

Ciberseguridad y Protección de Datos

No es sólo una obligación, es un posible negocio

Retos que enfrentan los operadores

- Económicos: cambio monetario, intereses, acceso a financiación
- Incremento en la competencia, otros operadores y nuevos jugadores digitales (OTTs)
- Mayor velocidad en la innovación de nuevas tecnologías, cambios en los ciclos de inversión
- Regulación y cambios en la legislación inesperados o situaciones políticas inestables, por ejemplo EU General Data Protection Regulation, GDPR (riesgos de subcontratar el guardado de datos)
- Transformación digital y reestructuración interna para hacerle frente

Retos que enfrentan los operadores

- Económicos: cambio monetario, intereses, acceso a financiación
- Incremento en la competencia, otros operadores, jugadores digitales (OTTs)
- Mayor velocidad

Cibercrimen, ciberataques, ciberseguridad y protección de los datos

- Transformación digital y reestructuración interna para hacerla frente
- Ejemplo EU General Data Protection Regulation (GDPR) (riesgos de subcontratar el guardado de datos)

¿Por qué aparece este nuevo riesgo?


JARDIN CERRADO


BOSQUE DESCONOCIDO

En medio de la presión de la ciberseguridad


En medio de la presión de la
globalización

software

hardware

B2B2X

AGENTES

dispositivos

B2C

software

hardware

software


La mayor aportación del software: oportunidades y riesgos

- **PROS** - El software es el gran aliado de los operadores para su transformación digital: mayor innovación, escalabilidad, “menor costo”, agilidad, mejor respuesta a las necesidades del mercado
- **CONS-** Se incrementa la vulnerabilidad, Según una encuesta realizada 2018 en la comunidad DevSecOps por **Sonatype**, se produjo un incremento del 55% en agujeros de seguridad por culpa de vulnerabilidades del **código abierto**


La mayor aportación del software: oportunidades y riesgos

- **PROS** - El software
para su

**EL CÓDIGO ABIERTO VA A SER
DOMINANTE EN EL MUNDO DEL
SOFTWARE, TAMBIÉN EN
TELECOMUNICACIONES**

DevSecOps por
aumento del 55% en agujeros
de vulnerabilidades del **código**


En medio de la presión de la ciberseguridad


IoT masivo

- 20% de las organizaciones sufrieron por lo menos un ataque IoT en los últimos tres años (Gartner)
- Aún no existe una coordinación para hacer que la mayoría de dispositivos IoT sean seguros, la seguridad se implementa después por el departamento de TI de la empresa que los adquiere
- La regulación jugará un papel fundamental para evitar la laxitud de algunos fabricantes

Proyección del gasto mundial en seguridad IoT (en millones de US\$)


Fuente: Gartner, Marzo 2018

¿Donde pueden perder el control de la seguridad los operadores?

- En la oferta de sus proveedores de infraestructura, existentes o nuevos con las nuevas tecnologías (ej. caso Huawei)
- En la conexión a su red a dispositivos cuyos fabricantes han sido laxos en las medidas de seguridad
- En los acuerdos con otros proveedores de servicios en la nube para servicios gestionados o SaaS
- En su interacción con otras redes
- Errores humanos o fraudes desde dentro de las propias organizaciones
- Usuarios poco educados en los riesgos del uso de sus dispositivos conectados

¿Por qué el riesgo crece sin control?

- Múltiples redes 2G, 3G, 4G y pronto 5G (múltiples protocolos, SS7, SIGTRAN, Diameter, SIP, GTP)
- Múltiples conexiones entre múltiples redes (fijas, móviles, locales, internacionales)
- Múltiples dominios donde se encuentran las aplicaciones
- Múltiples dispositivos (IoT)
- Múltiples tipos de usuarios según casos de uso
- Automatización e Inteligencia Artificial
- Todo muy nuevo, rápido y sin tiempo a una educación adecuada de las empresas y los usuarios

