

Inter-Parliamentary Union
For democracy. For everyone.

THE NATIONAL ASSEMBLY OF
THE REPUBLIC OF KOREA

World e-Parliament Conference 2014

8 - 10 May 2014 // National Assembly of the Republic of Korea // Seoul

LA SEGURIDAD DEL SISTEMA INFORMÁTICO

Congreso de los Diputados de España

Javier de Andrés Blasco
Director del Centro de TIC

ÍNDICE

REFERENCIAS

LEGISLACIÓN ESPAÑOLA

EL CONGRESO DE LOS DIPUTADOS

Política de seguridad

Infraestructura de seguridad

Redes de comunicaciones

Protección perimetral y de los dispositivos

Lecciones aprendidas

Ejemplo de evolución prevista (Reubicación de la página web)

Recursos humanos

Referencias

World e-Parliament Conference 2009. (noviembre, Washington D.C.)

Ponencia.- *Infraestructura y seguridad: las políticas y sus implicaciones en el ámbito legislativo*

- “Libro Naranja” del Ministerio de Defensa de EEUU
Editado en 1985, detallaba muy bien los requisitos que debe cumplir un sistema para evaluar su nivel de seguridad. (D1; C1, C2; B1, B2, B3; A1)
- Costes de la seguridad
- Seguridad de la información almacenada y de la que está en movimiento
- “Un **sistema completamente seguro** es aquel que se encuentra sin conexión a red, apagado, desenchufado y metido dentro de una caja fuerte inexpugnable cuya combinación sólo conoce una persona que se murió el año pasado”

Referencias

Foro Parlamentario sobre la configuración de la Sociedad de la Información. Mayo 2011, Ginebra

Naciones Unidas, Unión Interparlamentaria, Unión Internacional de Telecomunicaciones

El triple reto de la ciberseguridad: información, ciudadanos e infraestructura

Ponencia.- *Garantizar la seguridad de infraestructuras esenciales*

- Legislación española. (Real Decreto 3/2010, de 8 de enero). La ley no sólo aconseja, la ley obliga a la Administración española a proteger sus sistemas informáticos...
- Garantizar la seguridad de infraestructuras esenciales es cada vez más costoso
 - . Máquinas
 - . Recursos humanos (hacking ético, ...)
 - . Redes sociales

Momento actual

SE CUMPLEN LAS PREVISIONES

- Desarrollo tecnológico que permite:
 - Mejorar las defensas
 - Proporcionar más y mejores herramientas a los atacantes
- Grupos de extorsión perfectamente organizados y con una gran capacidad técnica y económica
- Campo de actuación a nivel global
- Crecimiento exponencial en la utilización de las TIC facilita:
 - Comunicación de los atacantes
 - Definición de objetivos comunes
 - Puesta en común de la capacidad de proceso

Legislación española

Real Decreto 3/2010, de 8 de enero, por el que se regula el Esquema Nacional de Seguridad en el ámbito de la Administración Electrónica

<http://www.boe.es/buscar/doc.php?id=BOE-A-2010-1330>

En aplicación de lo dispuesto en la Ley 11/2007 de Acceso Electrónico de los Ciudadanos a los Servicios Públicos (art. 42)

http://www.boe.es/diario_boe/txt.php?id=BOE-A-2007-12352

- El Esquema Nacional de Seguridad está constituido por los principios básicos y requisitos mínimos requeridos para una protección adecuada de la información.
- Será aplicado por las Administraciones públicas para asegurar el acceso, integridad, disponibilidad, autenticidad, confidencialidad, trazabilidad y conservación de los datos, informaciones y servicios utilizados en medios electrónicos que gestionen en el ejercicio de sus competencias.

Legislación española

LEGISLACIÓN ESPAÑOLA TENIDA EN CUENTA EN LA ELABORACIÓN DEL REAL DECRETO

Ley 15/1999 de Protección de Datos de Carácter Personal

<http://www.boe.es/buscar/act.php?id=BOE-A-1999-23750>

Ley 34/2002 de Servicios de la Sociedad de la Información y Comercio Electrónico

<http://www.boe.es/boe/dias/2002/07/12/pdfs/A25388-25403.pdf>

Ley 59/2003 de Firma Electrónica

<http://www.boe.es/buscar/doc.php?id=BOE-A-2003-23399>

Ley 11/2007 de acceso electrónico de los ciudadanos a los Servicios Públicos

http://www.boe.es/diario_boe/txt.php?id=BOE-A-2007-12352

Ley 37/2007 sobre reutilización de la información del Sector Público

<https://www.boe.es/buscar/doc.php?id=BOE-A-2007-19814>

Congreso de
los Diputados

SISTEMA INFORMÁTICO

Esquema básico de la infraestructura

Lo que hay que proteger

PRINCIPIOS BÁSICOS

PREVENCIÓN → DETECCIÓN → RESPUESTA → RECUPERACIÓN

PROTOCOLO DE ACTUACIÓN

Infraestructura de seguridad

DOBLE NIVEL DE PROTECCIÓN

- PERIMETRAL
- PUESTO DE TRABAJO

Infraestructura de seguridad

Redes de comunicaciones

❑ CABLE (ETHERNET IEEE 802.3)

- 1.500 PCs (Securizada; Certificado: 802.1x)
- 350 Thin-Clients (Hemiciclo)

❑ WIFI (IEEE 802.11g, n)

- SECURIZADA (Certificado: 802.1x) → Diputados, Funcionarios, ...
- ABIERTA → Periodistas; Visitantes, ...

