
EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Mònica Moro, responsable de comunicación,

e-business y RSC de Menarini España, pone el

acento en las ventajas que aportan los avances

tecnológicos. “Suponen un ahorro de costes y

de tiempo, además de facilitar un acercamiento

entre médico y paciente y el seguimiento de las

enfermedades crónicas”.

El coordinador del sector eHeath de la Federa-

ción Española de Empresas de Tecnología Sa-

nitaria (Fenin), César Rubio, considera que el

término engloba todos los aspectos que están

implicados en la salud “desde el diagnóstico

hasta el seguimiento de los pacientes, pasan-

do por la gestión de las distintas organizacio-

nes implicadas en esta gestión”. Y el vicepre-

sidente de la Asociación de Investigadores en

eSalud (AIES), Carlos Mateos, comenta que la

eSalud incluye un conjunto de elementos como

“las aplicaciones de salud y la salud móvil en

general, los wearables o dispositivos vestibles,

la información en la nube como la historia clí-

nica electrónica o la receta electrónica, los vi-

deojuegos de salud, la telemedicina, el análisis

de grandes cantidades de datos o big data, las

redes sociales en salud, Internet de las cosas y la

impresión 3D, entre otras”.

En cambio, Miguel Ángel Montero, coordinador

del grupo de eSalud de la Asociación de Em-

presas de Electrónica, Tecnologías de la Infor-

mación, Telecomunicaciones y Contenidos Digi-

tales (AMETIC), identifica tres grandes bloques

en los que se sustenta la salud electrónica: la

implementación de la receta electrónica, la im-

plementación de la historia clínica electrónica

y la imagen médica digital. “Hay otros bloques

de la eSalud como los sistemas de información,

pero los anteriores son los que mejoran la asis-

tencia sanitaria utilizando las TIC”, resalta.

Luciano Sáez, presidente de la Sociedad Espa-

ñola de Informática de la Salud (SEIS), opina

que se incluye bajo el término salud electrónica

cualquier desarrollo que incorpora herramien-

tas TIC en el sistema sanitario, pero “su con-

cepción debería ser más restrictiva e incorporar

solo aquellos desarrollos o implantaciones

que facilitan la prestación de servicios sanitarios

al ciudadano y a los profesionales”.

2019

1

ESPECIAL DIRECTOR TIC

I Guía de la ciberseguridad:

Guerra sin
tregua al

ciberatacante

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

2

EDITORIAL

2019, el año en el que los
ciberdelincuentes darán nuevos pasos

Con un 2018 en el que los ciberataques a
los principales sistemas corporativos fueron
constantes, desde Symantec auguraban, a
principios de año, que esto seguiría ocurrien-
do en 2019. Entre las principales acciones que
esta compañía destacaba, figuraba el ataque
por parte de los cibercriminales de los siste-
mas de inteligencia artificial, si bien también
resaltaba que utilizarán al mismo tiempo esta
tecnología para mejorar sus actividades de-
lictivas, haciendo los ataques de phishing más
selectivos y llevando a cabo ataques más so-
fisticados. Una inteligencia artificial que tam-
bién nos permitirá prepararnos mejor frente
a los ataques, lanzando ataques simulados en
una red empresarial, con el fin de encontrar
vulnerabilidades que puedan cerrarse antes
de que los hackers las descubran.

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

3

EDITORIAL
Otro vector de ataque, según Symantec, vendría desde la cadena de su-

ministros de software donde los ciberdelincuentes implantan un paquete

de software legítimo en su ubicación de distribución. El hacker reemplaza

esta actualización con una versión modificada, distribuyéndola rápida-

mente a determinados objetivos e infectando al instante el equipo. Algo

que, según la compañía, podría extenderse a la cadena de suministro de

hardware. ¿Cómo? Comprometiendo o alterando un chip o agregando

código fuente al firmware de UEFI/BIOS antes de que este componente

se envíe a un gran número de equipos.

Seguridad en la nube

La transformación de la seguridad será una las patas de la seguridad du-

rante 2019. Así lo manifiesta la multinacional especializada en seguridad

en la nube Netskope. Una transformación digital que pasa por el camino

de la nube, con el concepto cloud first, a la hora de adaptar un cambio

en el mundo empresarial que no puede dejar a un lado la seguridad,

ya que la falta de la misma conllevaría un gran problema y una falta

de descrédito sin precedentes para cualquier organización. Dentro de la

misma el GDPR adquirió un papel protagonista el año pasado, sin em-

bargo, y aunque su adopción era obligatoria por ley, algunas empresas

decidieron esperar para ver qué pasaba, según afirma la multinacional

Netskope, con lo que esto conlleva como multas por no cumplir con el

reglamento.

Respecto a los datos también se manifiestan desde McAfee, desde donde

aseguran que puede haber un aumento importante de ataques dirigidos

a los datos corporativos que se almacenan en la nube con ataques cloud

nativos dirigidos a APIs débiles, o API endpoints no gobernados, mayor

reconocimiento y exfiltración de datos en bases de datos cloud, y uso

de la nube como trampolín para ataques man-in-the-middle nativos de

cloud para lanzar ataques de cryptojacking o ransomware.

Desde Netskope también se resalta la importancia que va a ir adquirien-

do la automatizacion a la hora de simplificar los programas de seguridad

en la nube durante este año. Una automatización de la que, desde esta

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

4

EDITORIAL
compañía, manifiestan que debe-

ría mantener siempre la seguridad

la privacidad de forma predeter-

minada.

En este sentido, desde el fabri-

cante de seguridad ruso Kasperky,

reconocen que “el aumento en el

número de sistemas de automati-

zación, la variedad de herramien-

tas de automatización, el número

de organizaciones y de personas

con acceso directo o remoto a los

sistemas y la aparición de nuevos

canales de comunicación para la monitorización y el control remoto en-

tre objetos antes independientes, son elementos que aumentan las opor-

tunidades para que los criminales planifiquen y ejecuten sus ataques”.

A tener en cuenta

Desde Fortinet no quieren dejar pasar por alto que en torno al machine

learning y la automatización los “malos” pueden adoptar diferentes es-

trategias como el fuzzing, una técnica sofisticada con la que se introdu-

cen datos no válidos, inesperados o semiautomáticos en una interfaz o

programa y, a continuación, supervisan eventos tales como caídas, saltos

indocumentados a rutinas de de-

puración, afirmaciones de código

erróneas y posibles fugas de me-

moria. Con esto podrán descubrir

vulnerabilidades de día cero, au-

mentando este tipo de ataques.

Por otro lado los ataques sofisti-

cados por la tecnología de inteli-

gencia basada en enjambres, más

conocidas como hivenets con la

que se crean grandes enjambres

de robots inteligentes que, a me-

dida que evolucionen las tecnolo-

gías de explotación, su impacto será más importante entre los ciberde-

lincuentes, por poner algunos ejemplos.

IoT

Y todo ello, sin olvidar la conectividad en la nube con los posibles ries-

gos de seguridad que la misma conlleva, centrándose la atención en los

puntos clave del proxy relacionados con la conectividad cloud, los datos

personales, financieros y de localización o la eficacia de la plataforma en

la nube.

En este sentido, la multinacional rusa Kaspersky alerta sobre los inci-

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

5

EDITORIAL
dentes que han tenido lugar en cuanto a la seguridad de la información

de los sistemas industriales presentando nuevas vulnerabilidades, nuevos

vectores de amenazas, infecciones de sistemas industriales y ataques se-

lectivos. Si bien desde Kaspersky Lab también indican que las amenazas

en torno a la ciberseguridad industrial avanzan a un rimo más lento, ya

que los ataques contra los sistemas de control industrial son complicados

de monetizar.

Entre las tendencias para este año subrayan el interés de los ciberdelin-

cuentes por buscar nuevas fuentes de ingresos, por lo que las organiza-

ciones industriales son uno de ellos, con grupos organizados que están

mejorando sus técnicas delictivas para implementar el espionaje y ata-

ques terroristas dirigidos a las empresas industriales.

