

lucha, perseverancia que recién

está empezando a vivir y a toda mi

familia que han sido un apoyo

constante.

Luis Patricio Analuiza Lalaleo

vi

AGRADECIMIENTO

Este es el momento propicio para expresar

mi más profundo agradecimiento a la

Facultad de Ingeniería en Sistemas por

su gran labor enfocada a la formación de

profesionales, al Ing. Clay Aldás, tutor del

trabajo de graduación por guiar mis pasos

en la ejecución, a la Cooperativa de

Ahorro y Crédito 10 de Agosto por el

apoyo, confianza y colaboración

brindada.

Luis Patricio Analuiza Lalaleo

vii

ÍNDICE

CARATULA .. 1

APROBACIÓN DEL TUTOR ... ii

AUTORÍA ...iii

APROBACIÓN DE LA COMISIÓN CALIFICADORA ... iv

DEDICATORIA .. v

AGRADECIMIENTO ... vi

ÍNDICE .. vii

ÍNDICE DE GRÁFICOS .. x

ÍNDICE DE TABLAS .. xi

RESUMEN EJECUTIVO .. xii

INTRODUCCIÓN..xiii

CAPÍTULO I ... 15

1. EL PROBLEMA .. 15

1.1. Tema ... 15

1.2. Planteamiento del problema ... 15

1.2.1. Contextualización .. 15

1.2.3. Prognosis .. 19

1.2.4. Formulación del problema ... 20

1.2.5. Preguntas directrices .. 20

1.2.6. Delimitación ... 20

1.3. Justificación .. 21

1.4. Objetivos .. 22

CAPÍTULO II.. 23

2. MARCO TEORICO .. 23

2.1. Antecedentes Investigativos.. 23

2.2. Fundamentación legal ... 23

2.3. Categorías fundamentales .. 26

2.4. Hipótesis ... 36

viii

2.5. Señalamiento de variables .. 36

CAPÍTULO III .. 37

3. MARCO METODOLÓGICO... 37

3.1. Enfoque .. 37

3.2. Modalidades básicas de la investigación .. 37

3.3. Tipos de investigación ... 38

3.4. Población y muestra .. 39

3.5. Operacionalización de variables .. 40

3.6. Recolección y análisis de la información ... 45

3.7. Procesamiento y análisis de la información 46

CAPÍTULO IV .. 47

4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 47

4.1. Análisis de la necesidad ... 47

4.2. Análisis e interpretación de los resultados ... 47

4.2 Comprobación de la hipótesis .. 61

CAPÍTULO V ... 62

5. CONCLUSIONES Y RECOMENDACIONES ... 62

5.1. Conclusiones ... 62

5.2. Recomendaciones ... 63

CAPÍTULO VI .. 65

6. PROPUESTA.. 65

6.1. Datos informativos ... 65

6.2. Antecedentes de la propuesta ... 66

6.3. Justificación .. 67

6.4. Objetivos .. 67

6.6. Informe técnico .. 69

6.6.1. Phishing ... 69

6.6.2. Funcionamiento del Phishing .. 70

6.6.3. Ataque a la Cooperativa 10 de Agosto .. 70

ix

6.6.4. Estados de los ataques de Phishing .. 72

6.6.5. Fraudes que utilizan los atacantes para hacer caer a sus víctimas. 72

6.6.5.1. Troyanos... 73

6.6.5.2. Fraude .. 74

6.6.5.3. Spyware .. 75

6.6.6. Recomendacionesparala Cooperativa de Ahorro y Crédito 10 de

Agosto 77

6.6.7. Recomendaciones para los Socios de la Cooperativa 78

6.6.8. Medidas preventivas para la Cooperativa 10 de Agosto 79

6.6.8.1. Evitar hiperenlaces incorporados ... 79

6.6.8.2. Evite formularios de e-mail ... 81

6.6.8.3. E-mails firmados digitalmente .. 82

6.6.8.4. Personalización visual o sonora de e-mails.. 84

6.6.8.5. Numeración secuencial de e-mails ... 85

6.6.8.6. Incorporación del nombre del socio al e-mail 87

6.6.8.7. Monitoreo activo de la Web ... 88

6.6.9. Medidas preventivas para los socios de la Cooperativa de Ahorro y

Crédito 10 de Agosto .. 90

6.6.9.1. Filtrado anti-spam en la computadora.. 90

6.6.9.2. Direcciones de Internet .. 91

6.6.9.3. SoftwareAntivirusyAnti-spyware ... 92

6.6.9.4. Servicio de privacidad de desktops .. 94

6.6.9.5. Teclear las direcciones de la Web y verificar su autenticidad........... 95

CAPÍTULO VII ... 97

7. CONCLUSIONES Y RECOMENDACIONES ... 97

7.1. Conclusiones ... 97

7.2. Recomendaciones ... 98

GLOSARIO DE TERMINOS .. 99

BIBLIOGRAFÍA ... 104

Páginas de internet .. 104

x

ANEXOS .. 108

ANEXO 1 .. 109

ANEXO 2 .. 110

ANEXO 3 .. 111

ANEXO 4 .. 113

ÍNDICE DE GRÁFICOS

Figura 1: Árbol de problemas .. 18

Figura 2: Variable independiente .. 26

Figura 3: Variable dependiente ... 27

Figura 4: Seguridades de la página web ... 49

Figura 5: Páginas web más visitadas ... 50

Figura 6: Identificación de páginas web seguras ... 52

Figura 7: Navegadores de internet .. 53

Figura 8: Servidor de correos .. 54

Figura 9: Proveedores de Internet ... 56

Figura 10: Ataques de Hackers .. 57

Figura 11: Vulnerabilidad de la información ... 58

Figura 12: Páginas web falsificadas... 60

Figura 13: Creación de la cuenta ... 71

Figura 14: E-mail falso ... 71

Figura 15: Cooperativa de Ahorro y Crédito 10 de Agosto 73

Figura 16: Código flame para ciberespiar .. 74

Figura 17: Secure Socket Layer ... 75

Figura 18: Hiperenlace falso .. 79

Figura 19: Hiperenlace verdadero ... 80

xi

Figura 20: Formulario .. 81

Figura 21: Firmas digitales .. 83

Figura 22: URL Falso ... 88

Figura 23: URL verdadero ... 89

Figura 24: Antivirus y Anti - Spyware .. 93

Figura 25: Software de monitoreo de tráfico en la web ... 94

Figura 26: Dirección Web .. 96

ÍNDICE DE TABLAS

Tabla 1: Delimitación ... 20

Tabla 2: Operacionalización de la variable independiente 42

Tabla 3: Operacionalización de la variable dependiente 44

Tabla 4: Tipos de investigación .. 45

Tabla 5: Tipos de técnicas de investigación .. 45

Tabla 6: Recolección de información.. 46

Tabla 7: Pregunta 1 .. 48

Tabla 8: Pregunta 2 .. 50

Tabla 9: Pregunta 3 .. 51

Tabla 10: Pregunta 4 .. 53

Tabla 11: Pregunta 5 .. 54

Tabla 12: Tipos de proveedores .. 55

Tabla 13: Tipos de ataques ... 57

Tabla 14: Información vulnerable .. 58

Tabla 15: Páginas web falsificadas ... 59

xii

RESUMEN EJECUTIVO

El presente trabajo de investigación describe los capítulos en los cuales se desarrolla

toda la información necesaria para obtener los resultados de la ejecución de la

investigación realizada en la Cooperativa de Ahorro y Crédito 10 de Agosto.

Este trabajo es de gran importancia porque contribuirá con el desarrollo de la

actividad económica financiera de la Institución, debido a que esta investigación

pretende plantear una guía de seguridades para los usuarios de la Cooperativa 10 de

Agosto, ya que existen muchas maneras de obtener información de usuarios de

entidades financieras por medio del Internet, en nuestro caso utilizando un método

llamado Phishing al cual vamos a realizar un estudio exhaustivo como es su

funcionamiento y sus múltiples derivaciones.

xiii

INTRODUCCIÓN

Al proyecto “Guía de seguridades para prevenir el robo de la información por medio

del phishing en la Cooperativa de Ahorro y Crédito 10 de Agosto de la ciudad de

Ambato” que se presenta a continuación, se le ha dividido en capítulos que pretenden

facilitar la comprensión del contenido de este trabajo.

En el primer capítulo se describe de manera general el tema de investigación de la

Cooperativa de Ahorro y Crédito 10 de Agosto. Iniciando desde la problemática

general que presenta sus respectivas variables generando un efecto negativo que

afecta a la Institución y a sus socios.

 En el segundo capítulo se detalla el marco teórico, el mismo que contiene toda la

información general, comenzando con los antecedes, el problema de investigación

que es la evaluación al proceso de navegación por medio del internet de los socios y

los empleados de la Cooperativa 10 de Agosto.

El tercer capítulo hace referencia a la metodología aplicada en la investigación, los

estudios necesarios a realizarse para sustentar la correcta ejecución, se establece el

campo en donde se trabajará, la población y la muestra, y un análisis contencioso de

las variables de investigación.

En el cuarto capítulo se ejecuta los parámetros necesarios con el objetivo de obtener

resultados, los cuales nos provea la suficiente información para interpretar y verificar

la hipótesis, lo cual rectifica que el estudio se aprueba la Hipótesis Alterna, por lo

tanto se puede confirmar que la carencia de seguridades al momento de navegar en la

web aumenta el robo de información de los socios de la Cooperativa de Ahorro y

Crédito 10 de Agosto.

En el quinto capítulo se desarrolla las conclusiones y recomendaciones que se

vierte del resultado de la ejecución de la investigación.

xiv

Finalmente en el capítulo seis se enmarca la propuesta del investigador, la cual está

desarrollada en base a una investigación de los conceptos de todas los ataques que del

método Phishing se derivan, además se toman referencias de los ataques realizados en

otras entidades financieras, se toman las medidas y se establecen reglas para la

navegación en la página oficial de la Cooperativa de Ahorro y Crédito 10 de Agosto.

15

CAPÍTULO I

1. EL PROBLEMA

1.1. Tema

Guía de seguridades para prevenir el robo de la información por medio del Phishing

en la Cooperativa de Ahorro y Crédito 10 de Agosto de la ciudad de Ambato.

1.2. Planteamiento del problema

1.2.1. Contextualización

A nivel mundial se ha dado mucho lo que es el robo de la información mediante el

Phishing, este tipo de delito informático ha venido creciendo constantemente debido

al avance tecnológico mundial y a la accesibilidad que tiene la gente para estas

tecnologías, así como avanzado la tecnología también han avanzado las amenazas y

los peligros de la navegación por la web, es así que las personas que navegan en la

Web son muchas pero con distintos objetivos, ya sean estos buenos o malos.

Algunos de los objetivos de usar la Web de buena manera son: la búsqueda de

soluciones a problemas, enviar correos, realizar compras, realizar tareas, pagos de

16

servicios en línea, etc., pero también existen personas maliciosas que tratan de hacer

el mal mediante la Web estos son: los hackers, lamers, Phishing, etc., los cuales tratan

siempre de obtener la información de las personas para realizar ilícitos más

conocidos como delitos informáticos estos pueden ser: suplantación de identidad,

robo de los fondos bancarios, blanqueo de dinero, etc.

En los países subdesarrollados como el Ecuador, el uso de las tecnologías está

creciendo significativamente, ya que un estudio realizado a nivel mundial revela que

en el año 2008 el Ecuador ocupaba el puesto107 del desarrollo tecnológico mundial.

 En el Ecuador el avance tecnológico ha servido para ser un país con muchas

vulnerabilidades en cuestión de seguridades al momento de navegar en la Web y

específicamente en las seguridades que debe tomar el usuario al momento de revisar

sus cuentas bancarias o sus correos electrónicos, debido a que estos podrían acceder a

páginas clonadas o ser víctimas de correos fraudulentos donde le piden información

personal.

En Ambato existen pocos casos de fraudes bancarios por medio del Internet pero esto

no quiere decir que no se deberían tomar medidas de precaución, en éste tipo de

sociedad donde se pertenece a un país subdesarrollado, consumidores de tecnología

son las sociedades que más propensas están a este tipo de delitos informáticos.

En la Cooperativa de Ahorro y Crédito 10 de Agosto se registra un bajo índice de

pérdida de la información mediante la utilización del phishing como fraude

informático debido a que en este año fue subida la página Web de la Cooperativa al

Internet, además la Cooperativa ha visto la necesidad de prevenir y capacitar a los

clientes sobre este tipo de fraudes o timos informáticos que se da por medio del

Internet.

17

Si bien los índices de ataques por medio del Phishing son muy bajos dentro de la

Cooperativa, así mismo las medidas de seguridades para prevenir este tipo de ataques

también son muy bajos, además una de las causas por lo que se da este tipo de ataque

es la mala navegación dentro de la página Web de la Cooperativa, un claro ejemplo

son las señoritas cajeras de la Cooperativa que utilizan mucho las redes sociales como

es el Facebook, twitter, etc. cuando se encuentran realizando sus actividades en la

página Web de la Cooperativa, esto puede ser un problema muy grave si no se toma

las medidas de seguridad al momento de navegar porque así los atacantes externos

podrían estar robando la información de la Cooperativa o de sus clientes sin que la

Cooperativa se diera cuenta.

18

1.2.2. Análisis crítico

Árbol de problemas

EFECTO

CAUSA

Figura 1: Árbol de problemas

Navegación

insegura.

Robo de información y

rompimiento de las

seguridades del correo

electrónico.

Entrega de

información

confidencial.

Acceso a

información

personal.

La carencia de seguridades al momento de navegar en la

web eleva el robo de la información por medio del

Phishing en la Cooperativa de Ahorro y Crédito 10 de

Agosto.

¿Cómo el desconocimiento de las personas acerca de las

seguridades al momento de navegar en la web eleva el

robo de fondos de las entidades bancarias?
No tomar medidas

de seguridad al

momento de

navegar en la web

Recibir mensajes

de personas que

no consten en

nuestro correo.

Seguir los pasos que

indiquen páginas que

no se conoce su

procedencia.

Aceptación de

solicitudes de amistad

en redes sociales a

personas que no se

conoce.

19

La carencia de seguridades al momento de navegar en la web eleva el robo de la

información por medio del phishing en la Cooperativa de Ahorro y Crédito 10 de

Agosto, una de las causas que debemos tomar muy en cuenta es que tanto los

usuarios como los empleados de la cooperativa no toman las debidas medidas de

seguridad al momento de navegar en la web esto provoca una navegación insegura,

otra de las causas que se da es el recibir correos de personas que no consten en

nuestros contactos provocando así el robo de la información como también el

rompimiento de las seguridades de nuestro correo electrónico, por otro lado al

momento de ingresar a páginas que no se conoce su procedencia se expone en gran

parte la información personal que siempre debe ser confidencial, también el momento

que se da la aceptación de solicitudes de amistad en redes sociales a personas que no

se conoce se está dando acceso a nuestra información, todas estas causas influyen

mucho al robo de nuestra información.

