

GRUPO SOROM

S.O.S. Soluciones Optimas Symantec

make it *HAPPEN!*

... algunas de las preocupaciones

- Un día sin correo electrónico o sin la base de datos...
- Recuperación de los mismos en el tiempo requerido
- Se me daña mi máquina, me prestan otra como me recupero
- Tengo los datos, no tengo aplicaciones
- Me llega correo “basura”
- Mi servidor “esta mandado” correos que no son míos
- No quiero entrar a la página de mi banco, no se si están “espiando” mi computadora
- Me dicen que necesito un “firewall personal” ... yo ya tengo un antivirus
- No quiero que mis empleados “naveguen” libremente ni “almacenen” libremente
- Mis usuarios almacenan todo tipo de información: videos, MP3, juegos, etc.

GRUPO SOROM

Symantec = Integridad de la Información

**Seguridad
Información**

**Disponibilidad
información**

**Integridad
Información**

GRUPO SOROM

y si mi información no es íntegra ?

¿Qué es una amenaza?

- Una actividad que puede ocasionar algún daño
- Puede venir en diferentes formas y fuentes
- Es imposible protegerse de todas ellas
- Spyware & Adware, Spam, Phishing, Virus, Worm, Caballos de Troya, amenazas combinadas
- Debemos protegernos de aquellas que:
 - Afecten al objetivo del negocio
 - Modifiquen la información
 - Protegerse de ellas utilizando los estándares “Mejores Practicas”

¿Qué son las vulnerabilidades?

- Debilidades que permiten que las amenazas nos afecten
 - Las vulnerabilidades permiten crear amenazas
- Debe venir acompañada de una amenaza para que tenga efecto
 - Las vulnerabilidades no tienen efecto hasta que alguien las aplica
- Se pueden prevenir (Si se les conoce con antelación)
 - Estar enterado con antelación de los problemas nos permite tomar medidas antes de que las cosas pasen

¿Qué es un riesgo?

- Es la probabilidad de que algo malo pase con la información
 - Algunos riesgos no pueden controlarse
- La exposición a una amenaza
 - Las vulnerabilidades pueden crear amenazas
- El riesgo es subjetivo
 - Para algunas personas caminar por la calle puede ser seguro
- Depende de la situación y del momento

Riesgos

CORRUPCION DE DATOS

FALLA DE COMPONENTES

FALLA DE APLICACIONES

ERROR HUMANO

MANTENIMIENTOS

CATASTROFES

Relación riesgo, amenaza, vulnerabilidad

RIESGO = AMENAZA X VULNERABILIDAD

Evolución de las amenazas

- Contagio por correo electrónico
- Contagio por acceso a Web Server
- Contagio de archivos contenidos en la pc
 - Contagio por navegación
- Contagio por recursos compartidos
- Pérdida de Información, NO HAY RESPALDOS

► Resultado: 2.2M de sistemas afectados en 3 días

Resultados - estudio Spyware (Estados Unidos)

Amenazas encontradas	Noticias	Niños	Deportes	Compras
Adware	3	359	17	0
Spyware	1	0	2	0
Hijackers	0	3	0	0
Cookies	26	31	72	10
Espacio en disco (Mg)	33,782,646	73,080,832	34,684,928	28,639,232
Archivos guardados en disco	2,578	1,801	2,219	2,623

El correo en el perímetro es el principal blanco de ataques

- Tráfico de entrada puede tener código malicioso
- Tráfico de salida puede contener información confidencial

Evolución de la problemática del correo

Problemas de seguridad en el correo

Retos para los administradores de correo

1. Mantener a salvo la organización de los ataques al correo
2. Mantener el flujo de correo vital de fuentes legítimas
3. Hacer lo anterior con la menor administración posible

Ya respaldo mis servidores ... ¿necesito respaldar mis PCs?

60% del capital intelectual (información del negocio) esta fuera del site y reside en las PCs / laptops de los empleados.

– IDC, April 2002

- ... le robaron la laptop al director, tenemos su respaldo?
- ... ya que el gerente de ventas borró un directorio (clientes y forecast)
- ... un empleado dejo la Empresa, está disponible su información?
- ... el área de mercadotecnia “no encuentra” su información
- ... ya que cuentas por cobrar no sabe a quien cobrar PERDIO 1 archivo

Proteger en línea mis servidores

DB2. Information Management Software

Lotus. software

Opción de archivos abiertos para aplicaciones no soportadas:

¿Qué se almacena en los servidores

- Usuarios guardando...
- Almacenamos todo, lo que sea, sin limite y control
- Uso ineficiente de los recursos
- Incrementamos los tiempos de respaldos

Libera espacio en tus servidores y estaciones

- Automatización de Cuotas Maximiza Recursos de Almacenamiento
- Bloqueo de archivos NO DESEADOS de manera Proactiva Archivos ajenos al negocio
- Generación de reportes

Cómo ayuda Symantec

- **Un firewall que analice los paquetes completamente**
- **Un detector de intrusos que elimine los paquetes dañinos**
- **Un antivirus en el perímetro para evitar infección**
- **Reporte con los intentos de ataque, inclusive internos**
 - **Recuperación de la Información Perdida**

Portafolio de Soluciones

Gateway					Network
Symantec Gateway Security, firewall, antispam, url filtering, intusion detection , Symantec VPN					
Desktop 	Ghost LiveState Recovery Desktop	I3 – APM	LiveState Client Management Suite	Symantec Client Security	
Application 	Cluster Server	I3 – APM	CommandCentral Service OpForce	ESM	
Server 	LiveState Recovery Server Cluster Server Bare Metal Recovery	I3 - APM	Incident Manager LiveState Recovery Server OpForce	NetRecon Host IDS ESM Brightmail	
Storage & Data 	Volume Replicator Volume Manager File system NetBackup Enterprise Vault	I3 – APM Database Editions	CommandCentral Storage StorageCentral Volume Manager	Symantec Scan Engine	
Availability		Performance	Automation	Security	

Para mayor información:

GRUPO SOROM ASESORES, SA DE CV

Ote 4 #1840 Desp. C

Col. Centro

CP. 94300, Orizaba, Ver.

Email: sorom@prodigy.net.mx

vtasorom@prodigy.net.mx

Tel: (52) 272-724 4211

272-724 7894

272-724 8053

www.grupo-sorom.com.mx