Otros tipos de ataque

Y todo ello sin olvidar, tal y como recuerdan desde la empresa rumana

Bitdefender, que el ransomware va a seguir siendo una amenaza pero

siendo optimistas anuncian que ha dejado de crecer, dejando paso a

otro foco de acción: la extracción de criptomonedas. Aunque también

advierten que siempre habrá nuevas versiones de ransomware, algunas

difíciles de detectar.

También mencionan el ascenso de los ataques a macOS y los ataques de

macro y sin archivos. De los primeros advierte que el malware para da-

ñar los equipos Mac está creciendo, junto a mecanismos y herramientas

diseñados para este sistema operativo. En cuanto al segundo, los ataques

que aprovechan los macros de Microsoft Office crecen.

Y todo ello sin olvidar los ataques a los dispositivos móviles, donde tam-

bién se desarrollarán nuevas amenazas.

Todo ello hace que desde Symantec consideren que todos estas preocu-

paciones desarrollen nuevas legislaciones en materia de seguridad.

Y, como recomiendan desde Suse, la seguridad debe estar en el centro

de cualquier iniciativa de transformación digital, desde el principio de

un proyecto.

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

6

SUMARIO

IR A PÁGINA ANTERIOR

Directora: Marilés de Pedro
mariles@taieditorial.es
Redactora jefe: Inma Elizalde
inma@taieditorial.es
Redactora: Rosa Martín
rmartin@taieditorial.es
Publicidad: David Rico
david@taieditorial.es
Producción: Marta Arias
marta@taieditorial.es

Depósito legal: M-38033-2015
ISSN: 2341-1511

Edita:
T.A.I. Editorial, S.A.	
(Técnicos Asesores
Informáticos Editorial, S.A.)
www.taieditorial.es
Avda. Fuencarral, 68
28108 Alcobendas (Madrid)
Tel. 91 661 61 02 - Fax: 91 661 29 28
e-mail: correo@taieditorial.es

Queda prohibida la reproducción total o parcial de los
originales de esta publicación sin autorización por escrito.
No nos hacemos responsables de las opiniones emitidas
por nuestros colaboradores y anunciantes.

No está permitida su reproducción o distribución
sin la autorización expresa de Técnicos y Asociados
Informáticos Editorial, S.A. Le informamos que sus datos
personales y dirección de correo electrónico serán
tratados por Técnicos y Asociados Informáticos Editorial,
S.A., como responsables del tratamiento, con la finalidad
de llevar a cabo una gestión de carácter comercial,
y para el envío de nuestra publicación y también de
comunicaciones comerciales sobre nuestros productos
y servicios, así como de terceros que consideramos
puedan resultar de su interés, Los datos serán cedidos
a Tu web soluciones compañía de posicionamiento
y análisis, S.L.V y Cia para la Empresa Servixmedia
S.L empresas colaboradoras del responsable que
trataran los datos con las mismas finalidades. Siendo
conservados mientras no manifieste su oposición a
seguir recibiendo el servicio solicitado. Puede usted
ejercer los derechos de acceso, rectificación o supresión
de sus datos, dirigiéndose a arco@taieditorial.es para
más información al respecto, puede consultar nuestra
Política de Privacidad en https://taieditorial.es/politica/

Bitdefender: con el foco
puesto en la gran empresa

7

Samsung: Knox, la
plataforma multicapa que
aporta seguridad a las
organizaciones

23

HP: reforzando la seguridad
donde la empresa no es
consciente de que la necesita

11

Sophos: seis pasos para
proteger mejor al mundo
empresarial

27

Kaspersky: caminando hacia
la ciberinmunidad

15

Tecteco Security Systems:
Secure WiFi as a Service para
pymes y autónomos

31

Panda Security:
sorprendiendo al mercado
enterprise

19

http://www.directortic.es

7

BITDEFENDEREDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Otra de las razones que esgrime es haber sido

capaces de integrar los agentes a nivel del

endpoint, no en vano la protección de este se

torna necesaria ante la constante evolución de

los ataques por parte de los ciberdelincuentes.

Por ello, aconseja focalizar la atención en el mis-

mo, ya que almacena y trabaja con la informa-

ción más sensible, convirtiéndose en blanco de

ataques sofisticados.

Soluciones para el endpoint

Las soluciones de Bitdefender para endpoints

cubren toda la gama de necesidades, apun-

ta Merino, incluyendo las basadas en machine

learning avanzado y configurable, con Bitde-

fender GravityZone Elite. Un producto que in-

tegra una visión innovadora y una marca basa-

da en I+D, también con la automatización para

ayudar a las empresas a priorizar la respuesta a

los ataques más avanzados y mantener el cum-

plimiento de las normativas.

Por otro lado, soluciones de endpoint deteccion

and response, de la mano de Bitdefender Gra-

vityZone Ultra. Para incrementar la precisión de

Bitdefender quiere acelerar su
crecimiento en la gran empresa

Presente en más de 150 países, Bitdefender ya protege a más de 500 millones
de sistemas. España es uno de los lugares en los que ha conseguido afianzar
su posición, aumentando su facturación en los últimos tres años un 50 % año
tras año. Esto ha sido posible, reconoce Juan Jesús Merino, director de ventas
de Bitdefender España, porque tienen una visión integradora de la seguridad
y desarrollan un conjunto de soluciones que van enfocadas a diferentes fases:
desde la prevención, pasando por la detección hasta la investigación. Todo ello
en la misma consola.

Juan Jesús Merino, director de ventas de Bitdefender España

http://www.directortic.es

8

BITDEFENDEREDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

la detección y cubrir puntos ciegos representa-

dos por dispositivos IoT o BYOD, cuentan con la

solución de Network Traffic Security Analytics,

que trabaja a nivel de red para reforzar la solu-

ción a nivel del endpoint.

En cuanto a los dispositivos protegidos, el direc-

tivo sostiene que mantienen la oferta de protec-

ción unificada para maquinas físicas, virtuales y

dispositivos móviles, tanto en distribución de

endpoints tradicionales como en infraestructu-

ras más modernas como el datacenter y la nube

hibrida.

Machine learning y seguridad en la nube

Tras una década usando machine learning en

sus soluciones y más de 45 patentes públicas en

este ámbito, desde Bitdefender entrenan a sus

entidades con información de más de 500 mi-

llones de endpoints y soluciones de seguridad

de red, con el fin de entender comportamientos

y desviaciones y automatizar la protección.

En los últimos ocho años, además, han puesto

su foco, en gran medida, en el datacenter o en la

nube tanto privada como pública. “Un modelo

basado en servicios, protegiendo en especial la

información, sin el bloqueo de ser específica al

dispositivo usado”, explica el directivo. “Somos

el único proveedor que puede proporcionar en

este momento una seguridad unificada tanto

para los dispositivos clásicos, en redes tradicio-

nales, como para las infraestructuras virtualiza-

das e instancias de la nube. Todo centralizado

en la misma plataforma”, prosigue.

Además, recientemente anunciaron que son la

primera solución de seguridad integrada y certi-

http://www.directortic.es

9

BITDEFENDEREDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

ficada para VMware NSX-T Data Center y la úni-

ca integración que permite el machine learning

configurable y avanzado para esta plataforma.

“Una confirmación más de nuestro compromi-

so para apoyar la transición digital protegiendo

infraestructuras complejas de alta escalabilidad

high performance en el datacenter y la nube”,

destaca.

Objetivos para este año

Con una estrategia más vertical y precisa que

hace unos años, consideran que 2019 será un

año especial para las soluciones que incorpo-

ren varios flujos de inteligencia acerca de las

amenazas y los ataques, permitiendo priorizar

la respuesta. En este segmento del mercado

entran las plataformas para los SOC, las solu-

ciones de detección y protección integrada, de

analíticas de seguridad… señala.” Hemos dado

dos pasos importantes en este segmento con

nuestra solución de analíticas del tráfico de red

y los servicios de Threat Intelligence & Response.

Este año esperamos abarcar en nuestro ecosis-

tema partners especializados en la seguridad y

proveedores de servicios gestionados tipo SOC

basados en nuestras soluciones”, revela Juan

Jesús Merino. En este sentido quieren formar

un canal especializado que pueda dar servicios

avanzados de gestión de la seguridad, consoli-

dando este ecosistema para introducir nuevas

soluciones que ya están en fases avanzadas de

desarrollo y testing.