1.2.3. Prognosis

Si los empleados y clientes de la Cooperativa de Ahorro y Crédito 10 de Agosto de la

ciudad de Ambato continúan sin el conocimiento acerca de las seguridades al

momento de navegar en la web se tendrá muchos clientes estafados, suplantados de

identidad por lo que generaría un conflicto entre los clientes y la Cooperativa de

Ahorro y Crédito 10 de Agosto, además provocaría que los delitos informáticos sigan

creciendo, por lo que la cooperativa perdería su prestigio, existiría perdidas

económicas, afrontaría problemas judiciales y por consiguiente la empresa no tendría

competitividad.

20

1.2.4. Formulación del problema

¿Cómo la carencia de seguridades al momento de navegar en la web eleva el robo de

la información por medio del Pishing en la Cooperativa de Ahorro y Crédito 10 de

Agosto?

1.2.5. Preguntas directrices

 ¿Cómo podría el usuario navegar de una manera segura en la web?

 ¿Cómo evitar ser víctima del robo de información mediante el Phishing?

 ¿Cómo se puede establecer las seguridades en la página web para proteger la

información en la Cooperativa de Ahorro y Crédito 10 de Agosto?

1.2.6. Delimitación

Campo: Seguridad Informática

Área: Página Web y Correos electrónicos

Aspecto: Guía de seguridades

Tiempo: El estudio se lo realizara desde el año 2010 al 2011

Espacio: Cooperativa de Ahorro y Crédito 10 de Agosto

Tabla 1: Delimitación

21

1.3. Justificación

La guía de seguridades para prevenir el robo de la información en la Cooperativa de

Ahorro y Crédito 10 de Agosto es de mucho interés para la colectividad del centro del

país, debido a que este tipo de fraude está tomando auge a nivel nacional y mundial

por lo que nuestra sociedad deberá estar prevenida de este tipo de ataques por lo que

se creara una aplicación llamada Phishing para enviar un ataque a todas las personas

que cuenten con una cuenta de correo electrónico y una cuenta en la cooperativa para

obtener un análisis estadístico de todas las personas vulnerables a este tipo de

ataques, luego se realizara una aplicación donde indique todos las posibles preguntas

que realiza un Phisher al momento de enviar el ataque y así evitar que el usuario sea

una víctima más de este tipo de delito informático.

El tema es novedoso debido a su reciente aparición en nuestro medio y creo que

tendrá un impacto muy favorable en nuestra sociedad debido a que nosotros somos

una sociedad consumidora de tecnología pero no tomamos las debidas seguridades al

momento de utilizar estas tecnologías de una buena manera, así pues los beneficiarios

de esta investigación será la colectividad del centro del país porque finalizada esta

investigación el usuario de la tecnología sabrá cómo protegerse de este tipo de ataque

informático.

La investigación a realizar es factible porque se posee información y medios para

realizar el trabajo además será muy útil para la sociedad del centro del país y en

especial para los clientes de la Cooperativa de Ahorro y Crédito 10 de Agosto.

22

1.4. Objetivos

General

Elaborar una guía de seguridades a través de un estudio del Phishing para prevenir los

robos de información.

Específicos

 Determinar las formas que se utilizan para navegar en la página oficial de la

Cooperativa de Ahorro y Crédito 10 de Agosto.

 Establecer herramientas informáticas de seguridad para detectar páginas

fraudulentas o correos maliciosos.

 Diseñar una guía de seguridades para prevenir el robo de información en la

Cooperativa de Ahorro y Crédito 10 de Agosto.

23

CAPÍTULO II

2. MARCO TEORICO

2.1. Antecedentes Investigativos

Después de realizar la Investigación en los archivos de la Facultad de Ingeniería en

Sistemas, Electrónica e Industrial de la Universidad Técnica de Ambato no se da

conocer trabajos de investigación similares al tema propuesto por mi persona.

2.2. Fundamentación legal

CONSTITUCION DEL ESTADO ECUATORIANO

Sección tercera

Comunicación e Información

Art. 16.- Todas las personas, en forma individual o colectiva, tienen derecho a:

1. Una comunicación libre, intercultural, incluyente, diversa y participativa, en todos

los ámbitos de la interacción social, por cualquier medio y forma, en su propia

lengua y con sus propios símbolos.

2. El acceso universal a las tecnologías de información y comunicación.

24

Art. 20.- El Estado garantizará la cláusula de conciencia a toda persona, y el secreto

profesional y la reserva de la fuente a quienes informen, emitan sus opiniones a través

de los medios u otras formas de comunicación, o laboren en cualquier actividad de

comunicación.

Sección octava

Ciencia, tecnología, innovación y saberes ancestrales

Art. 385.- El sistema nacional de ciencia, tecnología, innovación y saberes

ancestrales, en el marco del respeto al ambiente, la naturaleza, la vida, las culturas y

la soberanía, tendrá como finalidad:

1. Generar, adaptar y difundir conocimientos científicos y tecnológicos.

2. Recuperar, fortalecer y potenciar los saberes ancestrales.

3. Desarrollar tecnologías e innovaciones que impulsen la producción nacional,

eleven la eficiencia y productividad, mejoren la calidad de vida y contribuyan a la

realización del buen vivir.

Art. 387.- Será responsabilidad del Estado:

2. Promover la generación y producción de conocimiento, fomentar la investigación

científica y tecnológica, y potenciar los saberes ancestrales, para así contribuir a la

realización del buen vivir, alsumakkawsay.

3. Asegurar la difusión y el acceso a los conocimientos científicos y tecnológicos, el

usufructo de sus descubrimientos y hallazgos en el marco de lo establecido en la

Constitución y la Ley.

4. Garantizar la libertad de creación e investigación en el marco del respeto a la ética,

la naturaleza, el ambiente, y el rescate de los conocimientos ancestrales.

Art. 388.- El Estado destinará los recursos necesarios para la investigación científica,

el desarrollo tecnológico, la innovación, la formación científica, la recuperación y

25

desarrollo de saberes ancestrales y la difusión del conocimiento. Un porcentaje de

estos recursos se destinará a financiar proyectos mediante fondos concursables. Las

organizaciones que reciban fondos públicos estarán sujetas a la rendición de cuentas y

al control estatal respectivo.

Sección novena

Gestión del riesgo

Art. 389.- El Estado protegerá a las personas, las colectividades y la naturaleza frente

a los efectos negativos de los desastres de origen natural o antrópico mediante la

prevención ante el riesgo, la mitigación de desastres, la recuperación y mejoramiento

de las condiciones sociales, económicas y ambientales, con el objetivo de minimizar

la condición de vulnerabilidad.

El sistema nacional descentralizado de gestión de riesgo está compuesto por las

unidades de gestión de riesgo de todas las instituciones públicas y privadas en los

ámbitos local, regional y nacional. El Estado ejercerá la rectoría a través del

organismo técnico establecido en la ley. Tendrá como funciones principales, entre

otras:

1. Identificar los riesgos existentes y potenciales, internos y externos que afecten al

territorio ecuatoriano.

3.Asegurar que todas las instituciones públicas y privadas incorporen

obligatoriamente, y en forma transversal, la gestión de riesgo en su planificación

y gestión.

4. Fortalecer en la ciudadanía y en las entidades públicas y privadas capacidades para

identificar los riesgos inherentes a sus respectivos ámbitos de acción, informar

sobre ellos, e incorporar acciones tendientes a reducirlos.

5. Articular las instituciones para que coordinen acciones a fin de prevenir y mitigar

los riesgos, así como para enfrentarlos, recuperar y mejorar las condiciones

anteriores a la ocurrencia de una emergencia o desastre.

26

6. Realizar y coordinar las acciones necesarias para reducir vulnerabilidades y

prevenir, mitigar, atender y recuperar eventuales efectos negativos derivados de

desastres o emergencias en el territorio nacional.

2.3. Categorías fundamentales

Figura 2: Variable independiente

Informática

Seguridades
informaticas

Navegación
web

Guía de
seguridades

Normas de

seguridades

Manipulación de

datos de entrada

Manipulación de

programas.

información

Manipulación de datos

de salida.

27

Figura 3: Variable dependiente

Informática

1. Según la monografía de ellos (Internet, 2009, 28 oct 2011, a las 8:52). “El

término informática proviene del francés "informatique", que a su vez se deriva

de la contracción de dos palabras: "Información" y "automática", y se define

como el conjunto de disciplinas y técnicas que se encargan del tratamiento

automático de la información.”

2. Por otro lado la página de GarballeCollector (Internet, 05/04/2004, 28 /10/ 2011,

a las 10:13). “Como definición de informática se suele aceptar "ciencia que

estudia el tratamiento automático de la información". El término procede del

francés "informatique" formado a su vez por la conjunción de las palabras

Legislación
informatica

Delitos
Informaticos

El phishing

robo bancario
por medio del

phishing

Cartas nigerianas Piramidal Mulas Hoax Vishing

http://www.monografias.com/trabajos6/juti/juti.shtml

28

"information" y "automatique". No obstante en sudamérica, se suele utilizar más

la palabra "computación", más cercano a la expresión anglosajona de

"ComputerSciences" (CS) o ciencias de la computación.”

3. Por su parte Federico Martín Maglio (Internet, 20/03/1999,28 /10/ 2011, a las

10:21). “La informática es un recurso didáctico y abarca al conjunto de medios y

procedimientos para reunir, almacenar, transmitir, procesar y recuperar datos de

todo tipo. Abarca a las computadoras, teléfono, televisión, radio, etc... Estos

elementos potencian las actividades cognitivas de las personas a través de un

enriquecimiento del campo perceptual y las operaciones de procesamiento de la

información.”

La informática es un recurso que deriva de las palabras información y automática y se

encargan del tratamiento de la información y su procesamiento.

Seguridades informáticas

1. Una versión de la página Mastermagazine. (Internet, 2011, 28 /10/ 2011, a las

10:39). “Seguridad informática, técnicas desarrolladas para proteger los equipos

informáticos individuales y conectados en una red frente a daños accidentales o

intencionados. Estos daños incluyen el mal funcionamiento del hardware, la

pérdida física de datos y el acceso a bases de datos por personas no autorizadas.

Diversas técnicas sencillas pueden dificultar la delincuencia informática.”

2. Según el pdf de anónimo (Internet, 2010, 28 /10/ 2011, a las 10:35). “La

seguridad en la web es un conjunto de procedimientos, prácticas y tecnologías

para proteger a los servidores y usuarios del Web y las organizaciones que los

rodean. La Seguridad es una protección contra el comportamiento inesperado.”

3. Por su parte la opinión de Gestión de riesgo en la Seguridad Informática

(Internet, 2010, 28 /10/ 2011, a las 10:44). “La Seguridad Informática se refiere a

las características y condiciones de sistemas de procesamiento de datos y su

almacenamiento, para garantizar su confidencialidad, integridad y

disponibilidad.”

http://protejete.wordpress.com/glosario/#confidencialidad
http://protejete.wordpress.com/glosario/#integridad
http://protejete.wordpress.com/glosario/#disponibilidad

29

La seguridad informática es un conjunto de procedimientos que permiten proteger la

información confidencial así como su integridad.

La web

1. Según Definición de (Internet, 2011,04/11/2011,7:25). “Un weblog es una página

web de fácil actualización. Sí, tienen esa característica que les permite a los

autores de weblogs publicar contenido (textos, imágenes y otros archivos) con

apretar un solo botón. Cualquiera puede editar un weblog gracias a la cantidad de

herramientas que hay en la web para hacerlo. Esta herramienta se conoce, por lo

general, con el nombre de gestor de contenidos o Content Management System

(CMS). Con esta herramienta puedes actualizar tu página desde cualquier

ordenador con acceso a Internet.”

2. De acuerdo con la Definición de (Internet, 2011,04/11/2011,7:25). “Navegación,

del latín navigatĭo, es la acción, la ciencia y el arte de navegar. Este verbo refiere

a viajar en una embarcación o a hacer un viaje por aire, aunque también puede

hacer referencia al desplazamiento a través de una red informática.”

3. Por su parte masadelante.com (Internet, 2011,04/11/2011,7:30). “En inglés

website o web site, un sitio web es un sitio (localización) en la World Wide Web

que contiene documentos (páginas web) organizados jerárquicamente. Cada

documento (página web) contiene texto y o gráficos que aparecen como

información digital en la pantalla de un ordenador. Un sitio puede contener una

combinación de gráficos, texto, audio, vídeo, y otros materiales dinámicos o

estáticos.”

La navegación web se refiere a navegar entre páginas en internet las cuales permiten

recibir y enviar información así como realizar transacciones bancarias o recepción de

correos.

http://definicion.de/accion
http://definicion.de/ciencia
http://definicion.de/arte
http://definicion.de/viaje/

30

Guía de seguridades

1. La página de Slideshare (Internet, 2010,04/11/2011,7:40). “La guía de

actividades es importante porque nos da las pautas y directrices para el desarrollo

de las acciones y poder ejecutar el trabajo encomendado con éxito.”

2. Según Anónimo (Internet, 2001,04/11/2011,11:24). “Podemos entender como

seguridad una característica de cualquier sistema (informático o no) que nos

indica que ese sistema está libre de todo peligro, daño o riesgo, y que es, en cierta

manera, infalible.”

3. Según la página de CiberHabitat(Internet,04/11/2011,11:24). “Garantizar que los

recursos informáticos de una compañía estén disponibles para cumplir sus

propósitos, es decir, que no estén dañados o alterados por circunstancias o

factores externos, es una definición útil para conocer lo que implica el concepto

de seguridad informática.”

Es un conjunto de normas, reglas y procedimientos para la navegación en el internet,

debido a que permite evitar ser víctimas de ataques informáticos y Mantener las

operaciones eficientes.

Norma

1. Según la Definiciónde (Internet, 2011,04/11/2011,11:37). “Norma es un término

que proviene del latín y significa “escuadra”. Una norma es una regla que debe

ser respetada y que permite ajustar ciertas conductas o actividades. En el ámbito

del derecho, una norma es un precepto jurídico.”

2. Por otro lado Wikipedia (Internet, 8/10/2011,04/11/2011,11:40). “En Derecho,

una norma jurídica es una regla u ordenación del comportamiento dictada por

una autoridad competente, cuyo incumplimiento trae aparejado una sanción.”