THIN CLIENT

Sistema
Información

Video1

Video2

Manual
Mensajería

Manual PC
Despacho

PC Despacho

Votaciones

GOBIERNO

Excmo. Sr.Don Mariano

Rajoy Brey

ESCAÑO 3108

Congreso de los Diputados

**REMOTE
DESKTOP**

CABLE (ETHERNET)

DESPACHO

Inicio

CONFIGURACIÓN DE LA RED INTERNA

- La red interna se configura en **distintas redes virtuales de área local** (VLANs), cada una de ellas destinada a un colectivo específico
 - Cada Grupo Parlamentario tiene la suya
 - Existen otras reservadas a:
 - Secretaría General
 - Periodistas, visitantes, etc.
 - Servicios informáticos
 -
- Funcionan con acceso totalmente independiente
- Esta configuración afecta a las dos redes, tanto a la de cable como a la WiFi
- Cada dispositivo (PC, Laptop, iPad, iPhone) se conecta de forma automática a la VLAN a la que pertenece, siempre que tenga instalado el certificado electrónico correspondiente
- Otros dispositivos externos que no tienen certificado se conectan a la VLAN definida para periodistas, invitados, etc.

RED INTERNA – REDES VIRTUALES DE AREA LOCAL (VLANs)

PROTECCIÓN PERIMETRAL

PUESTOS DE TRABAJO (PCs y LAPTOPs)

- Protección con antivirus y firewall local
- Gestión de seguridad mediante un servidor centralizado
- Actualización continua de firmas de seguridad
- **Certificado de equipo** para conexión a la red. Cada equipo conectado por CABLE o por la WIFI securizada se conecta a la red virtual de área local (VLAN) a la que pertenece su usuario
- **Certificado de usuario** para acceso a aplicaciones virtualizadas y, en el caso de portátiles, para el acceso remoto

Protección de dispositivos

PUESTOS DE TRABAJO (PCs y LAPTOPs)

DISPOSITIVOS MÓVILES (iPad y iPhone)

- 800 dispositivos
- Gestionados mediante MDM (Mobile Device Management) que contempla: seguridad, protección y distribución de aplicaciones
- **Certificado de equipo** para conexión a red. Cada dispositivo se conecta mediante la WIFI securizada a la red virtual de área local (VLAN) a la que pertenece su propietario
- **Certificado de usuario** para acceso remoto a la red interna del Congreso. Virtualización de aplicaciones

DISPOSITIVOS MÓVILES (iPad y iPhone)

ATAQUES MÁS HABITUALES

- Intentos de escaneo de puertos y de servidores. Muy frecuentes
- Denegación de servicio - DDoS (Distributed Denial of Service) - Envío masivo de peticiones a los puertos del servidor web y del correo electrónico
- Envío masivo de correos con el fin de saturar los buzones de los diputados (no siempre spam)
- Envío masivo de fragmentos UDP (User Datagram Protocol). Los ataques más enérgicos intentan colapsar el ancho de banda de los Proveedores de Servicios de Internet (ISPs)
- Recientemente, desde varios países, intentos de aprovechar la vulnerabilidad “Heartbleed” de OpenSSL

OBJETIVOS DEL ATAQUE

La práctica totalidad de la información gestionada en el sistema informático es pública

La mayoría de los ataques están dirigidos a impedir el normal funcionamiento del trabajo parlamentario y su difusión a través de Internet

En menor medida tienen como objetivo descubrir hipotéticas debilidades del sistema (respuesta: hackers éticos)

Los ataques más frecuentes se encaminan a:

- Bloquear o suplantar la página web
- El envío masivo de mensajes con objeto de saturar los buzones de correo electrónico
- Acceder a la zona técnica restringida con diferentes intenciones

“RAZONES” DE LOS ATAQUES

- Forma de respuesta contra:
 - decisiones políticas y económicas
 - legislación
 - intervenciones parlamentarias o de personas relevantes en el campo político y económico
- Reto tecnológico
- Para obtener notoriedad

ATACANTES

- Colectivos organizados que reivindican cambios y los exigen fuera de lo establecido por la normativa
- *Freelances* tecnológicos
- Campañas ciudadanas en las redes sociales ante hechos o decisiones que consideran relevantes
- Personal interno

Ejemplo de evolución prevista

REUBICACIÓN DE LA PÁGINA WEB

Ataques continuos
(fines de semana)

En ocasiones:

- con muchos medios
- muy organizados
- apoyo internacional

Resistencia

- Aprendizaje
- Gran dedicación
- Discreción

RECURSOS HUMANOS

- ❖ Centro de TIC del Congreso de los Diputados
 - Ejecuta la política de seguridad y activa el protocolo de actuación
- ❖ Asistencia técnica externa
 - Ejerce labores de vigilancia y asesoramiento técnico en horario 24x7
- ❖ Suscripción a las alarmas y contacto con el CERT (*Computer Emergency Response Team*) del CCN (Centro Criptológico Nacional) español, que tiene la capacidad de respuesta a incidentes de seguridad de la información

MUCHAS GRACIAS POR SU ATENCIÓN

JAVIER DE ANDRÉS BLASCO
DIRECTOR DE TIC
CONGRESO DE LOS DIPUTADOS
ESPAÑA