Sin olvidar otro de sus objetivos: acelerar su cre-

cimiento en la gran empresa, responde.

http://www.directortic.es

10

BITDEFENDEREDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

La nueva apuesta de seguridad de
Bitdefender

¿Por dónde pasa la apuesta de Bitdefender este año? Por su nueva

herramienta Network Traffic Security Analytic, que permite detec-

tar brechas y vulnerabilidades en tiempo real y tener una visión

completa de lo que ocurre en la red. Una herramienta que intenta

resolver algunas de las preocupaciones de los clientes y que, com-

plementada con otras soluciones, aporta un nivel de seguridad

excepcional, asegura en este vídeo Juan Jesús Merino, director de

ventas de Bitdefender España.

VÍDEO

Bitdefender: soluciones de
seguridad integradas

La seguridad integrada es una de las características que definen a Bit-

defender. Así lo manifiesta en este vídeo Juan Jesús Merino, director

de ventas de Bitdefender España. Esto les permite ofrecer una solu-

ción única para cualquier entorno, desde cualquier tipo de dispositivo

de usuario hasta el datacenter.

Merino se muestra orgulloso de la potencia de su solución en el da-

tacenter. Además, destaca sus acuerdos con los principales acuerdos

con fabricantes del mundo de la virtualización y la hiperconvergencia,

algo que les convierte en una potente solución extremo a extremo.

VÍDEO

http://www.directortic.es
https://directortic.es/sin-categoria/la-nueva-apuesta-seguridad-bitdefender-2016010121478.htm
https://directortic.es/sin-categoria/bitdefender-soluciones-seguridad-integradas-2016010121474.htm

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

11

HP

En estos porcentajes habría que incluir a los CIO

ya que tan solo el 44 % de los mismos integra

la seguridad dentro de su plan de seguridad en

las impresoras, algo que Melchor Sanz, director

preventa de tecnología y soluciones de HP Es-

paña, achaca al desconocimiento de la impor-

tancia de la seguridad de estos dispositivos. No

en vano hay estudios que señalan que solo el

16 % de los encuestados cree que las impreso-

ras tienen un alto riesgo de amenaza o incum-

plimiento de seguridad. Por ello, Sanz recuerda

que elegir una impresora debe ser una impor-

tante decisión de seguridad y que cualquier

persona involucrada en una decisión de com-

pra de hardware, sea pequeña o grande, tendrá

una influencia en la postura de seguridad de la

compañía. Y más en un momento en el que, tal

y como comenta, las impresoras conectadas a la

red pueden ser el siguiente gran objetivo de los

ciberdelincuentes en la era IoT.

HP: “Si las impresoras no son seguras, nada está a
salvo en la empresa”

Imaginar una impresora como una fuente de virus puede costar a algunos
empresarios, pero la realidad es otra ya que pueden contar con diferentes
tipos de amenazas informáticas. Según un estudio reciente de HP, si un 83 %
de los encuestados había protegido sus PC y el 55 % sus dispositivos móviles,
solo el 41 % tenía protegidas sus impresoras con seguridad de red, control
de acceso al dispositivo, protección de datos/documentos o seguridad de
punto final en sus impresoras. Y, según sus propias estimaciones, menos
del 2 % de los cientos de millones de impresoras profesionales en el mundo
están aseguradas.

Melchor Sanz, director preventa de tecnología y soluciones
de HP España

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

12

HP
Peligros

El directivo reconoce que las empresas españo-

las tienen que concienciarse de que cuando ad-

quieran un dispositivo de impresión, este tiene

que contar con mayores capacidades de segu-

ridad porque si no “nada estará a salvo en la

compañía”. Las razones que esgrime para hacer

esta contundente afirmación son varias: por un

lado hay que tener en cuenta que, al acceder a

las impresoras, los ataques acceden a la red y a

los datos. Por otro lado, pueden saltar el firewa-

ll e instalar códigos maliciosos, suplantar identi-

dades y robar información financiera. Incluso va

más allá al recordar que desde la consultora IDC

se considera que las impresoras son un “punto

ciego” del Reglamento General de Protección

de Datos (RGPD), ya que las vulnerabilidades de

seguridad podrían dar lugar a una violación de

los datos personales.

Por lo tanto, Sanz recuerda que, al afectar las

brechas de seguridad a los dispositivos, datos

y documentos, es fundamental que la informa-

ción siempre esté protegida mediante el cifrado

de la impresión, del escaneado y de los discos

duros. En base a esto recomienda funciones an-

timalware para detectar, notificar las anomalías

y cerrar la puerta a los intrusos. Así como capa-

cidades de autenticación, esenciales para evitar

los accesos no autorizados o proteger los docu-

mentos confidenciales que puedan encontrarse

en la cola de impresión, mediante la reducción

del número de impresiones no reclamadas y las

herramientas para impedir la manipulación o el

fraude, por poner algunos ejemplos.

PC y portátiles

La seguridad es uno de los elementos más de-

mandados también en los PC y portátiles, ante

las nuevas maneras de trabajar. Otros dos pun-

tos clave para la tecnología de HP, si tenemos en

cuenta que la multinacional americana está lide-

rando la respuesta a los desafíos en el endpoint,

tal y como subraya Melchor Sanz, “con un nuevo

servicio gestionado de seguridad, diseñado para

reforzar las políticas, monitorizar activamente,

responder de forma proactiva y defenderse fren-

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

13

HP
te a las amenazas de los ataques no detectados”.

Además, la seguridad de sus PC de consumo

cuenta un lector de huella digital biométrica, in-

terruptor de emergencia de la cámara de priva-

cidad y pantalla de privacidad opcional HP Sure

View para garantizar que el contenido en panta-

lla no quede expuesto.

Innovación, fuente de seguridad

Conscientes de todos estos peligros, HP ha de-

sarrollado el denominado “diseño para la ci-

berresolución”, liderando la industria en el di-

seño de sistemas y dispositivos con seguridad

incorporada desde el hardware. Además, son el

único proveedor de impresión con firmware y

software certificados por SD-PAC con las me-

jores prácticas de ciclo de vida de desarrollo de

software seguro y robusto incorporado en el di-

seño, desarrollo y prueba de una solución. Con

todo ello las empresas pueden estar seguras de

que cuentan con una protección robusta, sien-

do capaces de identificar ataques y resolverlos

automáticamente.

Consejos para el CIO

¿Qué debería preguntarse el CIO antes de

adquirir uno de estos equipos? Si los mismos

cuentan con capacidades de seguridad integra-

das, tanto a nivel de software como hardware,

responde Sanz.

Además, aconseja a estos directivos consultar

a especialistas en TI y en ciberseguridad, y po-

ner en marcha medidas para mitigar los riesgos

de seguridad de los datos. Las evaluaciones del

riesgo de la tecnología y el delito cibernético en

dispositivos end-point como impresoras, escá-

neres, etc., pueden ayudar a identificar áreas de

riesgo potencial, finaliza.

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

14

HP

Seguridad alrededor de
impresoras y ordenadores

Dotar a las empresas de la tecnología que necesitan y que esta sea

segura son dos de las máximas de la multinacional HP. Una compañía

curtida en ayudar a la transformación digital de las organizaciones, que

pretende ayudar a las mismas a utilizar y aprovechar dicha tecnología.

Para Melchor Sanz, director de tecnología y preventa de HP, “no solo

la tecnología tiene que estar disponible en impresoras y ordenadores,

también tiene que haber un ecosistema de herramientas y soluciones

alrededor del dispositivo, que faciliten a la empresa la incorporación

de estas medidas de seguridad”. Sanz lo explica en este vídeo.

VÍDEO

HP: las impresoras son el eslabón
débil en seguridad

VÍDEO

Los ciberdelincuentes siempre están al acecho. Su objetivo es robar

nuestros datos estén donde estén, sobre todo en aquellos dispositi-

vos que, a veces, pasan más desapercibidos a la hora de implantar la

seguridad. La impresora de nuestras empresas suele ser uno de ellos,

frente a los ordenadores, que están muy protegidos.