3. Según Buenas tareas (Internet, 3/11/2011,04/11/2011,11:46). “Norma que

establece las disposiciones en materia de seguridad informática.”

http://definicion.de/conducta/
http://definicion.de/derecho
http://es.wikipedia.org/wiki/Norma_jur%C3%ADdica

31

Norma es un conjunto de procedimientos ordenados que permiten tener una mejor

estructura para realizar una cierta actividad.

Fraudes informáticos

Según el criterio de CARRION, Hugo (Internet; 01/07/2001; 25/10/2011; 14:10 PM),

dice que existen varias maneras de cometer fraudes informativos entre ellos:

1. “Manipulación de los datos de entrada: Este tipo de fraude informático

conocido también como sustracción de datos, representa el delito informático

más común ya que es fácil de cometer y difícil de descubrir.”

2. “Manipulación de programas: Consiste en modificar los programas existentes

en el sistema o en insertar nuevos programas o rutinas. Es muy difícil de

descubrir y a menudo pasa inadvertida debido a que el delincuente tiene

conocimientos técnicos concretos de informática y programación.”

3. “Manipulación de los datos de salida: Se efectúa fijando un objetivo al

funcionamiento del sistema informático. El ejemplo más común es el fraude del

que se hace objeto a los cajeros automáticos mediante la falsificación de

instrucciones para la computadora en la fase de adquisición de datos.”

Debido a los conocimientos de los distintos expertos se puede concluir que existen

diversas formas de cometer fraudes informáticos: manipulación de datos de entrada

como por ejemplo al ingresar datos falsos en un sistema, manipulación de sistemas,

es decir cambiando las instrucciones propias de los programas para que realice

acciones que beneficien al delincuente como por ejemplo desvió de transacciones y

manipulación de datos de salida como por ejemplo falsear la información que

observamos en los cajeros automáticos.

32

Legislación Informática

1. Una opinión de Troyaurora (Internet, 2011, 04/11/2011,12:02). “Se define como

un conjunto de ordenamientos jurídicos creados para regular el tratamiento de la

información. Las legislaciones de varios países han promulgado normas jurídicas

que se han puesto en vigor dirigidas a proteger la utilización abusiva de la

información.”

2. Según Informática jurídica (Internet, 16/10/2010, 04/11/2011,12:08). “Constituye

una ciencia y rama autónoma del derecho que abarca el estudio de las normas,

jurisprudencias y doctrinas relativas al control y regulación de la informática en

dos aspectos: a) Regulación del medio informático en su expansión y desarrollo y

b) Aplicación idónea de los instrumentos informáticos.

3. Por otro lado Wikipedia (Internet, 15/10/2011, 04/11/2011,12:28). “Un conjunto

de principios y normas que regulan los efectos jurídicos nacidos de la

interrelación entre el Derecho y la informática.”

Legislación informática son normas establecidas en la ley para castigar los delitos

informáticos.

Delitos Informáticos

Según Legislación informática (Internet, 14/06/2010, 04/11/2011,12:22). “

1. El autor mexicano Julio Téllez Valdez señala que los delitos informáticos son

“actitudes ilícitas en que se tienen a las computadoras como instrumento o fin

(concepto atípico) o las conductas típicas, antijurídicas y culpables en que se

tienen a las computadoras como instrumento o fin (concepto típico)”.

2. Por su parte, el tratadista penal italiano Carlos Sarzana, sostiene que los delitos

informáticos son “cualquier comportamiento criminal en que la computadora está

involucrada como material, objeto o mero símbolo.”

http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/trabajos14/control/control.shtml
http://www.monografias.com/trabajos11/curinfa/curinfa.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://es.wikipedia.org/wiki/Inform%C3%A1tica

33

3. El autor Davara Rodríguez lo define como: “la realización de una acción que,

reuniendo las características que delimitan el concepto de delito, sea llevado a

cabo utilizando un elemento informático, o vulnerando los derechos del titular de

un elemento informático, ya sea hardware osoftware.”

Los delitos informáticos son fraudes o timaciones que se lo hace mediante la

utilización de páginas de internet.

El Phishing

1. Según el Diccionario informático (Internet, 04/11/2011, 04/11/2011,12:32). “El

phishing es un tipo de engaño creado por hackers malintencionados, con el

objetivo de obtener información importante como números de tarjetas de crédito,

claves, datos de cuentas bancarias, etc. El objetivo más común, suele ser la

obtención de dinero del usuario que cae en la trampa.”

2. Por otra parte Seguridad.net (Internet, 28/10/2011, 04/11/2011,12:34).

“PHISING consiste en el envío de correos electrónicos que, aparentando provenir

de fuentes fiables (por ejemplo, entidades bancarias), intentan obtener datos

confidenciales del usuario. Para ello, suelen incluir un enlace que, al ser pulsado,

lleva a páginas web falsificadas.”

3. Un Anónimo (Internet, 28/10/2011, 04/11/2011,12:34). “Según Wikipedia “es un

término informático que denomina el uso de un tipo de ingeniería social

caracterizado por intentar adquirir información confidencial de forma fraudulenta

(como puede ser una contraseña o información detallada sobre tarjetas de crédito

u otra información bancaria)”

El Phishing es un tipo de delito informático el cual utiliza mucho lo que es el correo

electrónico y el re direccionamiento de páginas de entidades bancarias.

http://www.alegsa.com.ar/Dic/hacker.php
http://es.wikipedia.org/wiki/Phishing

34

Robo bancario

Según el reloj.com (Internet, 28/10/2011, 04/11/2011,12:54). “Un banco sueco tiene

el triste récord de contar con el mayor fraude informático de la historia. La entidad

Nordea sufrió el ingreso de unos ciberladrones que se llevaron 880 mil euros.”

Consiste en el envío de correos electrónicos que aparentando provenir de

entidades bancarias intentan obtener datos confidenciales del usuario. Para esto,

suelen incluir un enlace que lleva a páginas web falsificadas.

Cartas Nigerianas

Carlos cabezas (Internet, 03/09/2007, 04/11/2011,13:50). “El de la "lotería nigeriana"

tal vez sea uno de los timos más comunes que pueden llegarse a ver en los correos

electrónicos de usuarios de todo el mundo. Súbitamente y de la nada, un mensaje, con

un supuesto membrete oficial de la Lotería de Nigeria, llega explicando que la futura

víctima se ha hecho beneficiaria de un premio millonario.”

Estafa Piramidal

La página de PaperBlog (Internet, 04/11/2011, 04/11/2011,14:07). “Esta estafa está

muy de moda en estos momentos, teniendo en cuenta el momento de crisis en el que

se encuentra el país. El usuario recibe una oferta de empleo en su correo electrónico,

basada en la promoción de productos y en la captación de nuevos empleados. Los

nuevos empleados tienen que abonar una tasa de iniciación para poder trabajar, que

evidentemente nunca recuperaran, y a la hora de la verdad descubriran que los

beneficios obtenidos se generan por la captación de nuevos miembros, y no por la

venta o promoción de productos.

35

Mulas

Por su parte PaperBlog (Internet, 04/11/2011, 04/11/2011,14:07). “Este timo es

grave, ya que puede suponer la cárcel para el que caiga en él, al tratarse de un delito

de blanqueo de dinero. El usuario recibe un correo electrónico con la posibilidad de

quedarse con un porcentaje de una transacción electrónica únicamente por realizar

una transferencia del importe recibido menos su comisión a otra cuenta que se le

indica. Hay que tener mucho cuidado con estas proposiciones y hay que preguntarse

por qué no puede hacer esa transferencia directamente la persona que lo solicita. Si no

puede hacerla él mismo por algo será.”

Hoax

La página PaperBlog (Internet, 04/11/2011, 04/11/2011,14:07). “Se trata de timos o

bulos que en muchos casos se utilizan para sensibilizar al usuario para que realice

aportaciones económicas, aunque no siempre existe este componente económico.

Para ello, se utilizan numerosos recursos, como aprovechar las noticias de la

actualidad (últimamente, por ejemplo, se ha utilizado el recurso de la ayuda a Haití);

alertas sobre virus incurables; falacias sobre personas, instituciones o empresas;

cadenas de solidaridad; cadenas de la suerte; métodos para hacerse millonario;

regalos de grandes compañías (véase el caso del bulo de Mercadona, por ejemplo) o

mensajes de temática religiosa, entre otros.

Vishing

Una opinión de PaperBlog (Internet, 04/11/2011, 04/11/2011,14:07). “El usuario

recibe un correo electrónico o mensaje SMS en el que se le dice que tiene que llamar

a un número de teléfono para recibir una información, un regalo, o poder saber lo que

alguien dice y/o piensa de él. Cuando el usuario llama al número en cuestión accede

sin saberlo a un servicio que utiliza telefonía IP en el que se le pide información

36

personal (números de tarjetas o cuentas bancarias, usuarios o contraseñas de acceso,

etc.) que se recopilaran y utilizaran para finalizar el timo.

2.4. Hipótesis

La implementación de la guía de seguridades influirá en la disminución del robo de

la información por medio del Phishing en la Cooperativa de Ahorro y Crédito 10 de

Agosto.

2.5. Señalamiento de variables

VI: Guía de seguridades

VD: Robo de la información por medio del Phishing en la Cooperativa de Ahorro y

Crédito 10 de Agosto.

37

CAPÍTULO III

3. MARCO METODOLÓGICO

3.1. Enfoque

El presente trabajo investigativo tomará un enfoque cuali-cuantitativo porque se

basará en varios aspectos como son naturalista porque se mantendrá el entorno

natural en el que se desarrollará la presente investigación, participativa porque van

intervenir varias personas para la investigación de campo, etnográfica porque se

realizará varias pruebas, normativo porque se realizará una guía de seguridades bajo

ciertas reglas y normativas, y externa porque se realizará una encuesta a usuarios

externos de la Cooperativa de Ahorro y Crédito 10 de Agosto.

3.2. Modalidades básicas de la investigación

La presente investigación tiene las siguientes modalidades:

Modalidad bibliográfica o documentada: se ha considerado esta modalidad porque se

ha tomado información de libros, libros virtuales y tesis de grado.

38

Modalidad experimental: se ha considerado la relación de la variable independiente

Guía de seguridades y su influencia y relación en la variable dependiente evitar robos

de los fondos bancarios por medio del phishing para considerar sus causas y sus

efectos.

Modalidad de campo: se ha considerado esta modalidad ya que el investigador ira a

recoger la información primaria directamente de los involucrados a través de una

encuesta.

3.3. Tipos de investigación

Se ha realizado la investigación exploratoria ya que permitió plantear el problema de

la investigación robos de la información por medio del Phishing en la Cooperativa de

Ahorro y Crédito 10 de Agosto, de la misma manera ayudo a plantear la hipótesis: la

implementación de la guía de seguridades evita el robo de la información mediante

Phishing en la Cooperativa de Ahorro y Crédito 10 de Agosto.

Las unidades de observación son todos los empleados, clientes y jefe de sistemas de

la Cooperativa de Ahorro y Crédito 10 de Agosto.

También se ha considerado la investigación descriptiva porque permitió analizar el

problema en sus partes como delimitar el tiempo y el espacio construyendo el análisis

crítico, la contextualización y los antecedentes investigativos.

Por otro lado se ha tomado la investigación correlacionar ya que ha permitido medir

la compatibilidad de la variable independiente guía de seguridades con la variable

dependiente robo de la información por medio del phishing en la Cooperativa de

Ahorro y Crédito 10 de Agosto.

39

3.4. Población y muestra

La población considerada para la presente investigación son todas las personas que

tengan cuenta en la Cooperativa de Ahorro y Crédito 10 de Agosto y el personal del

departamento de Sistemas.

Cálculo de la muestra:

()

 ()

()

()

40

3.5. Operacionalización de variables

Hipótesis: La implementación de la guía de seguridades previene el robo de la información por medio del phishing en la

Cooperativa de Ahorro y Crédito 10 de Agosto.

Las unidades de observación son todos los empleados, clientes y jefe de sistemas de la Cooperativa de Ahorro y Crédito 10

de Agosto.

Variable independiente: Guía de seguridades

Concepto Categorías Indicadores Ítems Técnicas e instrumentos

Es un conjunto de

normas, reglas y

procedimientos para

la correcta

navegación en el

internet.

 Normas

 Niveles de

seguridad al

navegar en la

web.

 Sitios más

visitados

¿Qué seguridades

toman los clientes

de la Cooperativa

de Ahorro y

Crédito 10 de

Agosto al momento

de navegar en la

web?

¿Qué páginas web

son los más

Encuesta a través de un

cuestionario aplicado a

los clientes de la

Cooperativa de Ahorro y

Crédito 10 de Agosto

Encuesta a través de un

cuestionario aplicado a

41

 Reglas

 Navegación

 Páginas web

seguras

 Mozilla

 Explorer

visitados por los

clientes de la

Cooperativa de

Ahorro y Crédito

10 de Agosto?

¿Pueden los

clientes de la

Cooperativa de

Ahorro y Crédito

10 de Agosto

identificar páginas

web seguras?

¿Qué tipo de

navegador utiliza la

Cooperativa de

Ahorro y Crédito

10 de Agosto?

los clientes de la

Cooperativa de Ahorro y

Crédito 10 de Agosto

Encuesta a través de un

cuestionario aplicado a

los clientes de la

Cooperativa de Ahorro y

Crédito 10 de Agosto

Encuesta a través de un

cuestionario aplicado al

jefe del departamento de

sistemas de la

Cooperativa de Ahorro y

Crédito 10 de Agosto

42

 Internet

 CNT

 Portal

Ambato

¿Qué proveedor de

internet utiliza la

Cooperativa de

Ahorro y Crédito

10 de Agosto?

Encuesta a través de un

cuestionario aplicado al

jefe del departamento de

sistemas de la

Cooperativa de Ahorro y

Crédito 10 de Agosto.

Tabla2: Operacionalización de la variable independiente

43

Variable dependiente: Robo de la información por medio del Phishing en la Cooperativa de Ahorro y Crédito 10

de Agosto.

Concepto Categorías Indicadores Ítems Técnicas e instrumentos

Consiste en el

envío de correos

electrónicos

que,

aparentando

provenir de

entidades

formales

intentan

obtener datos

confidenciales

del usuario.

 Envió de Correos

electrónicos

 Datos

confidenciales

 Páginas web

 Hotmail

 Yahoo

 Gmail

 Información

personal

 Contraseñas

 Cuentas bancarias

 Bancarias

¿Poseen correos

electrónicos los

clientes de la

Cooperativa de

Ahorro y Crédito

10 de Agosto?

¿Qué tipo de

información es

más vulnerable a

ser atacada en la

Cooperativa de

Ahorro y Crédito

10 de Agosto?

