

Diagnóstico de Seguridad Informática

Evaluación para solución de problemas y cumplimiento de
objetivos estratégicos

TM

Alcance

SITUACIÓN ACTUAL

- Misión-Visión
- Infraestructura actual
- Roles y responsabilidades
- Entendimiento de Necesidades
- Problemas

Gobierno de Seguridad

- Adopción de modelo de madurez
- Plan estratégico de seguridad

Planes tácticos

- Programa de Gestión de riesgo
- Programas Protección de la información
- Programa Gestión de vulnerabilidades

Arquitectura Técnica de seguridad

- Seguridad conectada
- Defensa en profundidad
- Diagnóstico, Protección y Gestión

Procesos

- Planeación
- Operación
- Soporte

Personas

- Concientización
- Entrenamiento
- Transferencia de conocimiento

SITUACIÓN ESPERADA

- Proyectos futuros apalancados por seguridad de la información.
- Cumplimiento de auditorías
- TI como apoyo a la misión y visión

Matriz de Madurez de ciberseguridad

Modelo de madurez de Ciber - resistencia									
intel Security	Basico o reactivo		Establecido		Avanzado y Proactivo		Optimizado		intel Security
	Procesos no estandarizados		Procesos establecidos y se repiten para evaluarse		Se está en constante mejora Los SLAs son un indicador		Procesos automatizados y alineados a los objetivos de la organización		
Procesos									
Promedio Nivel de avance		8%		0%		0%		0%	
Personas									
Promedio Nivel de avance		7%		0%		0%		0%	
	Reactivo y Manual	Basado en Herramientas		Modelo Integrado		Defensa Dinámica		Resistencia organizacional	
	Se tienen herramientas actuando de forma parcial	Las herramientas están definidas y hacen su trabajo de forma completa		Hay integración y colaboración para mejorar la visibilidad y contexto		Se tiene un modelo predictivo y se tiene defensas dinámicas adaptables		Se identifican incidentes, se toman acciones de forma automática. El modelo es preventivo y se soportan procesos de negocio	
Tecnología									
Perímetro		7%		3%		0%		0%	0%
Contenido avanzado		0%		0%		0%		0%	0%
Host y servicios (Correo y Web)		38%		10%		0%		0%	0%
Aplicación		0%		0%		0%		0%	0%
Datos		0%		0%		0%		0%	0%
SIEM - Gestión		0%		0%		0%		0%	0%
Promedio Nivel de avance		1%		1%		0%		0%	0%

Modelo basado en marco de referencia COBIT de madurez de Tecnología de la información.

Permite identificar el nivel actual de seguridad y realizar mediciones de avances

Se traza el camino para llegar a un modelo de alto nivel de seguridad,, sostenible en el tiempo

Anillos de seguridad tecnológica

Defensa en profundidad

Gestión

Visibilidad, monitoreo y correlación
Alertas tempranas y nivel de riesgo

Perímetro y red

Control de acceso y anomalías
Segmentación y filtros de tráfico de red

**Contenido
Avanzado**

Detección de amenazas avanzadas
persistentes e inteligencia adaptativa

Host y Servicios

Protección de estaciones finales y servidores
(contexto local)

Aplicación

Protección de aplicaciones (Aplicaciones
claves)

Datos

Autenticación y acceso seguro
Clasificación y control de información sensible

Valor de la integración

Tecnologías de seguridad interconectadas

Inteligencia en las soluciones

Respuesta y entendimiento en tiempo real

Beneficios

Promesa de valor de la optimización y mejora, soportado por la propuesta de Intel Security

DISPONIBILIDAD

Optimización de los recursos actuales

- Garantizar disponibilidad de la red y recursos
- Gestión enriquecida para soportar el crecimiento
- Ahorro de la ocupación de los actuales canales de comunicación (MPLS e Internet)
- Mejora en los tiempos de respuesta de aplicaciones

INTEGRIDAD

Trazabilidad y gestión de cambios

- Minimizar el daño o alteración de la información
- Trazabilidad y autorización de cambios
- Configuraciones consistentes y seguras

CONFIDENCIALIDAD

Protección tráfico y datos

- Comunicaciones seguras
- Priorización de tráfico
- Minimización de suplantación o robo de identidad o de los datos
- Acceso seguro