Melchor Sanz, director de tecnología y preventa de HP, previene so-

bre los problemas que esto puede conllevar. En este vídeo nos expli-

ca la importancia que da HP a la securización de las mismas.

http://www.directortic.es
https://directortic.es/sin-categoria/seguridad-alrededor-impresoras-ordenadores-2016010121482.htm
https://directortic.es/sin-categoria/hp-las-impresoras-no-eslabon-debil-seguridad-2016010121485.htm

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

15

Kaspersky

Cambios que llegan a la filial española tras diez

años de vida, de los que Alfonso Ramírez, director

general de Kaspersky Iberia, destaca la gran evo-

lución que ha tenido esta filial, creciendo a doble

dígito a lo largo de toda la década y posicionan-

do la marca más allá del antivirus, el mercado de

consumo y del endpoint. Su plantilla también ha

experimentado un gran crecimiento, pasando de

siete a más de cuarenta empleados repartidos en

las oficinas de Madrid, Barcelona y Lisboa.

En este momento se sitúan en la cuarta posición

del mercado corporativo.

El antes y el después

En el mundo de la seguridad WannaCry supuso

un antes y un después. ¿La razón? Dio a cono-

cer el ransomware y el malware en general, re-

conoce Ramírez. “Durante cuatro días consiguió

inutilizar más de 200.000 ordenadores en 150

países, entre ellos infraestructuras críticas, esti-

mándose que el daño que ocasionó osciló entre

los 4.000 y 8.000 millones de dólares”.

Kaspersky también ha tenido su evolución en

el panorama empresarial español. Alfonso Ra-

mírez recuerda que a lo largo de estos años ha

ido adaptando y ampliando su oferta, nacida,

en sus orígenes, como un antivirus y dirigido en

gran parte al usuario doméstico. Hoy cuentan

con una oferta de productos y soluciones que

Kaspersky abre en Madrid un
“Centro de Transparencia”

La compañía de seguridad rusa, conocida hasta ahora como Kaspersky
Lab, pierde el Lab buscando una simplificación de imagen de la marca.
Aunque esta no es la única novedad. La multinacional también ha dado a
conocer la evolución de la organización desde la ciberseguridad hacia el
concepto de “ciberinmunidad”. Un cambio que supone que la seguridad
no debe limitarse a proteger dispositivos sino al desarrollo de un ecosiste-
ma en el que todo lo que esté conectado, esté protegido. Y esto, también
incluye nueva imagen.

Alfonso Ramírez, director general de Kaspersky Iberia

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

16

Kaspersky

van más allá del usuario domés-

tico y del endpoint, con una car-

tera que refleja las demandas de

seguridad de las empresas y crea

una completa plataforma de ci-

berseguridad que combina fun-

ciones de protección escalables

para sistemas físicos, virtuales y

basados en la nube, incluidos en-

dpoints estáticos y móviles, ser-

vidores, redes y hardware y sof-

tware especializados. Todo ello,

complementado con servicios

expertos, formación y asistencia

profesional.

Para conseguirlo se han apoyado en importan-

tes inversiones en I+D. “Un tercio de los em-

pleados de la empresa son especialistas en estas

materias y desarrollan y mantienen todas las so-

luciones internamente, lo cual resulta clave para

proporcionar un enfoque de seguridad holísti-

co, apunta.

Soluciones

A nivel global la multinacional

ha dedicado al mundo de la ci-

berseguridad más de 20 años.

Para Ramírez “la seguridad TI es

hoy en día un proceso constan-

te, que aborda las amenazas de

forma integral con un conjunto

completo de soluciones y tec-

nologías de protección de múl-

tiples capas”. Por ello, considera

que esto significa ir más allá de

la mera prevención de incidentes

de ciberseguridad, ya que los ata-

ques complejos necesitan ser detectados y las

empresas necesitan inteligencia para predecir

futuros ataques.

No se trata solo de prevenir los incidentes, ad-

vierte el directivo, “también de predecir, detec-

tar y responder de forma eficaz, flexible y fia-

ble”. Por ello cuentan con un amplio catálogo

de soluciones que consigue todo esto gracias

“Kaspersky ha sido pionera

en la industria de la

ciberseguridad con su Iniciativa

Global de Transparencia”

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

17

Kaspersky

a su combinación única de inteligencia “Hu-

Machine Intelligence” y un enfoque adaptativo

que protege a las empresas contra amenazas de

nueva generación, minimizando el daño que un

incidente puede causar.

Para Ramírez la inteligencia frente

a amenazas en el mundo empre-

sarial tiene como misión identifi-

car y analizar las ciberamenazas

dirigidas a la empresa. La palabra

clave en este caso es analizar, rei-

vindica, “ya que consiste en fil-

trar grandes cantidades de datos,

examinarlos contextualmente

para detectar problemas reales e

implementar soluciones específi-

cas para el problema encontrado.

Es, en definitiva, una parte funda-

mental de cualquier ecosistema

de ciberseguridad”, asegura.

“Un programa de inteligencia frente a amena-

zas puede evitar pérdidas de datos y divulga-

ción de información confidencial; proporcionar

orientación sobre medidas de seguridad, al de-

tectar patrones utilizados por los hackers para

poder poner en marcha medidas y protegerse

de futuros ataques; e informar a otros. Los ex-

pertos en ciberseguridad comparten las tácticas

que han visto en la comunidad de IT con el fin

de crear una base de conocimientos colectiva

para luchar contra los cibercrímenes”, sostiene.

Además, Kaspersky ha sido pionera en la indus-

tria de la ciberseguridad con su Iniciativa Glo-

bal de Transparencia. A finales de

2018 inauguraron su Centro de

Transparencia de Zúrich, dedica-

do al procesamiento de datos de

sus clientes en Europa y en el que

reciben regularmente visitas de

sus socios y de oficiales europeos.

“Ahora, damos un paso más para

seguir cumpliendo con las nece-

sidades del mercado y acercarnos

aún más a nuestros clientes en

España, con la apertura en junio

de este nuevo centro en Madrid,

el primero en la Unión Europea. Y

el hecho de elegir Madrid mues-

tra la importancia y la representatividad que

el mercado español tiene para la compañía”,

puntualiza.

http://www.directortic.es

EDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

18

Kaspersky

Desafíos

Las empresas siguen invirtiendo

en seguridad. De acuerdo con el

informe “El estado de la econo-

mía de la seguridad TI corporati-

va” se prevé que las grandes em-

presas dediquen casi un tercio de

su presupuesto TI, unos 7,5 millo-

nes de euros, a la ciberseguridad.

Inversión que las empresas más

pequeñas están aumentando, de

los 2.000 euros hasta los 3.300

euros, según este mismo estudio.

La formación de los empleados

en materia de ciberseguridad será otra de las

grandes inversiones en seguridad TI, según Kas-

persky, ya que los trabajadores son el eslabón

más débil de la cadena, además de ser la puerta

de entrada a la actividad delictiva de los ciber-

criminales. Motivarlos y animarlos a que sean

diligentes y soliciten ayuda en caso de inciden-

tes; aportar claras instrucciones en lugar de do-

cumentos voluminosos o construir habilidades

son algunos de los recursos que comenzarán a

implementar las organizaciones este año, ase-

gura Ramírez.

¿Cuáles son los principales desafíos a los que

tendrán que enfrentarse las empresas en 2019?

Para Ramírez, España no es inmune a los cibe-

rataques, por lo que las empresas españolas

también están en el punto de

mira. Por ello recuerda que “cual-

quier organización, independien-

temente de su tamaño y sector,

debe tener en cuenta que la se-

guridad es un proceso que debe

ser mejorado continuamente”.

Este es el enfoque sobre el que

Kaspersky asesora a las empre-

sas, lo que se denomina seguri-

dad adaptativa, y que consiste

en prevenir, detectar, responder

y predecir.