¿Qué paginas son

Encuesta con un

cuestionario a los clientes

de la Cooperativa de

Ahorro y Crédito 10 de

Agosto.

Encuesta con un

cuestionario dirigido al

jefe de sistemas de la

Cooperativa de Ahorro y

Crédito 10 de Agosto

Encuesta con un

44

falsificadas  Páginas de redes

Sociales

 Correos

las más

falsificadas en

internet?

cuestionario dirigido al

jefe de sistemas de la

Cooperativa de Ahorro y

Crédito 10 de Agosto

Tabla3: Operacionalización de la variable dependiente

45

3.6. Recolección y análisis de la información

TIPOS DE INVESTIGACIÓN

SECUNDARIA PRIMARIA

 Se recolecta de estudios realizados

anteriormente.

 Se encuentra registrada en

documentos y material impreso:

libros, revistas especializadas, tesis de

grado, etc.

 Las fuentes de información son:

bibliotecas, archivos, internet.

Se recolecta directamente a través del

contacto directo entre el sujeto

investigador y el objeto de estudio, es

decir, con la realidad.

Tabla4: Tipos de investigación

TIPOS DE TECNICAS DE INVESTIGACIÓN

BIBLIOGRÁFICAS DE CAMPO

 Análisis de documentos (lectura

científica)

 El fichaje

La encuesta

Tabla5: Tipos de técnicas de investigación

RECOLECCIÓN DE LA INFORMACIÓN

PREGUNTAS EXPLICACIÓN

1. ¿Para qué? Recolectar información primaria para

comprobar y contrastar con la hipótesis

2. ¿A qué personas o sujetos? A los usuarios de entidades bancarias

3. ¿Sobre qué aspectos? VI: Guía de seguridades

46

VD: Robo de la información por medio

del phishing.

4. ¿Quién? Investigador: Patricio Analuiza

5. ¿Cuándo? De acuerdo al cronograma establecido

6. ¿Lugar de recolección de

información?

Cooperativa de Ahorro y Crédito 10 de

Agosto.

7. ¿Cuantas veces? 1 sola vez

8. ¿Qué técnica de recolección? Encuesta

9. ¿Con que? Cuestionario

10. ¿En qué situación? Situación normal y cotidiana

Tabla6: Recolección de información

3.7. Procesamiento y análisis de la información

 Revisión y codificación de la información

 Categorización y tabulación de la información

 Tabulación manual.

 Tabulación computarizada.

 Análisis de los datos.

 La presentación de los datos se dará atravesó de gráficos, cuadros para

analizarlos e interpretarlo

 Interpretación de los resultados.

 Describir los resultados.

 Estudiar cada uno de los resultados por separado.

 Redactar una síntesis general de los resultados.

47

CAPÍTULO IV

4. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. Análisis de la necesidad

Es necesario realizar una encuesta a los socios de la Cooperativa de Ahorro y Crédito

10 de Agosto para tener un conocimiento específico de cuáles son las deficiencias que

los socios presentan al momento de navegar en el internet y de manera especial en la

página web de la institución, además la encuesta permitirá saber si los socios tienen

conocimiento sobre los peligros y delitos informáticos que existen en la web.

La encuesta también será aplicada al personal del departamento de sistemas, la cual

permitirá conocer qué medidas de seguridad posee la página Web.

4.2. Análisis e interpretación de los resultados

Una vez que han sido tabulados los resultados obtenidos en la presente investigación

se procede en este capítulo a organizar, analizar e interpretar los resultados. El

procesamiento de los datos obtenidos, mediante la aplicación de los instrumentos de

investigación se realizó utilizando una hoja electrónica en Excel 2007 la que nos

48

sirvió para la presentación de resultados en sus respectivos cuadros y gráficos

estadísticos.

El análisis se realizó en forma literal y aplicando la estadística descriptiva. Los

mismos que se presentan en cinco tablas organizados en filas y columnas que

corresponden a las frecuencias y porcentajes de las categorías utilizadas en los ítems

de los cuestionarios.

Para una mayor explicación de los resultados obtenidos y de la tabulación realizada se

presenta gráficos que contienen los porcentajes de representación de las respuestas de

la encuesta, lo cual nos ayudara a entender la situación de la cooperativa con respecto

al problema planteado.

ENCUESTA REALIZADA A LOS SOCIOS DE LA COOPERATIVA

PREGUNTA 1

1. ¿Qué seguridades toma Ud. al momento de navegar en la página Web de la

 Cooperativa de Ahorro y Crédito 10 de Agosto?

N° Indicador Valores %

1 Herramientas Informáticas 20 20%

2 Ayuda de un experto 30 30%

3 Ninguna 50 50%

 Total 100 100%

Tabla 7: Pregunta 1

49

Figura 4: Seguridades de la página web

Elaborado por: Patricio Analuiza

Fuente: Encuesta

ANÁLISIS:

Cuantitativo: De los 20 encuestados que representan el 20% indican que utilizan

herramientas informáticas para las seguridades web, mientras que los 30 encuestados

que representan el 30% dicen que piden ayuda de un experto y por otra parte de los

50 encuestados que representan el 50% mencionan que no toman ningún tipo de

ayuda en cuanto a las seguridades en la web.

Cualitativo: La mayoría de los encuestados no toman ningún tipo seguridad al

momento de navegar en la página web de la Cooperativa de Ahorro y Crédito 10 de

agosto, por lo que ellos serían un blanco fácil para todos aquellos que gustan de robar

la información personal por medio del Phishing, esto puede ocasionar múltiples

inconvenientes para la cooperativa como para el socio, ya que puede existir robo de

identidad, blanqueo de dinero, etc.

20%

30%

50%

PREGUNTA 1

Herramientas
Informáticas

Ayuda de un
experto

Ninguna

50

PREGUNTA 2

2. ¿Qué páginas web son los más visitados por Ud.?

N° Indicador Valores %

1 Bancarias 15 15%

2 Descargas 5 5%

3 Videos 30 30%

4 Consultas 20 20%

5 Ninguna 30 30%

 Total 100 100%

Tabla 8: Pregunta 2

Figura 5: Páginas web más visitadas

Elaborado por: Patricio Analuiza

Fuente: Encuesta

ANÁLISIS:

Cuantitativo: De los 15 encuestados que representan el 15% indican que visitan las

páginas de entidades financieras, mientras que los 5 encuestados que representan el

15% 5%

30%
20%

30%

PREGUNTA 2

Bancarias

Descargas

Videos

Consultas

Ninguna

51

5% dicen que navegan más en páginas de descargas, por otra parte de los 30

encuestados que representan el 30% mencionan que ingresan a las páginas de videos,

también de los 20 encuestados que representan el 20% indican que utilizan las

páginas de consultas o buscadores y de los 30 encuestados que representan el 30%

mencionan que no utilizan el internet.

Cualitativo: La mayoría de socios de la Cooperativa de Ahorro y Crédito 10 de

Agosto utilizan el internet ya sea para navegar en páginas de descarga, consultas,

videos o de entidades financieras, lo que permite estar en peligro constante si no

tomamos las medidas adecuadas para la navegación, debido a que en todas estas

páginas estamos recibiendo constantemente anuncios publicitarios, mensajes sobre

premios que hemos ganado, etc., estas páginas a lo único que con lleva es a ser uno

más de las victimas del fraude informático llamado Phishing o (robo de

información).

PREGUNTA 3

3. ¿Puede usted identificar páginas web seguras?

N° Indicador Valores %

1 Si 20 20%

2 No 80 80%

 Total 100 100%

Tabla 9: Pregunta 3

52

Figura 6: Identificación de páginas web seguras

Elaborado por: Patricio Analuiza

Fuente: Encuesta

ANÁLISIS:

Cuantitativo: De los 20 encuestados que representan el 20% indican que si pueden

identificar páginas web seguras pero de los 80 encuestados que representan el 80%

dicen que no pueden identificar páginas web seguras.

Cualitativo: La mayoría de los socios encuestados indican que ellos no pueden

identificar si una página de internet es segura o no porque ellos no tienen mucho

conocimiento acerca de los peligros que existen en el internet peoraún las seguridades

que se debería tomar al momento de navegar en estas páginas, por lo que estas

personas no saben si han sufrido ya un robo de su información por medio el método

del Phishing.

PREGUNTA 4

4. ¿Qué navegador utiliza al momento de entrar al internet?

20%

80%

PREGUNTA 3

Si

No

53

N° Indicador Valores %

1 Firefox Mozilla 50 50%

2 Internet Explorer 30 30%

3 Ninguna 20 20%

 Total 100 100%

Tabla 10: Pregunta 4

Figura 7: Navegadores de internet

Elaborado por: Patricio Analuiza

Fuente: Encuesta

ANÁLISIS:

Cuantitativo: De los 50 encuestados que representan el 50% indican que utilizan

como navegador FireFox Mozilla, mientras que los 20 encuestados que representan el

20% dicen que utilizan el internet Explorer y por otra parte de los 30 encuestados que

representan el 30% mencionan que no utilizan ningún tipo de navegador.

Cualitativo: La mayoría de socios utilizan como navegador de internet a Firefox

Mozilla el cual presenta un alto grado de vulnerabilidades ante amenazas de virus,

suplantación de páginas web, etc., por lo tanto esta clase de socios no tienen

seguridad al momento de navegar en sitios web, esto quiere decir que ellos podrían

ser víctimas del robo de información; por otra parte el otro 20% de socios también

50%

20%

30%

PREGUNTA 4

Firefox Mozilla

Internet Explorer

Ninguna

54

corren este peligro pero en menor proporción ya que el navegador de Internet

Explorer posee mayores seguridades contra este tipo de amenazas.

PREGUNTA 5

5. ¿Qué tipo de servidor de correos utiliza usted en el internet?

N° Indicador Valores %

1 Hotmail 40 40%

2 Gmail 30 30%

3 Yahoo 20 20%

 Ninguno 10 10%

 Total 100 100%

Tabla 11: Pregunta 5

Figura 8: Servidor de correos

Elaborado por: Patricio Analuiza

Fuente: Encuesta

40%

30%

20%

10%

PREGUNTA 5

Hotmail

Gmail

Yahoo

Ninguno

55

ANÁLISIS:

Cuantitativo: De los 40 encuestados que representan el 40% indican que utilizan

como correo electrónico el Hotmail, mientras que los 30 encuestados que representan

el 30% dicen que utilizan el Gmail, por otra parte de los 20 encuestados que

representan el 20% mencionan que utilizan el correo yahoo y por último de los 10

encuestados que representan el 10% dicen que no poseen cuentas en correos

electrónicos.

Cualitativo: La gran parte de socios mencionan que el servidor de correos que

utilizan es el de Hotmail, pero que quiere decir esto que según estadísticas y

encuestas realizadas en Hotmail ingresan demasiados spam lo que quiere decir que es

un peligro para aquellas personas que no conocen de los ataques informáticos; por

otra parte también existen socios que utilizan el servidor de correos de Gmail, el cual

filtra mejor lo que son spam pero tampoco podemos decir que estos socios se

encuentra fuera de peligro pero si con menos riesgos.

ENCUESTA REALIZADA AL PERSONAL DE SISTEMAS

PREGUNTA 1

1. ¿Qué tipo de proveedor de internet utiliza la Cooperativa?

N° Indicador Valores %

1 CNT 3 100%

2 El Portal 0 0%

3 Otros 0 0%

 Total 3 100%

Tabla 12: Tipos de proveedores

56

Figura 9: Proveedores de Internet

Elaborado por: Patricio Analuiza

Fuente: Encuesta

ANÁLISIS:

Cuantitativo: De los 3encuestados que representan el 100% indican que utilizan

como proveedor de internet los servicios de CNT.

Cualitativo: Las tres personas encargadas de administrar el departamento de sistemas

mencionan que el proveedor del internet para la Cooperativa de Ahorro y Crédito 10

de Agosto es la empresa CNT, la cual es una de las empresas reconocidas del centro

del país.

PREGUNTA 2

2. ¿Qué tipos de ataques lanzan los hackers a la Cooperativa?

100%

0% 0%

PREGUNTA 1

CNT

El Portal

Otros

57

N° Indicador Valores %

1 Phishing 2 67%

2 Vishing 0 0%

3 Hoax 0 0%

4 Otros 1 33%

 Total 3 100%

Tabla 13: Tipos de ataques

Figura 10: Ataques de Hackers

Elaborado por: Patricio Analuiza

Fuente: Encuesta

ANÁLISIS:

Cuantitativo: De los 2 encuestados que representan el 67% indican que los hackers

utilizan mucho el ataque de Phishing que es él envió de correos electrónicos falsos,

mientras que los la otra persona encuestada que representan el 33% dice que los

hackers utilizan otros métodos para hacer daño a la Cooperativa.

67%

0%

0%

33%

GRAFICO 2

Pshishing

Vishing

Hoax

Otros

58

Cualitativo: Dos personas mencionan que si existen en la Cooperativa de Ahorro y

Crédito 10 de Agosto mensajes de correos fraudulentos que son enviados por

personas que quieren obtener información confidencial, por otra parte mencionaron

que existen otros medios para obtener información personal como por ejemplo

llamadas anónimas.

PREGUNTA 3

3. ¿Qué tipo de información es más vulnerable a ser atacada en la Cooperativa?

N° Indicador Valores %

1 Contraseñas 1 33%

2 Información Personal 2 67%

3 Cuentas 0 0%

 Total 3 100%

Tabla 14: Información vulnerable

Figura 11: Vulnerabilidad de la información

Elaborado por: Patricio Analuiza

Fuente: Encuesta

33%

67%

0%

GRAFICO 3

contraseñas

Informacion personal

Cuentas

59

ANÁLISIS:

Cuantitativo: Una de las personas encuestadas que representa el 33% indica que la

información más propensa a ser robada es las contraseñas de los socios de la

cooperativa, por otra parte 2 personas encuestadas que representan el 67% mencionan

que la información personal de los socios es más vulnerable dentro de la Cooperativa.

Cualitativo: La mayor parte de las personas encuestadas indican que la información

personal es más vulnerable dentro de la cooperativa porque en la página web la

misma institución financiera pide que llene un formulario, esto hace que los phishers

puedan duplicar el formulario y re direccionar a otro servidor y así obtener la

información del socio.

PREGUNTA 4

4. ¿Qué paginas son las más falsificadas en internet?