Los operadores cada vez acumulan y gestionan más datos

- Con la llegada de la 5G y el IoT masivo el volumen de datos y su gestión de multiplicará de forma exponencial
- El uso de Big Data y Analytics deberá ser uno de los pilares del negocio de los operadores a futuro, negocio basado en la capacidad de guardar y analizar grandes volúmenes de datos y a la vez asegurar mediante SLAs la transmisión de datos críticos (central nuclear vs. termostato en el hogar)
- Estos datos deben estar protegidos y asegurados para que el negocio pueda ser confiable
- Un estudio de Del EMC revela un incremento del 569% de los datos que gestionan las organizaciones en todo el mundo. Pasaron de gestionar 1,45 PB en 2016 a 9,70 PB en 2018

Y aquí viene la gran
premisas:
**¿Consuelo de tontos u
oportunidad de negocio?**

**Todos, absolutamente
todos, se ven
afectados por este
problema**

**Todos, absolutamente
todos, se ven
afectados por este
problema**

HACKED

Bell Canadá


- Cuenta con más de 22 millones de clientes
- Enero de 2018 alertó que 100.000 cuentas de email, teléfono, nombre, apellidos habían sido hackeadas. **NO PARECE HABER INDICACIÓN DE ROBO DE DATOS BANCARIOS O TARJETAS DE CRÉDITO**
- 8 meses antes el operador ya había anunciado el hackeo de 1,9 millones de emails

HACKED

Three UK


- Cuenta con más de +10 millones de clientes
- En marzo de 2017 reportó que las cuentas de más de 200.000 usuarios habían sido hackeadas, robando nombres, números telefónicos, direcciones, fechas de nacimiento, métodos de pago y correos electrónicos

HACKED

T-Mobile


- Cuenta con más de 80 millones de clientes
- En agosto de 2018 el operador anunciaba que había sufrido un robo de datos de sus usuarios, se especuló que podría afectar a más de **2 millones**
- Los hackers accedieron a la información de los usuarios a través de un API del operador

HACKED

Los OTTs también lo sufren

- Cuentas de email de **Microsoft** fueron hackeadas para robar criptomonedas a los usuarios
- **Yahoo** tuvo agujeros masivos en 2013 y 2014, el primero con 1.000 millones de usuarios y el segundo con 500 millones y se comprometió a pagar a las víctimas
- **Instagram** fue hackeado dejando a 49 millones de usuarios expuestos
- Cuentas bancarias de 100 vendedores de **Amazon** fueron hackeadas

La amenaza de IoT

- Kaspersky Lab divisó más de 30.000 ataques a dispositivos IoT en América Latina en 2018.
 - Los dispositivos IoT fueron atacados con más de 120.000 variantes de malware durante el primer semestre de 2018. La cifra es el triple de la cantidad de malware IoT revelada en 2017.
 - Routers y cámaras de videovigilancia, los más afectados.
- Propuesta de regulación de seguridad de routers en Alemania
- California (EEUU): A partir del 1 de enero de 2020, cualquier fabricante de un dispositivo que se conecte “directa o indirectamente” a Internet debe equiparlo con funciones de seguridad “razonables”, diseñadas para evitar el acceso no autorizado, la modificación o la divulgación de información

Ahora ya sabemos que
el problema es grave

Ahora ya sabemos que
el problema es grave

¿Pero cuán grave es el
problema de la
ciberseguridad?

Ayuda a Wally

¿Donde está la ciberseguridad?


The Global Risks Landscape 2018


Ayuda a Wally

¿Donde está la ciberseguridad?


The Global Risks Landscape 2018


Seguridad como negocio

verizon[✓]

orangeTM


COMCAST

Global Cyber Security Alliance


Singtel

Telefonica

SoftBank


La cooperación entre operadores puede ser un arma muy poderosa para estos jugadores

Conclusiones

- Los ataques de ciberseguridad y robo de datos van a ir en aumento
- Los operadores pueden convertir este desafío en un negocio
- Para ello tendrán que estar atentos a sus proveedores, a sus clientes y a los clientes de sus clientes
- Este es un problema complejo, quien lo resuelva obtendrá una ventaja competitiva sustancial