Futuro

Para dar respuesta a todas las necesidades

continuarán poniendo el foco en la parte de

enterprise, desarrollando soluciones de se-

guridad para el segmento de la empresa, en

non-endpoint y en servicios de inteligencia de

ciberseguridad”, dice. Todo ello con el desarro-

llo de soluciones el mercado doméstico.

http://www.directortic.es

19

PANDAEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems La incorporación del equipo enterprise a la

multinacional española les ha hecho aceptar

un nuevo reto, “el de hacer que el mercado

entienda que detrás de todo lo que llevamos

a cabo hay una compañía muy innovadora”,

manifiesta. Reto que les ha supuesto fijar su

penetración, sobre todo, en las empresas del

Ibex 35 porque, aunque reconoce que están

implantados prácticamente en todos los sec-

tores, les gustaría contar con un mayor posi-

cionamiento en este nicho de mercado.

Fortalezas

Panda Security es una de las pocas compañías

con I+D español, destaca el directivo. “Hemos

sido reconocidos entre las tres mejores orga-

nizaciones del mundo como visionarios en la

protección del puesto de trabajo”.

Su laboratorio Panda Labs cuenta con 250

personas y mucho talento, Así lo reconoce Pe-

dro Viñuales, quien subraya que “en términos

de seguridad somos un país con un talento

impresionante y el mejor está trabajando con

nosotros” ¿Cómo consiguen retenerlo? “Po-

niendo en práctica medidas como la flexibili-

dad laboral”, declara.

La estrategia de Panda Security es analizar una vez y
proteger a cientos de miles de clientes

Con tres décadas de vida y una presencia en la mediana empresa del 55 %, la
multinacional española Panda Security pondrá su foco en crecer, este año, en
las grandes compañías hasta un 30 %. Algo que, a tenor de las palabras de Pe-
dro Viñuales, VP global presales key accounts, MSSPs & Telcos de Panda Secu-
rity, no parece difícil ya que, aunque reconoce que para este tipo de organiza-
ciones son el gran desconocido, “cuando descubren todo lo que somos capaces
de hacer se sorprenden”, afirma.

Pedro Viñuales, VP global presales key accounts,
MSSPs & Telcos de Panda Security

http://www.directortic.es

20

PANDAEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Hitos conseguidos

30 años en el mercado dan mucho de sí, sobre

todo con el tsunami de la transformación di-

gital. Un periodo en el que la

compañía, de origen vasco, ha

resurgido hasta de sus cenizas

y ha reinventado su producto.

Orgulloso, el directivo reco-

noce que fueron los primeros

en moverse hacia una estra-

tegia cloud, cuando el resto

apostaba por el on-premi-

se. Este giro, dado hace más

ocho años, les llevó a reinven-

tar su producto y a plantearse

el mayor reto de la compañía,

manifiesta.

La seguridad del puesto de trabajo

Con el foco siempre puesto en la protección

del puesto de trabajo, sus dos líneas de pro-

ducto: Adaptive Defense y Adaptive Defense

360, están basadas en inteligencia artificial y

ambas se utilizan tanto en IoT como en otros

entornos. “Toda la información que se proce-

sa es totalmente automatizada por la inteli-

gencia artificial, tomándose las decisiones, por

parte de nuestros analistas, sobre la informa-

ción que están volcando estos dos productos”,

explica. Productos horizontales para los que

da igual el tamaño de la empresa. “La madu-

rez del cliente es lo que cambia”, asegura.

Otro elemento remarcable para el directivo

es que la solución tiene que ir acompañada

por un servicio. “No ven-

demos licencias, vendemos

una suscripción y detrás de

la misma hay un servicio”,

aclara, “porque la seguridad,

por muy eficiente que sea,

siempre habrá ciberatacan-

tes dispuestos a intentar sal-

társela constantemente”, ad-

vierte. De ahí su apuesta por

modelos automatizados con

personal especializado lle-

vando a cabo análisis y cen-

tralizando toda la telemetría

del cliente porque, insiste:

“no es tanto detectar la amenaza como tener

la visibilidad del momento en el que el inci-

dente se produce, y la capacidad de reacción

ante lo sucedido para reducir la exposición”,

argumenta.

http://www.directortic.es

21

PANDAEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Todo ello dentro de su estrategia cloud, com-

partida con la ya mencionada inteligencia ar-

tificial. “Dentro de nuestra cloud tenemos a

todos nuestros clientes y a todos sus activos.

Trabajamos bajo una inteligencia colectiva,

por lo que cuando detectamos una amenaza

en un cliente, es automáticamente volcada a

cada uno de los usuarios que están conecta-

dos a esta inteligencia colectiva para que la

tecnología reaccione y detenga ese problema

de seguridad”. A par-

tir de ahí notifican el

incidente de segu-

ridad y le dan una

respuesta para reme-

diarlo. “La estrategia

de Panda Security

es analizar una vez

y proteger a cientos

de miles de clientes”,

apunta.

Por otro lado, están

trabajando en gran

medida en el conocido como threat hunting,

un modelo basado en hipótesis para que los

clientes puedan buscar indicadores de com-

portamientos maliciosos. “A partir de ahí do-

tamos al usuario de servicios y notificaciones

con informes”, señala. Servicios muy conec-

tados sobre todo con el sector bancario. Un

sector que considera que puede ser un punto

de inflexión importante para que las grandes

compañías cuenten con sus productos, porque

“tenemos puntos muy innovadores que a día

de hoy no se están ni pensando ni abordando

en ninguna otra tecnología”, reivindica Pedro

Viñuales.

Panda Security y el CISO

El CISO es indiscutiblemente su puerta de en-

trada a la mediana y gran empresa, Un res-

ponsable que les pide una gran protección y

un bajo coste operativo, con tecnología muy

automatizada, con una gran inteligencia que

pueda ayudar al equipo de seguridad a tener

menos trabajo para atender nuevos proyectos

o planteamientos de seguridad de sus organi-

zaciones. Por ello, sus costes son también muy

competitivos, “muy acordes al mercado espa-

ñol”, sostiene.

¿Cuál debería ser la política de seguridad de

una empresa? “Deberían comprar tecnología

con servicio que ayude en todo este proceso.

Pensar en empresas que les ayude con exper-

tos y tecnología muy innovadora, dejando a

un lado las soluciones on-premise”, finaliza.

http://www.directortic.es

22

PANDAEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

IoT e inteligencia artificial, la
apuesta de Panda Security

La multinacional española Panda Security se “sumergió” en el mun-

do de la inteligencia artificial y en la protección de los entornos

industrial e IoT hace más de tres años. Pedro Viñuales, VP global

presales key accounts, MSSPs & Telcos de Panda Security, así lo

constata en este vídeo en el que destaca que, hoy en dia, toda la

protección de Panda Security está muy basada en torno a la misma

y la importancia que esto representa para una empresa del mundo

de la seguridad, de origen español.

VÍDEO

Panda Security conquista al CISO a
través de…

VÍDEO

El CISO siempre toma como referencia aquello que la consultora

Gartner destaca, por lo que Pedro Viñuales, VP global presales key

accounts, MSSPs & Telcos de Panda Security, considera que haber

sido elegidos por esta consultora como una de las tres mejores tec-

nologías en todo lo relacionado con la protección avanzada en el

puesto de trabajo, será una palanca fundamental de cara a los di-

rectivos del IBEX 35.

http://www.directortic.es
https://directortic.es/sin-categoria/iot-e-inteligencia-artificial-la-apuesta-panda-security-2016010121220.htm
https://directortic.es/sin-categoria/panda-security-conquista-al-ciso-traves-2016010121225.htm

23

SAMSUNGEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Sus funciones se activan en el momento en el

que el dispositivo se enciende por primera vez,

alcanzando los más altos niveles de seguridad,

junto a un amplio abanico de funcionalidades

de gestión y personalización, que le permite

adaptarse a cualquier necesidad, asegura San-

tiago Izquierdo, technical account manager de

Samsung.

Una plataforma con la que cubren las necesi-

dades de seguridad de todo tipo de empresas,

de cualquier tamaño, protegiendo su informa-

ción almacenada en los dispositivos. ¿Cómo lo

hacen? Creando un contenedor para aislar la

información personal. Los datos son encripta-

dos, con una encriptación basada en hardware

y múltiples capas de seguridad como el arran-

que seguro y de confianza o la protección, en

tiempo real, del kernel.

Combinación perfecta

Sin embargo, la plataforma Knox no va sola ya

que Samsung combina la misma con autenti-

cación biométrica. Para Santiago Izquierdo, la

seguridad biométrica es fundamental en sus

dispositivos: desde el reconocimiento facial o

el sensor de huellas ultrasónico de su Galaxy

S10, ya que Knox se encarga de almacenar las

Con Samsung la seguridad tiene un nombre: Knox

La manera de trabajar nos ha hecho dejar el PC en favor de los dispositivos mó-
viles, en un mundo conectado. Samsung, con su plataforma multicapa Knox,
integra la seguridad desde el primer momento, tanto en el software como en
el hardware de los dispositivos con sistema operativo Android de la compañía.
Esto aporta una gran confianza tanto a las grandes como a las pequeñas orga-
nizaciones, gracias al gran número de certificaciones gubernamentales con las
que cuenta la organización.

Santiago Izquierdo, technical account manager de Samsung

http://www.directortic.es

24

SAMSUNGEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

credenciales biométricas de los usuarios en un

área segura ubicada en el hardware del equi-

po, lo que imposibilita el robo de las mismas

a través de un acceso remoto, o incluso con el

propio dispositivo.

Samsung también es capaz de monitorizar en

tiempo real el dispositivo y detectar si exis-

te alguna vulnerabilidad para imposibilitar el

acceso a las credenciales, de inmediato. Ade-

más, “hemos incorporado la posibilidad de

requerir doble factor de autentificación para

aquella información más sensible, dando un

paso más en la seguridad de nuestros disposi-

tivos”, recuerda.

A tener en cuenta
• �Samsung Knox dota a los dispositivos

móviles de seguridad en el mundo em-

presarial, cubriendo las preocupaciones

de empleados y directivos.

• �Permite que los dispositivos, indepen-

dientemente de dónde se encuentren, se

puedan configurar y adecuar a las nece-

sidades de los diferentes perfiles y rea-

lidades de las personas que utilizan los

mismos.

• �Facilita a los empleados, entre otras fun-

ciones, separar el uso de aplicaciones per-

sonales de las profesionales en un mismo

dispositivo, a través de una contraseña”.

• �Una herramienta dirigida a aquellos que

toman las decisiones en la empresa.

• �Proporciona protección en tiempo y ci-

frado del tiempo de ejecución.

http://www.directortic.es

25

SAMSUNGEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Y, por supuesto, todo ello junto a la inteligen-

cia artificial, incorporada en todos los seg-

mentos. “La inteligencia artificial es un ele-

mento que estamos incorporando tanto en

nuestra gama de dispositivos Galaxy, como

nuestro Samsung Galaxy S10”, comenta Iz-

quierdo. “La seguridad del dispositivo sigue

siendo un factor fundamental y por ello, esta-

mos trabajando en la evolución de Samsung

Knox, anticipándonos a posibles escenarios y

riesgos, marcando el estándar de calidad pro-

pio de la seguridad de los equipos Samsung”,

manifiesta.

Knox se incluye hasta en sus soluciones de pago

con Samsung Pay, quien hace uso del alto es-

tándar de seguridad de dicha plataforma.

Anticipándose a las necesidades

Esta solución es valorada no solo por el CIO

de las medianas empresas, también por los

responsables de informática, dueños de pe-

queñas empresas o autónomos, fruto del co-

nocimiento que tienen de las necesidades de

las empresas y los riesgos a los que las mismas

se enfrentan. Necesidades para las que cuen-

tan con diferentes soluciones, pero con una

misma filosofía y un diseño en varias capas

para que el dispositivo garantice la máxima

seguridad. Diseño con el que se construye un

entorno confiable y una plataforma fiable, do-

tando a las empresas de un control y un nivel

de configuración completos sobre sus datos y

aplicaciones con EMM.

Y si los datos han sido manipulados, los admi-

nistradores podrán acceder para comprobarlo.

En definitiva, con Samsung Knox la seguridad

del dispositivo siempre mantiene las directri-

ces que marca la empresa, ahorrando tiempo

y recursos a las compañías y maximizando su

eficiencia.

“La plataforma

Knox no va sola

ya que Samsung

combina la misma

con autenticación

biométrica”

http://www.directortic.es

26

SAMSUNGEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Herramientas de seguridad de
Samsung

VÍDEO

La plataforma de seguridad Samsung Knox proporciona las herra-

mientas adecuadas para poder configurar un dispositivo en un en-

torno seguro.

Santiago Izquierdo, technical account manager de Samsung, des-

taca que la política de seguridad de la multinacional coreana pasa

no solo por desarrollar soluciones de confianza, también demostrar

dicha confianza y para ello su solución está certificada por los prin-

cipales organismos de seguridad del mundo.

Samsung Knox, gestionando la
seguridad personal y profesional

VÍDEO

Son muchos los trabajadores que usan su teléfono móvil para su tra-

bajo y para su vida personal. Pero esto conlleva muchos peligros. Pe-

ligros que Samsung soluciona con su plataforma de seguridad Knox,

presente en todos los dispositivos Samsung Android.

Santiago Izquierdo, technical account manager de Samsung, comenta

en este vídeo que esto les permite tener una serie de características dis-

ponibles para poder ser configuradas desde una serie de serie de herra-

mientas externas como un gestor de móviles. A través de dicho gestor

pueden desplegar diferentes políticas de seguridad en sus dispositivos.

http://www.directortic.es
https://directortic.es/sin-categoria/herramientas-seguridad-samsung-2016010121205.htm
https://directortic.es/sin-categoria/samsung-knox-gestionando-la-seguridad-personal-profesional-2016010121200.htm

27

SOPHOSEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

¿Cuáles considera que son los mayores erro-

res que se cometen en las medianas y grandes

compañías en materia de seguridad? “Todavía

hay empresas que consideran que con las he-

rramientas tradicionales de protección se pue-

den detectar o repeler estos ataques, cuando

la realidad demuestra que no es así”, mani-

fiesta. Por ello aconseja implementar solucio-

nes más avanzadas de protección y soluciones

“que hablen entre sí”, siguiendo la máxima de

Sophos del concepto de seguridad sincroniza-

da porque, tal y como explica, “puedes tener

una brecha de seguridad, por lo que debes

tener soluciones para detectarlas y responder

rápida y adecuadamente. Esto se hace no solo

con herramientas sino con equipos especiali-

zados en estas técnicas”. Y, aunque reconoce

que muchas grandes organizaciones tienen

estos equipos, las medianas y empresas no en

la misma medida.

Simplificando la seguridad

Simplificar la seguridad ha sido siempre una de

sus máximas. El security made simple ha sido

su eslogan durante los últimos años, algo que

han conseguido con su solución, al poder te-

Sophos, la evolución en el mundo de la ciberseguridad

Los incidentes de seguridad se han multiplicado casi por siete en los últimos
cuatro años. Ricardo Maté, director general de Sophos España y Portugal, des-
taca la cada vez mayor profesionalización de los ciberdelincuentes, que usan
herramientas más sofisticadas y preparan mejor los ataques. “Hemos pasado
de una época en la que de alguna manera los ataques eran masivos, para ver
quién caía en la trampa, a hacer ataques mucho más específicos, más dirigidos
y preparados, con un análisis previo de a quién vas a atacar, cómo lo vas a ha-
cer… por lo que el daño que están haciendo es mucho mayor”, afirma.

Ricardo Maté, director general de Sophos España y Portugal

http://www.directortic.es

28

SOPHOSEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

ner, desde una única consola: Sophos Central,

la gestión de todas sus soluciones de ciberse-

guridad, permitiendo a una empresa proteger-

se de una manera sencilla. “Nuestros productos

cubren todas las necesidades de la empresa con

tan solo un clic”, recuerda.

Sin duda alguna esto ha hecho incrementar en

gran medida la facturación de la filial ibérica

un 3,5 % por encima del mercado. Maté con-

sidera que esto es fruto de una estrategia ade-

cuada y de los productos de nueva generación

que ofrecen a sus clientes. Y todo ello sin olvi-

dar el papel de sus partners, quienes ponen la

solución a disposición de sus clientes. “Estamos

viendo que las soluciones que ofrecen nuestros

partners incorporan la solución de seguridad

sincronizada y dan todo nuestro porfolio a los

usuarios”, dice. “Estamos notando que clientes

que antes compraban uno o dos productos de

Sophos, en este momento están comprando

hasta seis”. Esto les está haciendo ser más efi-

caces y al mismo tiempo gestionar su seguridad

de una manera más sencilla, explica.

La gran evolución

La multinacional inglesa acaba de anunciar su

nueva estrategia. Una evolución en el mundo

de la ciberseguridad, pasando del Sophos Ci-

bersecurity al Cybersecurity Evolved.

¿Cómo está siendo esta transición de Sophos

Cibersecurity a Cibersecurity Evolved? Conlle-

va varios componentes, asegura el directivo:

“dos de los más importantes son la adopción

de cloud y poder garantizar la seguridad, no

solo de lo que las empresas tienen on-premise

sino de lo que tienen en la nube; el concepto

de APIs, y poder abrir nuestra solución a cual-

quier compañía que quiera integrarse dentro

de nuestra solución”. Todo ello junto a la evo-

lución de su infraestructura, lo que denominan

Zero Trust, “no confiar absolutamente en nada y

empezar a aportar soluciones que no solo pro-

tejan los diferentes componentes. sino que sean

capaces de analizar todo el contexto: los usua-

rios, la ubicación, el entorno y la experiencia

con una inteligencia artificial y un componente

de analytics, de big data muy importante para

poder predecir y responder de una manera au-

tomática, mucho más rápida”, remarca.

Protegiendo el puesto de trabajo y el

dato

Hay varios componentes muy importantes para

una empresa: el puesto de trabajo y el dato son

algunos de ellos. ¿Cómo se conjugan dentro

de Sophos Central y de Cybersecurity Evolved?

“Nuestro producto Intercept X, tanto para el

puesto de trabajo como para los servidores, es

una solución de las más avanzadas que hay en

el mercado”, apunta Ricardo Maté, añadiendo

que es reconocida como líder prácticamente

“Tenemos la solución para

proteger los puestos de

trabajo, detectar y responder”

http://www.directortic.es

29

SOPHOSEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

por todos los analistas, “por lo que

tenemos la solución para proteger

los puestos de trabajo, detectar y res-

ponder”, argumenta.

“Desde el punto de vista de la red o

del perímetro, nuestra solución de

nueva generación Sophos XG Firewa-

ll también está reconocida como lí-

der en UTM y ahora estamos dando

el paso a proteger la nube con So-

phos Cloud Optix, la evolución lógica

que debemos tener como compañía,

ya que una parte importante de las cargas se

están yendo hacia las nubes públicas y Sophos

quiere jugar un papel importante en esa línea”,

prosigue.

Entre las características de Cloud Optix destaca su

visibilidad inteligente ya que permite a los equi-

pos de seguridad de una compañía tener una vi-

sibilidad completa de todo lo que almacenan en

la nube, y responder y solucionar los riesgos en

tan solo unos minutos. Por otro lado, mantiene

al día los cambios continuos de las regulaciones

y reduce los tiempos de respuesta gracias a la

motorización y la inteligencia artificial.

En cuanto a la protección del dato, Maté re-

cuerda que primero hay que proteger todo el

entorno para poder llegar a ese dato. “Aquellas

compañías que consideren que el cifrado de la

información es un valor adicional a la hora de

proteger el dato, nuestras soluciones de cifrado,

tanto del puesto de trabajo como de los fiche-

ros permiten dar un paso más en la protección

del mismo”, mantiene.

Diferenciación

En definitiva, una diferenciación fren-

te a la competencia gracias a su con-

sola Sophos Central, que les permite

gestionar todos los componentes. Por

otro lado, la seguridad sincronizada:

todos sus componentes son capaces

de comunicarse entre sí, por lo que,

si detectan una amenaza en alguno

de los componentes, de manera au-

tomática pueden aislarlo.

Mayores peligros

En cuanto a los peligros que todavía tendrán

que afrontar las empresas este año destaca los

ataques dirigidos, un incremento de los ata-

ques a dispositivos móviles o el phishing. Aquí

Sophos está desarrollando un papel importan-

te gracias a su producto de formación Sophos

Phish Threat, que permite a las empresas ver la

evolución de sus empleados en cuanto a cómo

reaccionan a este tipo de ataques.

http://www.directortic.es

30

SOPHOSEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Sophos, seguridad para la
mediana empresa

Las amenazas no entienden de tamaño en el mundo empresarial y

los ciberatacantes usan técnicas muy profesionalizadas y complejas

de detectar. A esto se añade que las pequeñas y medianas empresas

no tienen ni recursos ni presupuestos para proteger sus empresas.

Por ello, desde Sophos aportan soluciones muy efectivas, innovado-

ras, fáciles de implementar y gestionar, haciendo que estas organi-

zaciones no necesiten especialistas en seguridad. Así lo manifiesta

Ricardo Maté, director general de Sophos Iberia, en este vídeo.

VÍDEO

Pilares que refuerzan la
ciberseguridad con Sophos

VÍDEO

Sophos ha llevado a cabo una gran evolución en su estrategia con

el fin de ganar la partida a unos ciberdelincuentes que avanzan a

pasos acelerados en sus ataques al mundo empresarial. Una evo-

lución que pasa por un crecimiento en su concepto de seguridad

sincronizada o un mayor desarrollo de la inteligencia artificial que

incorpora en prácticamente todos sus productos, por poner algu-

nos ejemplos. Así lo afirma Ricardo Maté, director general de So-

phos Iberia, en este vídeo.

http://www.directortic.es
https://directortic.es/sin-categoria/sophos-seguridad-para-la-mediana-empresa-2016010121845.htm
https://directortic.es/sin-categoria/pilares-que-refuerzan-la-ciberseguridad-con-sophos-2016010121840.htm

31

TECTECOEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Sin duda alguna, y tal y como reconoce Arbai-

za, en materia de seguridad las pymes ado-

lecen de falta de conocimientos y recursos,

tanto personales como económicos, pero sus

exigencias y obligaciones, a la hora de cumplir

con la Ley de Protección de Datos, son las mis-

mas para todas las empresas.

La ventaja que les puede proporcionar una red

inalámbrica frente a una cableada es el precio,

mucho más económica la primera que la se-

gunda, así como la facilidad de despliegue. ¿El

problema? Que las redes WiFi son altamente

inseguras por su propia configuración. A esto

habría que añadir que la mayoría de las pymes

no toman medidas básicas de seguridad como

cambiar las contraseñas de administración del

router o las del acceso a la red, por lo que el

riesgo de sufrir un ataque a través de dicho

router es muy alto, advierte el directivo.

Solución “out of the box”

Tecteco Security ofrece una solución “out of

the box”, ajustada a las capacidades econó-

micas de las pymes, fácil de administrar, sin

renunciar a un nivel de seguridad equivalente

al de las grandes empresas. Porque, aunque

estamos acostumbrados a oír hablar de la vul-

Tecteco Security Systems: marcando la diferencia en
la seguridad en redes WiFi
Marcar la diferencia es fundamental en el mundo empresarial. La empre-
sa española de ciberseguridad, Tecteco Security Systems lo hace a través
del WiFi. Alfonso Arbaiza, su director general, así lo manifiesta: “Hemos
desarrollado WEFENDER, un innovador sistema de seguridad para redes
WiFi enfocado a pymes y autónomos, como un servicio de pago por uso,
el denominado Secure WiFi as a Service (SwaaS)”.

Alfonso Arbaiza, director general de Tecteco Security Systems

http://www.directortic.es

32

TECTECOEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

nerabilidad de las redes WiFi públicas, las pri-

vadas también pueden ser atacadas.

“El problema de las redes WiFi que habitual-

mente utilizamos, ya sean públicas o privadas,

es que la forma de acceder a ellas es mediante

una misma contraseña compartida por todos

los usuarios. Además, la mayoría de las redes

públicas no tienen un especialista detrás ad-

ministrándola, no aíslan las comunicaciones

entre los diferentes dispositivos conectados,

por lo que los usuarios conectados tienen visi-

bilidad entre ellos y por tanto hay déficit claro

de privacidad. Usuarios con

conocimientos para hacerlo

pueden, por tanto, interceptar

el contenido de las comuni-

caciones como, por ejemplo,

credenciales, datos finan-

cieros, etc., aclara Arbaiza.

“Cuando hablamos de redes

WiFi privadas nos referimos a

las que tenemos en el nego-

cio y de las que, en teoría, solo

los empleados conocen la contraseña”, expli-

ca. Sin embargo, detalla varios problemas de

seguridad recurrentes en las organizaciones

como no hacer el bastionado del router cam-

biando la configuración de fábrica para incre-

mentar la seguridad o no crear redes separa-

das para empleados e invitados, dando acceso

a la red corporativa a dispositivos de este tipo

de usuarios externos. Estos dispositivos po-

drían tener problemas de seguridad y si están

infectados pueden extender la infección por

toda la red a otros dispositivos. Especifica que

para ofrecer una seguridad adecuada se debe

garantizar una correcta autenticación, es de-

cir, que un usuario es quien dice ser, además

de delimitar los servicios y funciones a los que

puede acceder un usuario, lo que se denomina

autorización. Si, además podemos monitorizar

y registrar el uso de la red por parte de dicho

usuario, lo que se conoce como contabilidad,

tendríamos una información muy útil sobre el

uso de los recursos de la red.

Para evitar todos estos peligros, la solución

WEFENDER de Tecteco Security Systems para

redes WiFi, integra, en un router administrado

desde un centro de servicios en cloud, todas

estas funcionalidades y capacidades. Así, los

usuarios que quieran conectarse a la red WiFi

tienen que haber sido previamente registra-

dos como usuarios. Esta solución determina

que quien se está conectando es quien dice

ser. “Para ello utilizamos una combinación

única de elementos que no permite que se

pueda suplantar la identidad de un usuario o

un dispositivo”, resalta. Identificado el usuario,

http://www.directortic.es

33

TECTECOEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

se le asigna una serie de permisos es-

pecíficos que determinan qué puede

hacer dentro de la red, evitando el uso

indebido de los recursos y sistemas

corporativos, al tiempo que se limita

la exposición a diversos riesgos de ci-

berseguridad. “Pero, además, aporta-

mos un nivel de seguridad adicional”,

prosigue, “un mismo usuario puede

tener permisos diferentes en función

del dispositivo con el que se conec-

ta. Por ejemplo, los privilegios cuando

utiliza el PC corporativo serían diferentes a los

que tendría cuando se conecta con su móvil

particular”, apunta.

Y todo ello sin olvidar que su tecnología per-

mite la trazabilidad de las comunicaciones

efectuadas a través del router WiFi, siendo de

especial importancia para realizar análisis fo-

renses, que permitan averiguar las causas de

cualquier incidente de seguridad. O que el

proceso de control de identidad y acceso es

el mismo que utilizan las grandes empresas

para la gestión de identidades y de acceso a

sus redes internas, pero con una importante

diferencia: no necesita ni una infraestructura

técnica compleja y cara, ni personal especiali-

zado para su gestión y mantenimiento.

Fortalezas

Ahondando un poco más en las fortalezas de

su solución WEFENDER podemos destacar que

permite cifrar los datos que se transmiten, ase-

gurando su confidencialidad o proteger ante

un amplio espectro de ataques, tanto

externos como internos.

Además, no permite que alguien

pueda unirse a una red basada en

esta solución, ya que no se admiten

comunicaciones desde dispositivos

no autenticados previamente. Evita

la propagación de malware por el

resto de dispositivos de la red o que

los dispositivos conectados a la red

puedan formar parte de botnets, al

tiempo que protege ante los ataques

internos DDoS, por poner algunos ejemplos.

Todo como servicio

En definitiva, y tal como resalta su director ge-

neral, “Tecteco Security Systems, con WEFEN-

DER y su servicio de WiFi segura (SWaaS) ha

conseguido condensar toda esa tecnología en

un único dispositivo, que junto con los servi-

cios en la nube, es capaz de ofrecer los mismos

niveles de seguridad que tiene una gran em-

presa al precio que pueden asumir las pymes”.

http://www.directortic.es

34

TECTECOEDITORIAL

SUMARIO

Bitdefender

HP

KASPERSKY

PANDA security

SAMSUNG

SOPHOS

TECTECO security
systems

Producto de seguridad plug and
play para pymes

Las pymes tienen un talón de Aquiles: la ciberseguridad. Y más en el

ámbito de la seguridad WiFi. ¿Cómo solucionarlo? Alfonso Arbaiza,

director general de la empresa española Tecteco Security Systems,

comenta, en este vídeo, que las pequeñas y medianas empresas

españolas cuentan con un nuevo producto, plug and play: WEFEN-

DER, fácil de instalar y de configurar, cuya gestión está en la nube.

VÍDEO

Tecteco Security Systems:
seguridad WiFi para pymes

VÍDEO

El desconocimiento en cuanto a los riesgos que engloba el mundo

de la ciberseguridad es un problema que sufren, en su mayor parte,

las pequeñas y medianas empresas españolas. Un desconocimiento

que afecta, en mayor medida, si cabe, al entorno del WiFi.

Sin embargo, desde la empresa española Tecteco Security Systems,

Alfonso Arbaiza, su director general, comenta, en este vídeo, que

pretenden concienciar a las empresas de que la ciberseguridad no

es complicada, ni cara. Tecteco Security Systems es un ejemplo de

ello con WEFENDER, una solución adaptada a su medida.

http://www.directortic.es
https://directortic.es/sin-categoria/producto-seguridad-plug-and-play-pymes-2016010121439.htm
https://directortic.es/sin-categoria/producto-seguridad-plug-and-play-pymes-2016010121439.htm
https://directortic.es/sin-categoria/tecteco-security-systems-seguridad-wifi-pymes-2016010121436.htm
https://directortic.es/sin-categoria/tecteco-security-systems-seguridad-wifi-pymes-2016010121436.htm

	Pagina siguiente 62:
	Pagina siguiente 9:
	Pagina anterior 23:
	Pagina siguiente 24:
	Pagina anterior 22:
	Pagina siguiente 23:
	Pagina anterior 37:
	Pagina siguiente 37:
	Pagina anterior 39:
	Pagina siguiente 39:
	Pagina anterior 61:
	Pagina siguiente 61:
	Pagina anterior:
	Página 7: Off
	Página 81: Off
	Página 92: Off
	Página 103: Off

	Pagina siguiente:
	Página 7: Off
	Página 81: Off
	Página 92: Off
	Página 103: Off

	Pagina anterior 14:
	Pagina siguiente 15:
	Pagina anterior 15:
	Pagina siguiente 16:
	Pagina anterior 16:
	Pagina siguiente 17:
	Pagina anterior 17:
	Pagina siguiente 18:
	Pagina anterior 9:
	Pagina siguiente 10:
	Pagina anterior 7:
	Pagina siguiente 7:
	Pagina anterior 8:
	Pagina siguiente 8:
	Pagina anterior 5:
	Pagina siguiente 5:
	Pagina anterior 4:
	Página 19: Off
	Página 201: Off
	Página 212: Off
	Página 223: Off

	Pagina siguiente 4:
	Página 19: Off
	Página 201: Off
	Página 212: Off
	Página 223: Off

	Pagina anterior 10:
	Página 23: Off
	Página 241: Off
	Página 252: Off
	Página 263: Off

	Pagina siguiente 11:
	Página 23: Off
	Página 241: Off
	Página 252: Off
	Página 263: Off

	Pagina anterior 11:
	Página 27: Off
	Página 281: Off
	Página 292: Off
	Página 303: Off

	Pagina siguiente 12:
	Página 27: Off
	Página 281: Off
	Página 292: Off
	Página 303: Off

	Pagina anterior 12:
	Página 31: Off
	Página 321: Off
	Página 332: Off
	Página 343: Off

	Pagina siguiente 14:
	Página 31: Off
	Página 321: Off
	Página 332: Off
	Página 343: Off