N° Indicador Valores %

1 Financieras 1 33%

2 Páginas de redes sociales 0 0%

3 Correos 2 67%

4 Otros 0 0%

 Total 3 100%

Tabla 15: Páginas web falsificadas

60

Figura 12: Páginas web falsificadas

Elaborado por: Patricio Analuiza

Fuente: Encuesta

ANÁLISIS:

Cuantitativo: Una de las personas encuestadas que representa el 33% menciona que

las páginas que más falsifican o clonan los hackers son las páginas de entidades

financieras, en cambio las dos personas encuestadas que representan el 67% indican

que las páginas de internet que más falsifican son páginas de correos electrónicos.

Cualitativo: la mayor parte de las personas encuestadas indican que las páginas más

falsificadas o fraudulentas son los correos electrónicos ya que por este medio de

comunicación son como los phishers pueden obtener más fácilmente la información

ya que con él envió de correos falsos el propio usuario puede estar dando información

personal sin que este se dé cuenta.

33%

0%
67%

0%

GRAFICO 4

Financieras

Paginas de redes
sociales

Correos

Otros

61

4.2 Comprobación de la hipótesis

Se ha tomado en cuenta la pregunta 1:¿Qué seguridades toma Ud. al momento de

navegar en la página de la Cooperativa de Ahorro y Crédito 10 de Agosto?, como

pregunta discriminante de la encuesta aplicada, ya que los resultados arrojados , dicen

que un alto porcentaje de socios de la Cooperativa 10 de Agosto no toman las

medidas apropiadas de seguridad o en su defecto no saben de la existencia de

seguridades para el internet al momento de revisar el movimiento de sus cuentas

personales por lo cual podían ser fácilmente víctimas del fraude o robo de la

información por medio del phishing.

También se tomó a la pregunta 3:¿Puede usted identificar páginas web seguras?,

como la segunda pregunta discrimínate de la encuesta aplicada, debido a que los

resultados que arrojó la encuesta dicen que la mayor parte de socios no puede

identificar si una página web es o no falsificada o trae consigo algo que pueda afectar

a la información de los usuarios

62

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

 Se puede determinar que se realiza actividades de tipo financiero y de consultas

en la página oficial de la Cooperativa de Ahorro y Crédito 10 de Agosto, pero no

se realiza un control de seguridades en la página Web, el cual debe estar

orientado a estándares de creación de las páginas Webs de entidades financieras

y a todos los métodos y procedimientos que están relacionados, principalmente

con las seguridades que debe poseer la página Web de la Institución.

 La Cooperativa no tiene delimitado los parámetros o medidas de seguridad que

se debe seguir al momento de ingresar a navegar en la página Web de la

Cooperativa, por lo que se ha podido comprobar que la página web tiene muchas

inseguridades y esto podría ocasionar robo de la información y por ende robos de

identidades de los socios por los hackers.

 Las inseguridades que posee la página Web de la Cooperativa incide mucho en

el robo de la información de los socios y de la Institución en sí, debido a que los

socios y los empleados de la Cooperativa no cuentan con los conocimientos

63

suficientes acerca de los riesgos que se tiene al navegar en el Internet peor aún de

los delitos informáticos que en este existen, por lo que los socios no poseen

ninguna seguridad al momento de ingresar datos personales en la página Web de

la Cooperativa de Ahorro y Crédito 10 de Agosto.

 En la Cooperativa 10 de Agosto no se posee un estudio o un registro de los

ataques que se han realizado a la página Web de la Cooperativa, esto se da por la

falta de conocimiento acerca de este tipo de ataques o delitos informáticos que

afectan mucho a lo que es el sector financiero tanto de los socios como de la

Cooperativa.

 Los socios de la Cooperativa de Ahorro y Crédito 10 de Agosto no cuentan con

los conocimientos suficientes para poder prevenir o evitar los ataques de los

diferentes Hackers que utilizan varias técnicas para poderse apoderas de nuestra

información para luego cometer diferentes ilícitos.

5.2. Recomendaciones

 Con el fin de proteger la información de los socios y de la Institución por medio

de estándares, métodos y procedimientos de las seguridades que debe tener una

página Web financiera, se recomienda a los directivos de la Cooperativa de

Ahorro y Crédito 10 de Agosto realizar el control de las seguridades en la página

Web, con la finalidad que se reduzca el riesgo de robo o pérdida de la

información de los socios.

 Para realizar una adecuada navegación en la página Web de la Cooperativa es

necesario tener una guía de seguridades que permita identificar, analizar y

prevenir un delito informático, evaluando de manera independiente cada uno de

las diferentes formas de atacar con el método del Phishing,

64

 Se recomienda a la Institución efectuar capacitaciones acerca de los delitos

informáticos existentes que tanto daño hacen a las instituciones financieras y a la

estabilidad económica de un país, es por estas y varias razones que se propone a

la Cooperativa de Ahorro y Crédito 10 de Agosto efectuar capacitaciones

constantes a los socios acerca de los diferentes tipos de fraudes informáticos.

 La Cooperativa de Ahorro y Crédito 10 de Agosto deberá realizar un registro de

los ataques que se han realizado a la página Web o a los cambios que terceros

han realizado sin el consentimiento de los gerentes de la Institución.

 A la Cooperativa de Ahorro y Crédito 10 de Agosto se recomienda enfocarse más

en los socios, para realizar un plan de capacitaciones acerca del método llamado

Phishing, para que estos no sean víctimas del robo de la información, y así

prevenir una serie de delitos que podrían efectuarse si los hackers obtienen

información de los socios.

65

CAPÍTULO VI

6. PROPUESTA

6.1. Datos informativos

 Titulo

Guía de seguridades para prevenir el robo de información por medio del Phishing

en la Cooperativa de Ahorro y Crédito 10 de Agosto.

 Institución ejecutora

Cooperativa de Ahorro y Crédito 10 de Agosto.

 Director de tesis

Ing. ClayAldás

 Beneficiario

Cooperativa de Ahorro y Crédito 10 de Agosto.

66

 Ubicación

Av. 12 de Noviembre y Tomas Sevilla

 Tiempo estimado para la ejecución

 Fecha de inicio: Enero de 2012

 Fecha de finalización: Junio de 2012

 Equipo técnico responsable

 Investigador: Patricio Analuiza

 Gerente: Ing. Mary Hurtado

 Coordinador: Ing. ClayAldás

6.2. Antecedentes de la propuesta

La Cooperativa de Ahorro y Crédito 10 de Agosto de la ciudad de Ambato posee

muchos tipos de inseguridades al momento de ingresar a la página Web de la

Cooperativa por lo que los socios de la misma no se siente con las suficientes

conocimiento acerca de las medidas de seguridad que se debe tomar al momento de

navegar en la página de la Cooperativa por lo que tienen un poco de recelo de que su

información ser robada y les puedan hacer cualquier tipo de daño informático.

Por tal motivo se establece que es beneficioso para la colectividad y socios de la

Cooperativa la creación de una guía de seguridades la cual contenga medidas y reglas

de seguridades que debemos seguir para la correcta manipulación e ingreso a la

página oficial de la cooperativa.

67

6.3. Justificación

La guía de seguridades para prevenir el robo de la información en la Cooperativa de

Ahorro y Crédito 10 de Agosto es un elemento de mucho interés para los clientes de

la cooperativa, los aportes que la guía ofrece es netamente para tomar medidas de

seguridad que los clientes de la cooperativa deben tomar al momento de navegar en la

página oficial de la Cooperativa 10 de Agosto. Proteger la información de la

institución y personal de los socios.

6.4. Objetivos

6.4.1. Objetivo General

Elaborar una guía de seguridades a través de un estudio del Phishing para prevenir los

robos de información.

6.4.2. Objetivos Específicas

 Determinar las formas que se utilizan para navegar en la página oficial de la

Cooperativa de Ahorro y Crédito 10 de Agosto.

 Establecer herramientas informáticas de seguridad para detectar páginas

fraudulentas o correos maliciosos.

 Diseñar una guía de seguridades para prevenir el robo de información en la

Cooperativa de Ahorro y Crédito 10 de Agosto.

68

6.5. Análisis de factibilidad

 Político

Para la gerencia de la cooperativa se toma como política imprescindible la

creación de una guía de seguridades para prevenir el robo de la información.

La Cooperativa de Ahorro y Crédito 10 de Agosto tiene como política brindar las

seguridades necesarias a todos sus clientes para la navegación segura en la

página Web de la cooperativa.

 Socio cultural

La puesta en marcha del proyecto ayudara a mejorar la navegación web de las

personas socias de la Cooperativa de Ahorro y Crédito 10 de Agosto y por ente a

la colectividad del centro del país, de esta manera la sociedad se verá afectada

positivamente en razón de que se evitara un gran número de fraudes

informáticos.

 Tecnológico

El proyecto tiene como fin ayudar a mejorar las seguridades web en las diferentes

tecnologías que día a día se va desarrollando para así no ser víctimas de los

diferentes tipos de delitos informáticos.

 Equilibrio de genero

El proyecto está desarrollado para que lo puedan aplicar tanto hombres como

mujeres sin distinción de género porque la tecnología de estos días es para que lo

use tanto hombres como mujeres.

 Ambiental

El proyecto a desarrollar no atenta al medio ambiente puesto que es una guía de

seguridades para el manejo de las páginas Web.

69

 Económico - financiero

La Cooperativa de Ahorro y Crédito 10 de Agosto cuenta con los recursos

económicos para financiar el proyecto, incluso para realizar capacitaciones a los

socios acerca de este tipo de fraudes informáticos.

 Legal

El proyecto se sujeta a las leyes y reglamentos de acuerdo a la ley que rige en el

estado ecuatoriano y dentro de las normas establecidas en la Universidad Técnica

de Ambato.

6.6. Informe técnico

6.6.1. Phishing

Phishing es una forma de estafa por Internet en donde los atacantes intentan

convencer a los navegadores a divulgar información personal confidencial. Las

técnicas para el robo de la información involucran e-mails y sitios Web fraudulentos

que fingen ser e-mails y sitios Web legítimos. Los e-mails fraudulentos pueden ser

considerados una forma malintencionada de e-mail en masa no solicitado más

conocido como "spam." Los socios de las entidades financieras se quedan

vulnerables al robo de identidades y a pérdidas financieras a través de transacciones

fraudulentas. Las instituciones financieras están en riesgo debido al gran número de

transacciones fraudulentas realizadas con la información robada. Los ataques de

Phishing son eventos en gran escala cuyo blanco son miles de socios, esperando que

una parte de ellos sea engañada. Los atacantes pueden copiar fácilmente imágenes,

enlaces y textos de sitios Web legítimos para hacer que el e-mail parezca auténtico.

Debido a la escala de los ataques, la posibilidad de ocurrir enormes pérdidas

financieras es grande, estos involucran un millón o más de e-mails de Phishing.

Los objetivos más comunes son el robo de números de cuentas de tarjetas de crédito,

débito y PIN. Toda persona que tenga algún tipo de cuenta en alguna entidad

70

financiera también vienen siendo los blancos de operaciones de robo de identidad.

6.6.2. Funcionamiento del Phishing

El ataque de Phishing empieza con el envío de un e-mail a las víctimas. El atacante

crea el e-mail con el objetivo inicial de hacer que el destinatario crea que el e-mail

pueda ser legítimo y que se debe aceptar. Las victimas aceptan el e-mail

fraudulento y siguen las intrusiones que en el e-mail viene, finalmente las victimas

reenvían el correo fraudulento con todos sus datos personales al phisher.

Pero ¿cómo obtienen los atacantes la direcciones de correo electrónico? Es una

pregunta que la mayoría de personas se hacen, los atacantes obtienen direcciones de

e-mail en diversas fuentes, incluso por generación semi aleatoria, buscándolos en

fuentes en Internet y listas de direcciones que el usuario creía confidenciales.

Los servidores de correos electrónicos brindan alternativas para el filtrado de spam

que puede bloquear muchos de los e-mails de Phishing.

6.6.3. Ataque a la Cooperativa 10 de Agosto

Para realizar un ataque que sea efectivo se creó un correo electrónico con el nombre

de la Cooperativa 10 de Agosto, luego se realizó la creación de un e-mail con los

logotipos de la Institución para que las victimas crean que es un correo legítimo, en el

correo se les pide información personal como es: nombres, apellidos, dirección,

teléfonos, Nueros de cedula, e incluso se les pide números de cuentas. Por último se

realiza él envió del e-mail a 500 correos.

71

Figura 13: Creación de la cuenta

Figura 14: E-mail falso

72

Luego de varios días de espera comenzaron a llegar los correos con la confirmación

de la información, es así como de los 500 correos electrónicos que se enviaron 35

correos fueron respondidos en donde se pudo observar que 20 correos fueron de

mujeres y 15 fueron de hombres, lo que quiere decir que las mujeres son las más

vulnerables para este tipo de ataques.

6.6.4. Estados de los ataques de Phishing

Los ataques de Phishing involucran diversos estados:

 El atacante obtiene las direcciones de e-mail de las víctimas, dichas

direcciones pueden ser presumidas u obtenidas desde varias fuentes.

 El atacante genera un e-mail que parece legítimo y solicita que el

destinatario realice alguna acción.

 El atacante envía el e-mail creado a sus víctimas de forma que parezca

autentica y obscurezca la verdadera fuente.

 Dependiendo del contenido del e-mail, el destinatario abre un adjunto

malicioso y llena un formulario o visita un sitio Web.

 El atacante recopila la información confidencial de la víctima y puede

explotarlas en el futuro.

6.6.5. Fraudes que utilizan los atacantes para hacer caer a sus víctimas.

 Instalación de Troyanos, este método es la instalación de un software malicioso

que no se comporta como espera el usuario.

 Utilización de fraude, este método trata de convencer al destinatario la

continuación de algunas instrucciones.

 Utilización de spyware, El spyware es un programa que recopila secretamente

información sobre las actividades del usuario (tecleo, sitios Web visitados,

etc.), transmitiendo dicha información a terceros.

73

 Un "bot" es un tipo de programa malicioso que permite aun atacante tomar el

control de un equipo infectado. Por lo general, los bots, también conocidos

como "robots web" son parte deuna red de máquinas infectadas, conocidas

como “botnet”, que comúnmente está compuesta por máquinas víctimas de

todo el mundo.

6.6.5.1. Troyanos

El atacante envía un adjunto de e-mail que finge ser bienintencionado, por ejemplo,

una tarjeta virtual o un salvapantallas. En verdad el adjunto contiene un programa

ejecutable que intercepta las comunicaciones posteriores entre la computadora de la

víctima y una institución legítima. El programa espía transmite la información al

atacante por la red.

SALVAPANTALLAS

Figura 15: Cooperativa de Ahorro y Crédito 10 de Agosto

74

CODIGO OCULTO EN EL SALVAPANTALLAS

Figura 16: Código flame para ciberespiar

6.6.5.2. Fraude

El atacante utiliza la ley de los grandes números para asegurar que por lo menos

algunos de los destinatarios se convenzan de que el e- mail es legítimo y sigan las

instrucciones. El SSL (Secure Socket Layer) brinda alguna protección si el sitio Web

del atacante lo utiliza, pero sólo si el destinatario está atento a los avisos del

navegador sobre caracteres inválidos. Programas comerciales de protección de

privacidad también pueden ser útiles, avisando al usuario cuando está en el momento

de enviar información confidencial a destinos cuestionables.

75

Secure Socket Layer

Figura 17:Secure Socket Layer

6.6.5.3. Spyware

El atacante utiliza un programa espía previamente posicionado en la computadora de

la víctima para extraer información confidencial. Esto se puede realizar a través de

un ataque anterior por worm o Troyano, o por otros medios. A menudo, el spyware

puede ser detectado por programas especializados en detección de spyware y por

muchos antivirus disponibles comercialmente. Además, los firewalls personales y

los sistemas de detección de intrusiones en el host pueden, a menudo, impedir que el

spyware transmita información confidencial a terceros.

76

6.6.5.4. Botnet

Los bots se introducen sigilosamente en el equipo de una persona de muchas

maneras. Los bots suelen propagarse por Internet en busca de equipos vulnerables y

desprotegidos a los que puedan infectar. Cuando encuentran un equipo sin

protección, lo infectan rápidamente e informan a su creador. Su objetivo es

permanecer ocultos hasta que se les indique que realicen una tarea.

Los 10 programas espías más peligrosos

1. CoolWebSearch (CWS): Este programa toma el control del Explorer de

manera que la página de inicio y las búsquedas del navegador se dirigen a

los sitios web de quien controla el programa.

2. Gator (o Gain): Este programa en cambio abre ventanas de publicidad en el

Explorer. Se aloja secretamente al instalar otras aplicaciones gratuitas.

3. Internet Optimizer: Este tipo de programa hace que sus autores se adueñan

de las páginas de error del navegador que son las que aparecen cuando se

trata de entrar a una dirección inexistente y las re direccionan a las que ellos

controlan.

4. PurityScan: este programa espía promete borrar imágenes pornográficas

que se encuentran en el disco duro cuando en realidad llena de ventanas

publicitarias el navegador.

5. n-CASE: Este programa se instala secretamente con otras aplicaciones y

abre numerosas ventanas emergentes cuando conoce los hábitos de

navegación del usuario.

6. Transponder o vx2: Esta aplicación viene incluido en ciertas aplicaciones

gratuitas, se incrusta en el Explorer para monitorear los sitios visitados y con

ello conseguir información como los nombres de usuario y datos de

formularios, esta información es empleada para enviar publicidad

personalizada.

7. ISTbar/AUpdate: esta barra se instala en el Explorer supuestamente hace

77

búsquedas en sitios pornográficos, pero en realidad secuestra el navegador

para direccionarlo a ciertas páginas web.

8. KeenValue: Este programa hace que se despliega ventanas emergentes

publicitarias.

9. Perfect Keylogger: Esta aplicación audita y graba todos los sitios web

visitados, las contraseñas y otra información que se escribe en el teclado,

algo que claramente permite robar información confidencial del usuario.

10. TIBS Dialer: este marcador telefónico automático conecta la computadora,

sin que el usuario se dé cuenta, con sitios y servicios pornográficos que no

son gratuitos.

6.6.6. Recomendaciones para la Cooperativa de Ahorro y Crédito 10 de Agosto

 Establecer políticas corporativas y divulgarlas a los socios: Cree políticas

corporativas de contenido de e-mail para que no se puedan confundir los

mensajes legítimos con phishing. Divulgar dichas políticas a los socios y realizar

un seguimiento.

 Crear una manera para que el socio confirme si el e-mail es legítimo: El

socio debe ser capaz de identificar si el e-mail proviene de la Cooperativa de

Ahorro y Crédito 10 de Agosto y no de un phisher. Para eso la Cooperativa de

Ahorro y Crédito 10 de Agosto necesita establecer una política para incluir

información de autenticación en todos los e-mails enviados por ella a los socios.

 Autenticación más rígida en los sitios Web: Si la Cooperativa de Ahorro y

Crédito 10 de Agosto no solicita información confidencial de los socios para la

entrada en el sitio Web de la Cooperativa, por ejemplo números de documentos

o contraseñas es más difícil para que los phishers extraigan dicha información del

socio.

 Monitorear el Internet en busca de sitios Web que puedan ser de phishing:

Generalmente, el sitio Web de phishing aparece en algún lugar de Internet antes

78

del envío de los e-mails de phishing. Dichos sitios Web se apropian

indebidamente de marcas comerciales de empresas o entidades financieras para

que parezcan legítimos.

 Implementar soluciones de antivirus, de filtrado de contenido y anti-spam de

buena calidad en el punto de contacto (gateway) con Internet: La exploración

antivirus en el gateway establece una capa de defensa más allá de la exploración

antivirus en la propia máquina. Filtre y bloquee sitios Web de Phishing

conocidos en el gateway. El filtrado de spam en el gateway ayuda a los usuarios

finales a evitar mensajes no deseados y e-mails de Phishing.

6.6.7. Recomendaciones para los Socios de la Cooperativa

 Bloquee automáticamente mensajes malintencionados o fraudulentos: Los

detectores de spam pueden ayudar a evitar que el socio tenga que abrir e-mails

sospechosos.

 Detecte y excluya automáticamente los programas malintencionados: Los

programas espías son parte de un ataque de Phishing, pero pueden ser eliminados

por muchos programas disponibles en el mercado.

 Bloquee automáticamente la salida de información confidencial a terceros:

Aunque el socio no logre identificar visualmente el verdadero sitio Web que

recibirá la información confidencial, existen productos de software que lo logran.

 Siempre desconfíe: Si usted no está seguro de que un e-mail es legítimo, llame a

la Cooperativa que envió el e-mail para verificar su autenticidad.

Ninguna de dichas soluciones constituye, individualmente, una respuesta completa al

problema. Se recomienda una combinación de contramedidas que:

 Reducirá el número de ataques de Phishing enviados a los socios;

79

 Aumentará la probabilidad de que el socio reconozca un ataque de Phishing;

 Reducirá las oportunidades de que el socio provea inadvertidamente información

confidencial.

6.6.8. Medidas preventivas para la Cooperativa 10 de Agosto

6.6.8.1. Evitar hiperenlaces incorporados

Problema

Los e-mails comerciales legítimos poseen hiperenlaces al sitio Web de la

Cooperativa, que solicitan que el socio envíe información confidencial, incluso el

nombre del usuario y la contraseña. Los phishers aprovechan dichos enlaces

incorporados para llevar a los consumidores a revelar dicha información a sitios

Web fraudulentos.

Figura 18: Hiperenlace falso

Solución

Una alternativa más segura es incluir en el e-mail un enlace no pulsable donde el

socio tenga que teclear o cortar y pegar en el navegador. Muy probablemente, los

socios regulares tendrán el enlace de la Cooperativa en su lista de sitios preferidos,

facilitando aún más dicho proceso.

80

Figura 19: Hiperenlace verdadero

Ventajas

 El número de ataques de Phishing a través de URL engañosas puede ser reducido.

 La Cooperativa y socios no necesitaran instalar nuevos programas en sus

computadoras.

Desventajas

 La navegación del socio será negativamente afectada, aunque muy poco.

 Quizás algunos grupos e individuos de la Cooperativa no siempre sigan la

política, llevando a la falta de uniformidad y a la confusión entre los socios.

 Quizás no siempre los socios sigan las políticas implementadas por la

Cooperativa, por lo que pueden seguir siendo engañados por e-mails fraudulentos

con hiperenlaces incorporados.

Recomendación

La Cooperativa debe evaluar con cuidado el impacto sobre la comodidad para el socio

respecto al aumento de la seguridad que brinda la implementación de esta política.

Esto puede ser adecuado para muchas instituciones financieras.

81

6.6.8.2. Evite formularios de e-mail

Problema

Los phishers utilizan formularios de e-mail para recolectar información personal de

los socios. Como la Cooperativa también utiliza dichos formularios, será difícil

para el socio distinguir entre e- mails legítimos y fraudulentos.

Figura 20: Formulario

82

Solución

La Cooperativa deberá informar a los socios de que los e-mails legítimos nunca

contendrán formularios solicitando información personal.

Ventaja

 Los ataques de Phishing a través de formularios de e-mail pueden ser reducidos.

Desventajas

 La comodidad para el socio será ligeramente afectada.

 Los consumidores que reciben e-mails fraudulentos, pero que no son socios de la

Cooperativa, pueden no estar al tanto de la política implementada por la

Cooperativa.

Recomendación

La Cooperativa de Ahorro y Crédito 10 de Agosto deberá estar muy pendiente de

todos los e-mails enviados a sus socios para llevar un control y así mejorar las

seguridades en el envió de correos con formularios.

6.6.8.3. E-mails firmados digitalmente

Problema

Los socios no cuentan con un medio infalible para verificar la autenticidad de los

mensajes potencialmente importantes provenientes de instituciones legítimas.

83

Solución

La Cooperativa de Ahorro y Crédito 10 de Agosto debe establecer una política por

la cual todas las comunicaciones de alto valor por e- mail con los socios sean

digitalmente firmadas con una clave privada autorizada. Al recibir el e-mail, el

destinatario verifica la autenticidad a través de la clave pública de la institución.

Existe una probabilidad muy pequeña de que un phisher logre crear una firma

válida para un e-mail fraudulento.

Figura 21: Firmas digitales

Ventajas

 Las firmas digitales son extremamente difíciles de falsificar.

 Los mensajes pueden ser verificados automáticamente por lectores de e-mail.

Desventajas

 Es poco probable que el socio instale y mantenga una tecnología de firma digital.

 Los que no son clientes de la institución no conocerán la política de la

Cooperativa de firmar todos los e-mails.

Recomendación

Para un pequeño número de cuentas de socios con transacciones de alto valor,

esta solución vale la consideración.

84

6.6.8.4.Personalización visual o sonora de e-mails

Problema

El cliente común no cuenta con un medio sencillo de verificar la autenticidad de los

mensajes provenientes de instituciones legítimas.

Solución

Esta solución pretende crear un mecanismo visual o sonoro para verificar la

autenticidad de los e-mails. La cooperativa podría incluir una fotografía del socio en

todas las comunicaciones electrónicas. Este es un método sencillo y confiable para

que el socio de la Cooperativa reconozca los mensajes legítimos sin que necesite

precisar instalar ningún software más en su máquina. Los socios deficientes visuales

utilizarían un objeto de identificación alterno quizás una “imagen sonora” o una

palabra de acceso adjuntado adecuadamente.

Ventajas

 El cliente final no necesita ningún software o hardware más.

 Los mensajes pueden ser fácilmente verificados por los socios sin conocimientos

sofisticados.

 El valor de las tarjetas de crédito "personalizadas" ya establecido en el mercado;

se puede asociar fácilmente con dicho mensaje de marketing.

 Reduce la probabilidad de ataques en gran escala, pues los phishers necesitan

recopilar mensajes anteriores de la institución para cada cliente para obtener la

información de personalización.

85

Desventajas

 Gastos considerables de marketing para divulgar el mensaje "No acepte mensajes

que no contienen su fotografía".

 Aumento considerable del costo de generación de los mensajes.

 Los socios necesitan comparecer en persona a la Cooperativa para que se saque

su fotografía.

 La Cooperativa debe proteger rígidamente la base de datos que contiene los datos

de autenticación (fotos, clips de sonido o contraseñas).

 El método no es completamente a prueba de fraude, pero eleva el nivel de

seguridad.

Recomendación

Para ciertas instituciones, especialmente las que emiten tarjetas de crédito, esta

puede ser una solución viable si ya capturan imágenes digitales para tarjetas de

crédito u otras finalidades.

6.6.8.5. Numeración secuencial de e-mails

Problema

El cliente común no cuenta con un medio simple de verificar la autenticidad de los

mensajes provenientes de instituciones legítimas.

Solución

Se trata de incorporar el equivalente a una numeración secuencial a cada e-mail

86

enviado por la Cooperativa. Los números de secuencia serían una forma previsible

de autenticación que el socio podría verificar fácilmente. Ejemplo:

 Fecha: 16 de enero de 2010

Número de Serie: JJH0017

El último e-mail que le enviamos fue el JJH0016 el 10 de diciembre de 2010.

El próximo e-mail que le enviaremos tendrá el número de serie JJH0018

Ventajas

 El socio no necesita ningún software o hardware más.

 Reduce la probabilidad de ataques en gran escala, pues los estafadores

necesitan recopilar mensajes anteriores de la Cooperativa para cada socio

para obtener la información de personalización.

Desventajas

 Un poco más de dificultad de confirmación por el socio debido a la necesidad

de mantener el e-mail más reciente.

 Quizás los socios no verifiquen los números de secuencia.

 Aumento considerable en el costo de generación de los mensajes.

 La Cooperativa necesita proteger de manera estricta la base de datos que

contiene los números de secuencia.

Recomendación

Si no es posible obtener imágenes digitales o información semejante de

personalización, esta es la segunda solución más confiable. Sin embargo,

87

también es la más propensa a fallos para un gran número de socios.

6.6.8.6. Incorporación del nombre del socio al e-mail

Problema

El socio no cuenta con un medio sencillo de verificar la autenticidad de los

mensajes de la Cooperativa.

Solución

Es simplemente incorporar el nombre del socio al e-mail, por ejemplo, "Estimado

Sr. Jones".

Ventajas

 Los mensajes pueden ser fácilmente verificados por socios que no poseen un

conocimiento avanzado sobre estos tipos de ataques.

 Reduce la probabilidad de un ataque exitoso en larga escala, pues los phishers

necesitan recopilar o suponer la información de personalización de muchos

socios.

Desventajas

 No siempre los socios percibirán que falta su nombre en el e-mail.

 La Cooperativa debe proteger de manera rígida la base de datos que

contiene los datos de autenticación.

88

Recomendación

Todas las instituciones deben emplear esta solución. Si esta es la política que

predomina en todas las instituciones financieras, los socios podrán acostumbrarse a

esperar la presencia de su nombre en los e- mails.

6.6.8.7.Monitoreo activo de la Web

Problema

El contenido de Web presente en e-mails de Phishing es obtenido desde fuentes

legítimas, con URL dirigidas a fuentes ilegítimas.

Figura 22: URL Falso

Solución

Las empresas de servicios de monitoreo implementan soluciones que utilizan

agentes para monitorear continuamente el contenido de la Web, buscando

activamente todas las instancias del logotipo de un cliente, de su marca comercial o

de su contenido-clave de Web. La institución cliente presenta a la empresa

proveedora del servicio de monitoreo una “lista blanca” de usuarios autorizados del

logotipo, de la marca comercial y del contenido clave. Cuando los agentes detectan

usuarios no autorizados de logotipos, marcas comerciales u otros contenidos de la

Web, la institución cliente puede tomar medidas de resolución.

89

Figura 23: URL verdadero

Ventajas

 Los propietarios de contenido son alertados respecto a posibles usuarios

clandestinos de contenido reservado.

 Órdenes de “cese y desista” son generadas como resultado del monitoreo

activo de contenido y de la identificación de uso inadecuado.

 Las reglas de filtrado de spam pueden ser rápidamente actualizadas por

los proveedores para bloquear e-mails que contengan referencias a sitios

Web malintencionados.

Desventajas

 Exigencia del monitoreo activo.

 El desfase entre la identificación y la acción de eliminación de uso puede

asimismo resultar en varios robos de información particular.

Recomendación

Se debe tomar en cuenta esta técnica como parte de un paquete de iniciativas de

reducción del impacto económico de las amenazas de Phishing.

90

6.6.9. Medidas preventivas para los socios de la Cooperativa de Ahorro y

Crédito 10 de Agosto

6.6.9.1.Filtrado anti-spam en la computadora

Problema

No siempre los socios logran detectar los e-mails fraudulentos que aparentemente

provienen de la Cooperativa.

Solución

El filtrado anti-spam puede bloquear algunos e-mails fraudulentos antes de que

logren alcanzar al consumidor. Los e-mails de Phishing son una forma específica

de spam. El socio debe instalar un software en la computadora y configurarlo.

Ventajas

 Los e-mails fraudulentos pueden ser bloqueados antes que el socio de la

cooperativa pueda contestarlos, bloqueando el ataque en su estado inicial.

 Existen varios tipos de software que realizan estos bloqueos.

Desventaja

 Las soluciones anti-spam para PC exigen que el socios de la Cooperativa compre,

instale y mantenga el software.

 Debido a las grandes variaciones de técnicas utilizadas por los atacantes los

socios pueden no implementar la tecnología de manera eficaz.

91

Recomendación

Los socios deben pensar en comprar y usar productos de filtrado de spam para así

estar mejor protegido y no ser un blanco fácil para este tipo de ataque.

6.6.9.2.Direcciones de Internet

Problema

Falsificación de direcciones de Internet y técnicas de Phishing

Solución

La nueva protección contra el fraude financiero y el robo de identidad, ha sido

incorporado un filtro contra falsificaciones, que aparece en el menú de opciones de

Internet, y que tiene la intención de proteger a los usuarios contra la divulgación de

información privada, a terceros no autorizados, sin el correspondiente

consentimiento.

Si un usuario visita un sitio falso, que parece exactamente igual que el original, por lo

general después de pulsar sobre un enlace en un correo electrónico fraudulento, el

navegador detecta un intento de falsificación de dirección y compara el sitio con una

lista de sitios conocidos de falsificación de direcciones.

Si el filtro detecta que el sitio es culpable de falsificar la dirección, bloquea el acceso

al mismo e informa al usuario del peligro de dejar su información personal en sitios

como ese.

La base de datos de sitios conocidos con direcciones falsificadas, se actualiza de

forma regular y los usuarios tienen la opción de informar una instancia sospechosa de

falsificación a Microsoft, para una evaluación.

92

Ventajas

 Detecta automáticamente páginas Web falsas.

 Ayuda al socio a proteger la información personal.

 No tiene ningún costo para el socio.

 Estos filtros permiten informar a una base de datos de Microsoft sobre paginas

falsificadas.

Desventajas

 Siempre debe estar actualizado la base de datos de las páginas Web falsas.

6.6.9.3.Software Antivirus y Anti-spyware

Problema

Los programas espías interceptan invisiblemente las comunicaciones entre el socio y

las instituciones financieras.

Solución

Los programas antivirus detectan muchas formas de programas malintencionados,

incluso el spyware pudiendo excluirlo cuando se lo encuentre. La mayoría de los

programas antivirus funciona de manera casi invisible para el usuario, afectando

poco a sus operaciones normales. Los programas anti-spyware pueden explorar la

computadora en busca de posibles programas espías y son capaces de eliminarlos.

93

Figura 24: Antivirus y Anti - Spyware

Ventajas

 Detecta y excluye el spyware antes de que logre interceptar información

confidencial.

 Mayor seguridad al momento de realizar cualquier actividad en nuestro

computador.

Desventajas

 La detección es según el tipo de antivirus.

 El software anti-spyware puede eliminar algunos programas espías necesarios

para la operación correcta de programas legítimos

 El socio debe comprar e instalar el software.

Recomendación

Los socios deben instalar programas antivirus, con opciones activadas para detectar

programas potencialmente indeseables. Los socios de la cooperativa también deben

94

mantener sus programas antivirus actualizados.

6.6.9.4.Servicio de privacidad de desktops

Problema

Los socios pueden ser inducidos a enviar datos confidenciales a sitios Web inseguros

y fraudulentos.

Solución

Existe software que puede monitorear el tráfico de la Web saliente respecto a un

conjunto de datos que el usuario puede definir. Los datos definidos con mayor

frecuencia son información que identifican al usuario, tales como nombre, Apellido

y números de tarjetas de crédito. Si se encuentra cualquiera de dichos conjuntos de

datos en uno de los paquetes enviados, el paquete se queda retenido hasta que el

usuario confirme si los datos deben ser enviados al destino verdadero, o si se debe

interrumpir la transmisión de los datos. Si el usuario indica que los datos no deben

ser enviados, los datos confidenciales son eliminados del paquete

Figura 25: Software de monitoreo de tráfico en la web

95

Ventajas

 Este tipo de software logra ver si el destinatario es una entidad legítima o

fraudulenta.

 Protegemos nuestra información confidencial de mejor manera.

Desventaja

 Exige la instalación de software en la computadora del socio de la cooperativa.

Recomendación

Los socios de la Cooperativa deben adoptar este tipo de medida para mejorar y

proteger sus datos confidenciales y así poder observar si al destinatario que

enviamos nuestra información es legítima o no.

6.6.9.5. Teclear las direcciones de la Web y verificar su autenticidad

Problema

Varias exploraciones pueden ocultar la verdadera dirección de Web de un enlace

y redirigir el navegador a un sitio Web de Phishing.

Solución

Es más seguro teclear en el navegador la dirección de Web deseada que pulsar en

enlaces incorporados. Si usted no está seguro sobre la autenticidad de un e-mail,

contacte directamente con la institución remitente.

96

Figura 26: Dirección Web

Ventaja

 Mayor seguridad al momento de ingresar a una página web.

Desventajas

 Direcciones de Web largas y propensas a errores.

 Puede ser difícil verificar algunos e-mails.

Recomendación

Conozca la política de Cooperativa respecto a la solicitud de información personal

confidencial. En caso de duda, consulte a la institución por teléfono o a través de un

e-mail que usted conozca.

97

CAPÍTULO VII

7. CONCLUSIONES Y RECOMENDACIONES

7.1. Conclusiones

 El fraude informático Phishing es uno de los métodos más utilizados por los

grandes hackers porque es un método de Ingeniería Social donde se utiliza el

ingenio para hacer caer a las personas en el fraude.

 El método del Phishing es muy común aplicar en entidades financieras debido a

que la mayoría de estas entidades utilizan páginas Web donde piden información

personal al socio como son: nombres, apellidos, número de cuentas, contraseñas,

etc., por ende los atacantes prefieren este tipo de páginas porque son más fáciles

de acceder a la información.

 La guía permitirá educar tecnológicamente a las personas a una mejor

navegación por la Web debido a que en la guía muestra indicaciones que deben

seguir tanto la Institución financiera como es la Cooperativa de Ahorro y Crédito

10 de Agosto y sus socios.

 El Phishing a igual que es muy funcional también posee muchas

vulnerabilidades como se demuestra en la guía de seguridades las cuales pueden

98

ser muy útil para todos los socios de la Cooperativa de Ahorro y Crédito 10 de

Agosto, siempre y cuando lo pongan en práctica.

7.2. Recomendaciones

 Se recomienda a la Cooperativa de Ahorro y Crédito 10 de Agosto adoptar

algunas medidas de seguridad para prevenir el robo de información por medio

del Phishing, las cuales se indican en la guía de seguridad.

 Es necesario que la Cooperativa de Ahorro y Crédito 10 de Agosto brinde

capacitaciones a los socios para que de esta manera los socios tengan

conocimiento de las medidas de seguridad que deben tomar al momento de

navegar en la Web.

 Los socios de la Cooperativa de Ahorro y Crédito 10 de Agosto podrán prevenir

el robo de información por medio del Phishing siempre y cuando pongan en

práctica todo lo indicado en la guía de seguridades.

 La Cooperativa de Ahorro y Crédito 10 de Agosto deberá brindar todas las

medidas de seguridad a sus socios, para que de esta manera puedan navegar en

una página Web segura y confiable de la Institución.

 Se recomienda a la Institución utilizar la guía de usuarios para prevenir el robo

de la información, para que de esta manera los socios no cometan la imprudencia

de entregar la información personal a terceras personas.

99

GLOSARIO DE TERMINOS

Blog

Versión reducida del término "web log". Es información que un usuario publica de

forma fácil e instantánea en un sitio web. Generalmente un blog se lee en orden

cronológico.

Buscador

Los buscadores (o motor de búsqueda) son aquellos que están diseñados para facilitar

encontrar otros sitios o páginas Web. Existen dos tipos de buscadores, los spiders (o

arañas) como Google y los directorios, como Yahoo.

Ciberespacio

El conjunto de información digital y a la comunicación que se realiza a través de las

redes, un espacio en el cual casi todo lo que contiene es información.

Cibernética

Término acuñado por un grupo de científicos dirigidos por Norbert Wiener y

popularizado por su libro "Cyberneticsor Control and Communication in the Animal

and the Machine" de 1948.

Firewall.- Literalmente " Muro de Fuego". Se trata de cualquier programa que

protege a una red de otra red. El firewall da acceso a una maquina en una red local a

Internet pero Internet no ve más allá del firewall. Un firewall es una utulidad o

herramienta de seguridad que impide que ciertos comandos o paquetes de datos

"anormales" penetren a nuestro sistema, detectan ataques o entradas forzadas en los

puertos de nuestro sistema.

Click

Cuando se oprime alguno de los botones de un mouse el sonido es parecido a un

"click". La palabra click escrita, se usa generalmente para indicarle al usuario que

oprima el botón del mouse encima de un área de la pantalla. También es comúnmente

http://www.internetglosario.com/867/Blog.html
http://www.internetglosario.com/53/Buscador.html
http://www.internetglosario.com/665/Google.html
http://www.internetglosario.com/640/Yahoo.html
http://www.internetglosario.com/90/Ciberespacio.html
http://www.internetglosario.com/94/Cibern%C3%A9tica.html
http://www.moheweb.galeon.com/diccinformatic.htm#Redlocal
http://www.internetglosario.com/103/Click.html

100

escrito así: clic. En español incluso se usa como un verbo, por ejemplo: al clickear en

el enlace.

Freeware.- Programas de dominio público, programas de libre distribución,

programas gratuitos. Programas informáticos que se distribuyen a través de la red de

forma gratuita.

IP.- Internet Protocol. Protocolo de Internet. Bajo este se agrupan los protocolos de

internet. También se refiere a las direcciones de red Internet.

Password.- Palabra de paso, contraseña. Conjunto de caracteres alfanuméricos que

permite a un usuario el acceso a un determinado recurso o la utilización de un

servicio dado. Palabra clave.

PING.- PacketINternetGroper. Rastreador de Paquetes Internet. Programa utilizado

para comprobar si un Host está disponible. Envía paquetes de control para comprobar

si el host está activo y los devuelve.

Spam/Spammer.- Se llama así al "bombardeo" con correo electrónico, es decir,

mandar grandes cantidades de correo o mensajes muy largos.

TCP.- Transmission Control Protocol. Protocolo de control de Transmisión. Uno de

los protocolos más usados en Internet. Es un protocolo de TransportLayer.

TCP/IP.- Sistema de protocolos, definidos en RFC 793, en los que se basa buena

parte de Internet. El primero se encarga de dividir la información en paquetes en

origen, para luego recomponerla en destino, mientras que el segundo se

responsabiliza de dirigirla adecuadamente a través de la red.

Cliente

Aplicación que permite a un usuario obtener un servicio de un servidor localizado en

la red. Sistema o proceso el cual le solicita a otro sistema o proceso la prestación de

un servicio.

http://www.moheweb.galeon.com/diccinformatic.htm#Protocolo
http://www.moheweb.galeon.com/diccinformatic.htm#Host
http://www.internetglosario.com/106/Cliente.html

101

Contraseña

Password. Código utilizado para accesar un sistema restringido. Pueden contener

caracteres alfanuméricos e incluso algunos otros símbolos. Se destaca que la

contraseña no es visible en la pantalla al momento de ser tecleada con el propósito de

que sólo pueda ser conocida por el usuario.

Cracker

Persona que trata de introducirse a un sistema sin autorización y con la intención de

realizar algún tipo de daño u obtener un beneficio.

Criptografía

Se dice que cualquier procedimiento es criptográfico si permite a un emisor ocultar el

contenido de un mensaje de modo que sólo personas en posesión de determinada

clave puedan leerlo, luego de haberlo descifrado.

Directorio web

Las páginas que se incluyen en la base de datos del directorio son previamente

revisadas por humanos (no es automatizado como los crawlers o arañas). No se

agrega la página completa, sino únicamente algunos datos tales como el título, la

URL y un breve comentario redactado especialmente que explique el contenido, y se

la ubica en una categoría. Un ejemplo es www.yahoo.com

Download

Descarga. Proceso en el cual información es transferida desde un servidor a una

computadora personal.

e-mail

El e-mail o email, del inglés electronic mail (correo electrónico), ha sido uno de los

medios de comunicación de más rápido crecimiento en la historia de la humanidad.

Por medio del protocolo de comunicación TCP/IP, permite el intercambio de

mensajes entre las personas conectadas a la red de manera similar al correo

tradicional.

http://www.internetglosario.com/131/Contrase%C3%B1a.html
http://www.internetglosario.com/149/Cracker.html
http://www.internetglosario.com/150/Criptograf%C3%ADa.html
http://www.internetglosario.com/775/Directorioweb.html
http://www.yahoo.com/
http://www.internetglosario.com/169/Download.html
http://www.internetglosario.com/788/email.html
http://www.internetglosario.com/454/TCPIP.html

102

Firefox

Mozilla Firefox (originalmente conocido como Phoenix y Mozilla Firebird) es un

navegador de web gráfico, gratuito, de código abierto, desarrollado por la Fundación

Mozilla y miles de colaboradores en el mundo. La versión 1.0 salió el 9 de noviembre

de 2004. Instalable en los sistemas operativos Windows, Linux i686 y Mac Os X.

Hoax

Término utilizado para definir a los falsos rumores, especialmente sobre virus

inexistentes difundidos por la red, y hay veces que tienen mucho éxito y causan casi

tanto daño como si se tratase de un virus real. Recomendamos revisar cualquier

historia que te llegue por email antes de reenviarla, en Snopes.com.

Hotmail

Uno de los más populares sitios que otorgan cuentas de email gratis (@hotmail.com),

cuenta con millones de usuarios a nivel mundial. Fue comprado por MSN Networks,

empresa miembro del grupo Microsoft.

Internet

Una red mundial, de redes de computadoras. Es una interconexión de redes grandes y

chicas alrededor del mundo.

Internet2

Proyecto que trata de crear una nueva Internet de mayores y mejores prestaciones en

el ámbito de las universidades norteamericanas.

Mail

Programa en ambiente UNIX para la edición lectura y respuesta de emails.

Phishing

"Phishing" (pronunciado como "fishing", "pescar" en inglés) se refiere a

comunicaciones fraudulentas diseñadas para inducir a los consumidores a divulgar

información personal, financiera o sobre su cuenta, incluyendo nombre de usuario y

contraseña, información sobre tarjetas de crédito, entre otros.

http://www.internetglosario.com/822/Firefox.html
http://www.internetglosario.com/266/Hoax.html
http://snopes.com/
http://www.internetglosario.com/269/Hotmail.html
http://www.internetglosario.com/300/Internet.html
http://www.internetglosario.com/302/Internet2.html
http://www.internetglosario.com/351/Mail.html
http://www.internetglosario.com/814/Phishing.html

103

Virus

Programa que se duplica a sí mismo en un sistema informático incorporándose a otros

programas que son utilizados por varios sistemas.

http://www.internetglosario.com/621/Virus.html

104

BIBLIOGRAFÍA

Páginas de internet

 PaperBlog. (2011). Diferentes tipos de phishing. 4 de Octubre del 2011.

Disponible en:

http://es.paperblog.com/diferentes-tipos-dephishing-timos-en-la-red-81585/2011

 Segu-info. (2011). Estafa nigeriana. 7 de Octubre del 2011. Disponible en:

http://www.a1hosting.com.pe/blog/estafas/la-estafa-nigeriana-explicacion-en-

detalle/

 El Universo, (2011). Desarrollo Tecnológico. 7 de Octubre del 2011. Disponible

en:

http://www.eluniverso.com/2008/04/09/0001/9/F6818ADB15634D6C9D15993C

DF479F90

 Bits Cloud, (2011). Fraudes bancarios en el Ecuador. 5 de Octubre del 2011.

Disponible en:

http://bitscloud.com/2011/04/el-fraudebancario-en-ecuador-un-tema-en-

auge/,2011

 Taringa. (2011). Cómo evitar el phishing. 28 de Septiembre del 2011. Disponible

en:

http://www.taringa.net/posts/taringa/9949868/Comoevitar-el-phishing-roba-

cuentas.html,2011

 Slideshare.net. (2011). Robos y fraudes informáticos. día 28 de Octubre del

2011. Disponible en:

http://www.a1hosting.com.pe/blog/estafas/la-estafa-nigeriana-explicacion-en-detalle/
http://www.a1hosting.com.pe/blog/estafas/la-estafa-nigeriana-explicacion-en-detalle/
http://www.eluniverso.com/2008/04/09/0001/9/F6818ADB15634D6C9D15993CDF479F90
http://www.eluniverso.com/2008/04/09/0001/9/F6818ADB15634D6C9D15993CDF479F90
http://bitscloud.com/2011/04/el-fraudebancario-en-ecuador-un-tema-en-auge/,2011
http://bitscloud.com/2011/04/el-fraudebancario-en-ecuador-un-tema-en-auge/,2011
http://www.taringa.net/posts/taringa/9949868/Comoevitar-el-phishing-roba-cuentas.html,2011
http://www.taringa.net/posts/taringa/9949868/Comoevitar-el-phishing-roba-cuentas.html,2011

105

http://www.slideshare.net/guest0b9717/robos-yfraudes-informticos-

presentation,2011

 Gonzalo Alvarez. (2011). Las profundidades del phishing, 28 de Septiembre del

2011. Disponible en:

http://www.iec.csic.es/gonzalo/descargas/phishing.pdf,2011

 Panda Security. (2011). Tipos de amenazas. 6 de Octubre del 2011. Disponible

en:

http://www.pandasecurity.com/spain/enterprise/securityinfo/types-

malware/phishing/,2011

 Segu-info. (2012). Que es el hoax. 12 de Marzo del 2012. Disponible en:

http://www.segu-info.com.ar/malware/hoax.htm

 Antivirus. (2012). Hoax. 12 de Marzo del 2012. Disponible en:

http://www.vsantivirus.com/hoaxes.htm

 Wordpress. (2012). Cartas nigerianas. 18 de Marzo del 2012. Disponible en:

http://inza.wordpress.com/2007/05/05/cartas-nigerianas-spam-y-scam/

 Wikipedia. (2012). Vishing. 18 de Marzo del 2012. Disponible en:

http://es.wikipedia.org/wiki/Vishing

 Infosecwriters. (2012). Guía de vishing. 20 de Mazo del 2012. Disponible en:

http://www.slideshare.net/guest0b9717/robos-yfraudes-informticos-presentation,2011
http://www.slideshare.net/guest0b9717/robos-yfraudes-informticos-presentation,2011
http://www.iec.csic.es/gonzalo/descargas/phishing.pdf,2011
http://www.pandasecurity.com/spain/enterprise/securityinfo/types-malware/phishing/,2011
http://www.pandasecurity.com/spain/enterprise/securityinfo/types-malware/phishing/,2011
http://www.segu-info.com.ar/malware/hoax.htm
http://www.vsantivirus.com/hoaxes.htm
http://inza.wordpress.com/2007/05/05/cartas-nigerianas-spam-y-scam/
http://es.wikipedia.org/wiki/Vishing

106

http://www.google.com.ec/url?sa=t&rct=j&q=vishing&source=web&cd=9&ved

=0CHkQFjAI&url=http%3A%2F%2Fwww.infosecwriters.com%2Ftext_resourc

es%2Fpdf%2FIBM_ISS_vishing_guide_GOllmann.pdf&ei=WopNT9-

QG8_egQfnjPWiAg&usg=AFQjCNGRkzA_73E5o24sATf5fQRr1cljFw&cad=rj

a

 Fbi. (2012). News. 20 de Marzo del 2012. Disponible en:

http://www.fbi.gov/news/stories/2010/november/cyber_112410

 Anónimo. (2012). Vishing. 20 de Marzo del 2012. Disponible en:

http://idtheft.about.com/od/glossary/g/Vishing.htm

 Finextra. (2012). Phishing. 20 de Marzo del 2012. Disponible en:

http://www.finextra.com/community/fullblog.aspx?id=4791

 Wikipedia. (2012). Esquema de pirámide. 20 de Marzo del 2012. Disponible en:

http://es.wikipedia.org/wiki/Esquema_de_pir%C3%A1mide

 Practicopedia. (2012). Que es una estafa piramidal. 20 de Marzo del 2012.

Disponible en:

http://www.practicopedia.com/inversion/que-es-una-estafa-piramidal-1165

 Invertirenbolsa. (2012). Cómo funciona la estafa piramidal. 20 de Marzo del

2012. Disponible en:

http://www.google.com.ec/url?sa=t&rct=j&q=vishing&source=web&cd=9&ved=0CHkQFjAI&url=http%3A%2F%2Fwww.infosecwriters.com%2Ftext_resources%2Fpdf%2FIBM_ISS_vishing_guide_GOllmann.pdf&ei=WopNT9-QG8_egQfnjPWiAg&usg=AFQjCNGRkzA_73E5o24sATf5fQRr1cljFw&cad=rja
http://www.google.com.ec/url?sa=t&rct=j&q=vishing&source=web&cd=9&ved=0CHkQFjAI&url=http%3A%2F%2Fwww.infosecwriters.com%2Ftext_resources%2Fpdf%2FIBM_ISS_vishing_guide_GOllmann.pdf&ei=WopNT9-QG8_egQfnjPWiAg&usg=AFQjCNGRkzA_73E5o24sATf5fQRr1cljFw&cad=rja
http://www.google.com.ec/url?sa=t&rct=j&q=vishing&source=web&cd=9&ved=0CHkQFjAI&url=http%3A%2F%2Fwww.infosecwriters.com%2Ftext_resources%2Fpdf%2FIBM_ISS_vishing_guide_GOllmann.pdf&ei=WopNT9-QG8_egQfnjPWiAg&usg=AFQjCNGRkzA_73E5o24sATf5fQRr1cljFw&cad=rja
http://www.google.com.ec/url?sa=t&rct=j&q=vishing&source=web&cd=9&ved=0CHkQFjAI&url=http%3A%2F%2Fwww.infosecwriters.com%2Ftext_resources%2Fpdf%2FIBM_ISS_vishing_guide_GOllmann.pdf&ei=WopNT9-QG8_egQfnjPWiAg&usg=AFQjCNGRkzA_73E5o24sATf5fQRr1cljFw&cad=rja
http://www.google.com.ec/url?sa=t&rct=j&q=vishing&source=web&cd=9&ved=0CHkQFjAI&url=http%3A%2F%2Fwww.infosecwriters.com%2Ftext_resources%2Fpdf%2FIBM_ISS_vishing_guide_GOllmann.pdf&ei=WopNT9-QG8_egQfnjPWiAg&usg=AFQjCNGRkzA_73E5o24sATf5fQRr1cljFw&cad=rja
http://www.fbi.gov/news/stories/2010/november/cyber_112410
http://idtheft.about.com/od/glossary/g/Vishing.htm
http://www.finextra.com/community/fullblog.aspx?id=4791
http://es.wikipedia.org/wiki/Esquema_de_pir%C3%A1mide
http://www.practicopedia.com/inversion/que-es-una-estafa-piramidal-1165

107

http://www.invertirenbolsa.info/articulo_como_funcionan_estafas_piramidales.ht

m

 Wordpress. (2012). Estafas piramidales. 20 de Marzo del 2012. Disponible en:

http://gua30.wordpress.com/2008/01/13/herbalife-%C2%BFestafa-piramidal/

 Laflecha. (2012). Estafas piramidales. 25 de Marzo del 2012. Disponible en:

http://www.laflecha.net/canales/curiosidades/noticias/como-funcionan-las-

estafas-piramidales

 Anonimo. (2012). Antiphishing. 25 de Marzo del 2012. Disponible en:

www.nai.cl/es/partners/literature/wp_antiphishing_Inst&cons_es.pdf

http://www.invertirenbolsa.info/articulo_como_funcionan_estafas_piramidales.htm
http://www.invertirenbolsa.info/articulo_como_funcionan_estafas_piramidales.htm
http://gua30.wordpress.com/2008/01/13/herbalife-%C2%BFestafa-piramidal/
http://gua30.wordpress.com/2008/01/13/herbalife-%C2%BFestafa-piramidal/
http://www.laflecha.net/canales/curiosidades/noticias/como-funcionan-las-estafas-piramidales
http://www.laflecha.net/canales/curiosidades/noticias/como-funcionan-las-estafas-piramidales

ANEXOS

ANEXO 1

Fórmula de cálculo de la muestra

()

n: Tamaño de la muestra

Pq: Constante de varianza de población (0.25)

N: Tamaño de la población

E: Error máximo admisible (al 1%=0.01 al 10%=0.1)

K: Coeficiente de error (2)

ANEXO 2

Croquis de la Cooperativa 10 de Agosto

COOPERATIVA

DE AHORRO Y

CREDITO 10 DE

AGOSTO

ANEXO 3

Encuesta para los clientes de la Cooperativa de Ahorro y Crédito 10 de Agosto

de la ciudad de Ambato

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISITEMAS, ELECTRÓNICA E

INDUSTRIAL

CIUDAD DE AMBATO

OBJETIVO DE LA ENCUESTA

La encuesta tiene como objetivo observar que tipos seguridades utilizan los clientes

de Cooperativa al momento de navegar en la Web.

Señores, su veracidad en las respuestas permitirá al grupo investigador desarrollar un

trabajo real y efectivo.

Agradecemos su colaboración y garantizamos absoluta reserva de su información.

Cuestionario

1. ¿Qué seguridades toma Ud. al momento de navegar en la página de la

 Cooperativa de Ahorro y Crédito 10de Agosto?

 Herramientas Informáticas

 Ayuda de un experto

 Otros

2. ¿Qué páginas web son los más visitados por Ud.?

 Financieras

 Descargas

 Videos

 Consultas

 Otros

3. ¿Puede usted identificar páginas web seguras?

 Si

 No

4. ¿Qué navegador utiliza al momento de entrar al internet?

 Firefox Mozilla

 Internet Explorer

 Otros

5. ¿Qué tipo de servidor de correos utiliza usted para en el internet?

 Hotmail

 Gmail

 Yahoo

 Otros

Gracias por su colaboración.

Fecha de aplicación:

ANEXO 4

4.2.1. Encuesta para el departamento de sistemas de la Cooperativa de Ahorro

y Crédito 10 de Agosto de la ciudad de Ambato

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE INGENIERÍA EN SISITEMAS, ELECTRÓNICA E

INDUSTRIAL

CIUDAD DE AMBATO

OBJETIVO DE LA ENCUESTA

La encuesta tiene como objetivo analizar las seguridades que posee la Cooperativa

para brindar el servicio web a sus clientes.

Señores, su veracidad en las respuestas permitirá al grupo investigador desarrollar un

trabajo real y efectivo.

Agradecemos su colaboración y garantizamos absoluta reserva de su información.

Cuestionario

1. ¿Qué tipo de proveedor de internet utiliza la Cooperativa?

 CNT

 El Portal

 Otros

2. ¿Qué tipos de ataques lanzan los hackers a la Cooperativa?

 Phishing

 Vishing

 Hoax

 Otros

3. ¿Qué tipo de información es más vulnerable a ser atacada en Cooperativa?

 Contraseñas

 Información Personal

 Cuentas

4. ¿Qué paginas son las más falsificadas en internet?

 Financieras

 Páginas de redes Sociales

 Correos

 Otros

Gracias por su colaboración.

Fecha de aplicación:

