

CYBERTHREATS

Informe anual de ciberamenazas 2020

1

Efectos de la pandemia

2

Malware

3

Cibercrimen

4

Activismo

5

Vulnerabilidades

6

Consideraciones

Resumen ejecutivo

El presente informe muestra de manera visual las tendencias e incidentes de ciberseguridad destacados del año 2020 bajo el criterio del Servicio CyberThreats de Telefónica Cybersecurity & Cloud Tech. La selección se basa en los distintos incidentes observados, notificados y analizados por el equipo de analistas del servicio durante el año, habiendo sido además algunas de las noticias con mayor impacto de 2020, encabezado por el impacto del COVID-19 en el sector y en el estado mundial de la ciberseguridad. Adicionalmente, la selección busca hacer un repaso de diferentes áreas de la ciberseguridad, tratando de forma breve y esquematizada diversas temáticas que han copado la actualidad de los medios especializados en lo que se refiere al impacto de la pandemia, los principales casos de malware y actividades ciberdelictivas, el plano activista y un último repaso a las principales vulnerabilidades que han hecho sentir sus efectos en empresas e instituciones.

A continuación, se proporciona una muestra de la información contenida en el informe.

COVID-19:

La pandemia ha devorado todos los aspectos de la actualidad a nivel mundial, y el área de la seguridad de la información no ha sido ajeno a su impacto. El número de campañas, intentos de intrusión e incidentes de seguridad que han aprovechado la tesitura se ha incrementado considerablemente, rivalizando con otras temáticas y campañas clásicas que se habían establecido durante años. A esto hay que sumarle la proliferación de campañas de desinformación relacionadas con la pandemia, lo que ha sido denominado por grandes organizaciones como la Organización Mundial de la Salud como una auténtica infodemia.

TELETRABAJO:

Una de las principales consecuencias de la pandemia y de los confinamientos asociados a ella ha sido la fuerte apuesta por el teletrabajo realizada por las empresas para asegurar su supervivencia. La necesidad de cambiar el modelo de actividad laboral al teletrabajo por parte de empresas e industrias que no estaban suficientemente preparadas supuso una oportunidad para cibercriminales a nivel mundial, que comenzaron a escanear redes en busca de nuevas conexiones remotas inseguras. Además, la proliferación de software de videoconferencia como Zoom abrió un importante debate sobre la seguridad y la dependencia de nuevas plataformas anteriormente menos usadas.

La pandemia informática

Ciberataques relacionados con el coronavirus:

Desde el inicio de la pandemia el número de ciberataques relacionados con la COVID-19 se ha visto gradualmente incrementado.

Buscan comprometer datos personales o empresariales

Buscan un beneficio económico

Buscan provocar una interrupción en el servicio

Dominios:

Registro de miles de dominios con términos como coronavirus o covid con fines fraudulentos.

Teletrabajo:

El fomento del teletrabajo ha supuesto una importante situación de vulnerabilidad que ha sido aprovechada.

Riesgos:

- Trabajar por **VPN**.
- Exposición de puertos **RDP**.
- Utilización de herramientas de **videoconferencia** de forma masiva.

Campañas:

Los cibercriminales han adaptado sus campañas de ataques al contexto predominante: la COVID-19.

Suplantación de:

- **Organismos oficiales** informando sobre el estado de la pandemia o las normas.
- **Aseguradoras** ofreciendo seguros de salud frente al coronavirus.
- **Supuestos expertos** aportando información secreta o tratamientos alternativos.
- **Agencias gubernamentales** ofertando falsas ayudas públicas.

Falsos **mapas** de volimetría.

Falsas aplicaciones:

- De seguimiento de **contactos**.
- De **autodiagnóstico**.
- De seguimiento procesos de **vacunación**.

Desinformación: → Infodemia

Sobreabundancia de información que incluye intentos deliberados por difundir información errónea para socavar la respuesta de salud pública y promover otros intereses de determinados grupos o personas.

Riesgos:

- Promoción de productos y servicios falsos.
- Promoción de una falsa sensación de seguridad.
- Socavar la confianza en fuentes y organismo oficiales.

Ciberataques:

Organismos y farmacéuticas:

Blanco de ciberataques con fines de **obtención de información**.

Hospitales y clínicas:

Blanco de ciberataques para causar **disrupción del servicio**.

Teletrabajo

La pandemia mundial y las medidas de confinamiento impuestas han fomentado el incremento de toda una serie de problemas de seguridad asociados al teletrabajo.

Volumen de usuarios en situación de teletrabajo. Datos de un estudio de Randstad de sept. con datos procedentes del INE

CAMPAÑAS DE PHISHING

Incremento alarmante de **registro de dominios** sospechosos para fraude.

Suplantación de **organismos oficiales**, sobre todo con supuesta información oficial relacionada con la pandemia (OMS, Ministerio Sanidad).

Incremento de la **suplantación de departamentos** como RRHH, IT, etc.

Incremento de la **distribución de malware** vía phishing por correo.

Repuntes de los campañas de **falsas actualizaciones** de programas requeridas.

VIDEO-CONFERENCIAS

- › **Vulnerabilidades** en plataformas muy utilizadas como Zoom o Teams explotadas activamente.
- › Distribución de **instaladores** de herramientas de videconferencia **maliciosos**.

BRING YOUR OWN DEVICE (BYOD)

- › Uso de **equipos personales** para desempeñar tareas corporativas o viceversa.
- › **Dispositivos sin actualizar** y faltos de herramientas de seguridad Endpoint.

REMOTE DESKTOP PROTOCOL (RDP)

- › Incremento de **+242%** de ataques, comparando con 2019.
- › **> 19 millones** de ataques en España, solo en marzo.
- › TrickBot (malware) incorpora nuevo módulo de escaneo RDP.

VIRTUAL PRIVATE NETWORK (VPN)

- › Necesidad de acceso a recursos corporativos desde casa.
- › Problemas de soporte de numerosos **accesos simultáneos**.
- › Bajo **nivel de seguridad** (MFA, usuarios genéricos, etc.).

OTROS FACTORES DE RIESGO

Falta de medidas de seguridad y concienciación de empresas y trabajadores

- › Empresas sin preparación para las condiciones del teletrabajo.
- › Habilitación de servicios remotos rápida y sin control.
- › Carencia de actualizaciones y elementos de monitorización.
- › Falta de información acerca de los riesgos del teletrabajo.
- › Falta de puesto y material de trabajo adecuados.
- › Falta de formación en buenas prácticas sobre ciberseguridad:
 - Mantener sesiones abiertas una vez terminada la jornada.
 - Compartir archivos o info sensible a través de medios inseguros.

MALWARE:

En un año con una gran variedad de campañas maliciosas se ha observado una igual diversidad de artefactos maliciosos que han buscado causar interrupción, daño económico o sustracción de información de forma masiva. Este es el caso de algunos de los *malware* más clásicos que prosiguen su actividad, como Trickbot o Emotet, y algunos de mayor auge reciente como los troyanos bancarios brasileños Grandoreiro o Mekotio.

RANSOMWARE:

No obstante, de entre los *malware* más dañinos, el más popular sigue siendo un año más el *ransomware*. En 2020 las familias de *ransomware* Maze, Ryuk, REvil y Egregor han seguido siendo las más notorias, continuando con la tendencia de ofertar sus servicios en esquemas ilícitos de *Ransomware-as-a-Service*.

MALWARE

Tendencias & Familias

Incidentes de malware acaban en **ransomware**

Ataques tienen el **correo electrónico** como principal vector de entrada

Adjuntos maliciosos en correos son archivos de **Office**

Familias detectadas se distribuyen en documentos **Word**

18K Vulnerabilidades han acabado siendo vector de entrada para malware.

24K Aplicaciones móviles maliciosas bloqueadas al día.

TRICKBOT 2016

Troyano bancario orientado al robo de credenciales. Ha ido evolucionando, ganando funcionalidades hasta especializarse en el despliegue de ransomware.

BIOS/UEFI El malware es persistente a la reinstalación del sistema operativo.

INYECCIONES WEB Técnica que permite modificar de manera dinámica lo que el usuario del sistema infectado ve en su visita a sitios web específicos.

QBOT 2009

Malware con más de 10 años de actividad, para el que han aparecido nuevas versiones en 2020 centradas en facilitar las campañas de malspam.

DROPPER Reconversión desde troyano bancario a dropper de ransomware.

ROBO DE CORREOS Nuevo módulo de recolección de correos para evadir filtros de spam en campañas de malspam.

BAZAR LOADER 2020

Troyano más reciente, descubierto en abril de 2020 y que se centra en implementar Cobalt Strike y otras herramientas para crear una puerta trasera.

SERVICIOS LEGÍTIMOS Uso recurrente de servicios legítimos para el envío de archivos maliciosos en la suite Google Docs y Sendgrid.

DOMINIOS .BAZAR Empleo de dominios .bazar en EmerDNS, empleando la tecnología blockchain lo que supone que no pueden tomarse acciones de mitigación contra los mismos.

CERBERUS

2019
Subastado por uno de los operadores detrás del malware por 50 mil \$ como Malware-as-a-Service.

Ene 2020
Nueva posible versión, **ALIEN** en foros underground, que incluye nuevas técnicas de evasión.

2020
Continúa apuntando a entidades y organizaciones del sector **bancario y financiero**.

Sept 2020
Se **libera el código** de forma gratuita en foros clandestinos tras una subasta fallida.

EMOTET

2019
Durante este año, este malware estuvo muy ligado a la "**Triple Amenaza**" (Emotet > TrickBot > Ryuk)

Ene/Feb 2020
Explosión de **campañas** de distribución por correo con temáticas que aprovechan el **coronavirus**.

Jul 2020
Reaparece con el envío masivo de correos de **cadena de respuestas** y el pago de **facturas**. Pasa a descargar **QBot**

Dic 2020
Nueva campaña previa a las fechas navideñas con **cambio en las TTPs** (DLL y no .exe como *loader* principal).

ENE 2021
Fuerzas policiales a nivel mundial anuncian la **desarticulación** de la botnet y su toma de control, que culminará con un plan de desinfección programado para el mes de abril.

TROYANOS BRASILEÑOS

GRANDOREIRO

CASBANEIRO

MEKOTIO

Durante este año han cobrado fuerza en nuestro país tres malware distintos que se pueden englobar dentro de los conocidos como troyanos brasileños. Se trata de familias distribuidas entre **países de habla hispana** que **comparten** entre sí **características** principales en cuanto a cifrado, distribución o ejecución.

Aparición en España

- ABRIL** Investigadores de IBM X-FORCE reportan la presencia de **GRANDOREIRO** en España en una campaña aprovechando la temática de la COVID-19.
En las semanas siguientes, se producen campañas de suplantación a organismos oficiales como la Agencia Tributaria, distribuyendo ya también **CASBANEIRO**.
- MAYO** Investigadores de ESET analizan una nueva campaña de suplantación de la Agencia Tributaria y la DGT, en la que se estaría distribuyendo **MEKOTIO**.

Principales características

Distribución: campañas de **malspam** en español que suplanta a organismos estatales o grandes empresas e incluyen un adjunto o un enlace de descarga.

Objetivo: **robo** de información mediante técnicas de **keylogging** o de contraseñas almacenadas.

Ejecución: descarga inicial de un **ZIP** que contiene otros archivos que acaban ejecutando el payload.

Suplantaciones frecuentes

Junto a estos tres troyanos principales que han tenido afectación en España, se pueden mencionar otros ocho malware distintos pero asociados a la misma familia de troyanos: **AMAVALDO, GUILDMA, KRACHULKA, LOKORRITO, MISPADU, NUMANDO, VADOKRIST Y ZUMANEK.**

RECOMENDACIONES

- Soluciones de seguridad**
Implementación de soluciones de seguridad para correo electrónico
- Firewall/Proxy**
Monitorización en Firewall/Proxy
- EDR**
Instalación de EDR (Endpoint Detection Response)
- Parcheados**
Implementación de parcheados regulares.
- Políticas claras**
Políticas de gestión de accesos y permisos.
- Equipos**
Evitar el uso de equipos personales en entornos corporativos.

Ransomware

1. Tendencias

Los ataques protagonizados por ransomware han tenido una **gran repercusión** durante el 2020.

Triunfo de la doble extorsión

Esta forma de proceder se vio por primera vez a finales de 2019, pero este año ha tomado fuerza, viendo que **múltiples familias han adoptado esta forma de operar**.

¡IMPORTANTE!
No se recomienda realizar el pago.
Back-ups

ACCESO INICIAL

Comprometen el dispositivo de la víctima y despliegan los primeros scripts.

ROBO INFORMACIÓN

Comprometido el dispositivo, exfiltran la información del usuario.

CIFRADO DATOS

Robados los datos de la víctima, cifran el equipo.

RESCATE AMENAZAS

Solicitan el rescate, extorsionando con la publicación de los datos en caso de no pagar.

PUBLICACIÓN DATOS

Tras la negativa a pagar, publican la información en la Dark Web.

Proliferación del Ransomware-as-a-service

1

Grupos de cibercriminales expertos **desarrollan el código malicioso** y lo ofrecen en alquiler en foros, donde pretenden conseguir afiliados.

2

Usuarios con menor nivel técnico, aceptan las condiciones de afiliación y realizan **operaciones de infiltración y secuestro de activos**.

3

Sustraídos los datos de la compañía y **enviados al grupo matriz**, se procede al despliegue de la cepa que cifra los activos de la víctima.

El principal objetivo de esta técnica es económico, ya que el grupo matriz obtiene un alto porcentaje de los rescates solicitados en los ataques perpetrados por los afiliados.

Sectores y países más afectados

Manufactura

Sector público

Sector salud

Fuente: DarkTracer

2. Familias

Se ha registrado un **aumento vertiginoso** en el número de familias creadas.

Maze: Precursor de la doble extorsión

Se dio a conocer a **mediados del año 2019**, identificado inicialmente como ChaCha por el algoritmo utilizado para cifrar los datos. Fue ganando notoriedad hasta convertirse en una de las principales amenazas del 2020 según el modelo de *Ransomware-as-a-Service*.

- El **1 de noviembre**, el grupo anunció de forma oficial el **cese de su actividad**.
- Varios miembros se afiliaron a la familia del ransomware **Egregor**.

Vectores de entrada:

- Campañas de phishing
- Vulnerabilidades VPN
- Puertos RDP expuestos

TTPs:

- Mimikatz
- Cobalt Strike
- AdFind

Sectores y países más afectados:

Sodinokibi/Revil: Conocido por su "Happy Blog"

Visto por primera vez en **abril de 2019**, **REvil** es considerado uno de los **ransomware más activos** y que **más beneficios** ha logrado en el año 2020.

- Dedicación a la hora de **evitar ser detectado** por antivirus y sistemas de seguridad.
- **Publicación de los datos** en su blog de la Dark Web "Happy Blog".
- **Subasta de datos** robados al mejor postor en foros underground.

Vectores de entrada:

- Campañas de phishing
- Vulnerabilidades VPN
CVE-2019-11510

TTPs:

- Gootkit
- Cobalt Strike

Sectores y países más afectados:

Ryuk: Distinguido por sus ganancias

Apareció por primera vez en **agosto de 2018**. Durante 2020, pasó desapercibido durante los primeros meses, ganando **protagonismo a partir de septiembre**.

- Reducción de tiempos de ataque. Explotación **Zerologon**, CVE-2020-1472.
- Familia más lucrativa del 2020: **+60.000.000\$**.
- **No sigue** la tendencia de **doble extorsión**. 'Modus operandi' tradicional.

Vectores de entrada:

- Campañas de phishing
- Vulnerabilidades VPN
- Puertos RDP expuestos

TTPs:

- Bazar
- TrickBot
- Emotet

Sectores y países más afectados:

APT - AMENAZAS PERSISTENTES AVANZADAS:

Más allá de la pandemia y el cibercrimen clásico, las APTs (Amenazas Persistentes Avanzadas) han cerrado el año 2020 con cerca de 200 ataques vinculados a su actividad que se intensificaron especialmente durante los meses de verano. El sector gubernamental sigue siendo el objetivo predilecto de las APTs, que este año han aprovechado los diferentes procesos electorales y la carrera hacia la vacuna contra la COVID-19 como principal señuelo en sus vectores iniciales de ataque.

SOLARWINDS:

Precisamente una APT de posible origen ruso ha sido considerada como el grupo autor de uno de los ataques más sofisticados y críticos de los últimos años. A finales de 2020 se descubrió que cerca de 18.000 organizaciones se habían visto afectadas por un ataque a la cadena de suministro después de que actores maliciosos comprometieran la plataforma Orion de Solar Winds con el objetivo de robar información a gran escala.

Advanced Persistent Threats Incidents

Datos obtenidos en base a los criterios empleados para la realización del informe bimestral de amenazas del servicio de Digital Risk Protection

Sectores afectados:

Técnicas empleadas:

Campañas destacadas

COVID-19

Varios actores se han sumado al lanzamiento de campañas maliciosas relacionadas con la COVID-19.

APT27 / APT28 / TA505

SOLARWINDS

Operación global de espionaje aprovechando la cadena de suministro para el acceso a sistemas de entidades públicas y privadas.

UNC2452 / TURLA

ELECCIONES

Operaciones para tratar de ejercer influencia en los resultados de las elecciones norteamericanas, como ya ocurrió en 2016.

APT28 / APT31

Existe un gran número de incidentes con afectación global, continental o regional que no están circunscritos a un país concreto, los cuales no se han considerado para este informe.

Solarwinds

-Orion-

El cierre del año trajo consigo el descubrimiento de la que podría ser la **operación de ciberespionaje** más extensa conocida, en referencia al volumen y la categoría de las organizaciones afectadas, así como por las sofisticadas capacidades del actor amenaza

OBJETIVO

Espionaje
Robo de información

Acceso a los **entornos en la nube** de las entidades

Exfiltración de **info propietaria** y confidencial

Sin evidencias de que tuviesen intenciones disruptivas

AFECCIÓN

18.000 entidades
(425 pertenecientes a la lista Fortune 500)

Un reducido número de ellas son objetivos de mayor interés, desplegándose malware secundario:

ACTOR

#UNC2452 #DarkHalo #StellarParticle #Solarstorm

Amenaza sofisticada, **APT** (posiblemente asociada a Rusia)

Énfasis en la **discreción** y persistencia

Gran **versatilidad**, adaptando la progresión del ataque a cada objetivo

VECTOR DE ACCESO

- #1** El actor amenaza logra introducirse en los sistemas de SolarWinds para insertar el malware **SUNSPOT** en el entorno de desarrollo de la plataforma de **gestión IT Orion**.
- #2** Inserta el backdoor **SUNBURST** en el código fuente de Orion antes de su compilación, creando una **versión troyanizada del software** que será distribuida a través de canales oficiales.

SUNSPOT

Detecta procesos implicados en la construcción de Orion

SUNBURST

Firmado, acción diferida, parece tráfico habitual

DISTRIBUCIÓN DE PAYLOADS

- #3** **Perfilado** de objetivos en base a su interés estratégico.
- #4** **Despliegue manual** de payloads adicionales como **TEARDROP**, **RAINDROP** y otros beacons de Cobalt Strike.

TEARDROP & RAINDROP

Extrae e instala una copia personalizada de Cobalt Strike

BEACON

Consulta Dir. Activo / Roba de credenciales / Eleva privilegios

MOVIMIENTO LATERAL

- #5** Uso de varios métodos para comprometer **entornos cloud**:
 - Robo de certificados de firma de tokens para ADFS
 - Modificación de dominios de confianza en Azure AD
 - Robo de credenciales para roles con privilegios en cloud
 - Abuso de los permisos legítimos de una app de M365 existente, introduciendo una puerta trasera

PERSISTENCIA Y EXFILTRACIÓN

- #6** Se establecen **múltiples puntos de acceso** a la red.
- #7** Exfiltración a través del **servidor C2** (HTTP PUT / POST).

TIMELINE

GUIAS Y MITIGACIONES

- ✓ Aplicar las medidas de control y mitigación auspiciadas por SolarWinds, Microsoft y los CERTs.
- ✓ En caso de confirmarse el uso de versiones troyanizadas del software, realizar el pertinente análisis forense y reinstalar completamente el sistema (OS + Orion).
- ✓ En caso de confirmarse el despliegue de payloads secundarios, iniciar acciones coordinadas de Respuesta ante Incidentes. Puede ser necesaria una reconstrucción total del entorno.

ACTIVISMO:

Las restricciones de movilidad y de reunión han conllevado un descenso de las campañas activistas y las concentraciones multitudinarias que se producían de forma regular en años anteriores. Sin embargo, la propia pandemia ha generado movimientos ciudadanos en contra de estas restricciones. Hacia finales de año se vieron pequeñas reactivaciones de movilizaciones por conflictos que eran mucho más volátiles en la era pre-pandemia.

Activismo en España

2020 | ¿Qué ha llevado a la gente a movilizarse?

Protestas contra las restricciones por la COVID-19

Principales características:

- Disturbios callejeros de alta intensidad descoordinados, sin convocatorias previas ni motivaciones claras.
- Participación heterogénea de distintos ídoles, variando entre territorios (extrema derecha, extrema izquierda, independentismo radical).
- Falta de continuidad, las protestas se prolongaron alrededor de dos fines de semanas, sin apenas incidentes posteriores.

 Septiembre/Octubre

 Especial incidencia en Madrid, Barcelona, Sevilla, Burgos y Logroño

 Impacto: **ALTO**

Activismo ecologista

Principales características:

- Coordinación a nivel internacional, campañas simultáneas en varios países contra las mismas compañías o el mismo sector económico.
- Aparición de los primeros actos vandálicos coordinados en España, todavía de intensidad media-baja: ocupación de oficinas bancarias o de empresas energéticas, empapelamiento de sedes de empresas logísticas, lanzamiento de pintura contra energéticas.

 Septiembre/Diciembre

 Especial incidencia en Barcelona y Madrid.

 Impacto: **MEDIO**

2021 | ¿Qué podemos esperar?

COVID-19

No tendrá incidencia relevante, mas allá de algunos incidentes aislados en el primer cuarto de año.

INDEPENDENTISTA

Tomará protagonismo a partir de mayo, pudiendo ser relevante antes si los resultados de las elecciones autonómicas refuerzan las tesis más radicales.

SOCIAL

Se observará un crecimiento a medida que empiecen a concretarse las consecuencias económicas y sociales de la pandemia: recortes de políticas sociales, despidos, desahucios...

ECOLOGISTA

Se mantendrá como vector de riesgo alto para las empresas, siendo probable una aceleración de campañas de acción directa de grandes grupos como Extinction Rebellion.

5

Vulnerabilidades

ZEROLOGON, SMBGHOST, ETC.:

La carrera entre investigadores y atacantes para detectar nuevas vulnerabilidades y desarrollar parches o exploits para las mismas sigue más viva que nunca. Las tecnologías Windows, Oracle, SAP y F5, por su gran presencia, siguen siendo las que más interés despiertan entre los atacantes y durante el año pasado ha sido necesario mantenerlas actualizadas para prevenir nuevos ataques que comprometieran la infraestructura de las empresas.

Vulnerabilidades

CVE 2020 01/12

Pirámide de la priorización en el parcheado. Mandiant

Vulnerabilidades conocidas en 2020

Durante 2020 se produce un incremento en el número de vulnerabilidades descubiertas con respecto a 2019, en total 1.049 CVE más.

Febrero fue el mes más destacado en novedades.

	CVE	CVSS 3.1	Publicación	PoC	Afectación
Zerologon	CVE-2020-1472	10,0	11 agosto	✓	Windows Server
SMBghost	CVE-2020-0796	10,0	10 marzo	✓	Windows 10
BlueGate	CVE-2020-0609	9,8	14 enero	✓	Windows Server
Ripple20	19 CVE distintos	3,1-10,0	16 junio	✓	Trekk Inc.
RECON	CVE-2020-6287	10,0	14 julio	✓	SAP
SigRed	CVE-2020-1350	10,0	14 julio	✓	Windows Server
Bad Neighbor	CVE-2020-16898	8,8	13 octubre	✓	Windows Server

Vulnerabilidades más explotadas en 2020

La tendencia en cuanto a vulnerabilidades más explotadas ha ido cambiando a lo largo del año, de forma que, a medida que se conocían nuevas vulnerabilidades críticas, éstas se iban incorporando al arsenal de los atacantes. Además de las incluidas en la tabla anterior, otras cuatro vulnerabilidades caben ser destacadas por su explotación:

CVE-2020-5902

CVSS v3.1 - 9.8

CVE-2020-14882

CVSS v3.1 - 9.8

CVE-2020-0688

CVSS v3.1 - 8.8

CVE-2020-0601

CVSS v3.1 - 8.1

La información expuesta hasta ahora no excluye que se hayan registrado otros incidentes o amenazas a destacar en 2020. Dentro y fuera de las infografías recogidas se incluyen algunos fenómenos que darían para extensos informes por sí solos y en los que se podría profundizar: nuevas técnicas de extorsión, ataques complejos de ingeniería social, oleadas de ataques de fraude al CEO, ataques contra infraestructuras críticas, fugas de información de gran alcance, etc.

A continuación, ofrecemos una vista hacia el futuro para considerar qué puede depararnos el 2021 en las categorías anteriormente mencionadas:

EFECTOS DE LA PANDEMIA:

Los atacantes se están adaptando al flujo de los acontecimientos, y si al principio de la pandemia, el objetivo era “disfrazar” sus phishing y artefactos maliciosos como información acerca del coronavirus, las campañas de vacunación parecen ser, entrado 2021 el principal reclamo de los atacantes. Es previsible que según avance la difusión de la vacuna o vayan saliendo nuevas variantes del virus, se abran oportunidades para nuevas campañas y vectores de ataque. Por su parte, el teletrabajo se ha establecido como una realidad que parece destinada a permanecer incluso después de la pandemia. En este sentido, las empresas deberán asegurar que este se realiza siempre en condiciones de seguridad, minimizando la disponibilidad de puertos remotos inseguros y la existencia de VPNs robustas y parcheadas.

MALWARE:

Durante 2020 hemos visto cada vez más intentos de las grandes familias de malware y ransomware de convertirse en ataques más complejos con fases adicionales como la extorsión para la difusión de datos o la realización de ataques DDoS. La tendencia iniciada por Maze en 2019 cobra fuerza y es de esperar que durante el 2021 se produzcan cada vez más innovaciones, utilizando las últimas vulnerabilidades más críticas para llegar a más víctimas, como ya se ha visto en el caso de Ryuk y la vulnerabilidad Zerologon. No obstante, pese a los nuevos desarrollos, los grandes operadores de malware han llegado para quedarse, y solo queda esperar si Emotet renacerá de sus cenizas como en ocasiones anteriores después del golpe asestado contra su infraestructura y operadores por parte de las fuerzas policiales.

CIBERCRIMEN:

Los cibercriminales seguirán buscando nuevas formas de explotar la confianza de los usuarios y los agujeros de seguridad de las empresas.

En 2020 se han podido ver innovaciones en forma de nuevas técnicas de extorsión que amenazan con la realización de ataques DDoS o de suplantaciones y fraudes al CEO a través de WhatsApp, así como el enorme flujo de correos de phishing que suplantan a autoridades públicas y entidades bancarias.

Siguiendo con el axioma de que el eslabón más débil de la cadena de seguridad es el usuario, es probable que los ataques de ingeniería social sigan estando más presentes que nunca.

A nivel de APTs, el caso SolarWinds constituye un éxito para las operaciones de espionaje, por lo que no sería de extrañar que otros actores intenten imitar sus tácticas contra cadenas de suministro y tecnologías críticas.

ACTIVISMO:

Tras un año en el que la pandemia cercenó la gran mayoría de concentraciones activistas, una parte de la población ha asimilado ya algunas de las nuevas normas sociales, lo que está derivando en que desde finales de 2020 vuelvan a verse algunas protestas en las calles contra el estado o contra organizaciones y empresas.

El caso más reciente han sido las protestas por el encarcelamiento del rapero Pablo Hasel, que han recordado a una situación anterior a la llegada del COVID-19. Es previsible que ante nuevos posibles conflictos sociales o incluso empresariales (las empresas siguen padeciendo los efectos de la crisis económica derivada de la pandemia y el futuro de los trabajadores en ERTE sigue en el aire), los actores habituales se sientan más capacitados de manifestarse y de realizar acciones que en el año 2020.

VULNERABILIDADES:

El descubrimiento de nuevas vulnerabilidades no se detiene ni siquiera por una pandemia mundial, así que es de esperar que en el año 2021 se sigan descubriendo nuevos exploits, vulnerabilidades 0-Day y vectores de ataque para algunas de las tecnologías más usadas. Más aún si tenemos en cuenta que algunas tecnologías se han convertido en vitales durante los confinamientos y con el teletrabajo, por lo que su mayor exposición a los ojos de los usuarios conllevará constantes investigaciones y revisiones por parte de atacantes y hackers éticos para intentar descubrir nuevos fallos en los códigos. Además, tras haberse detectado el uso de vulnerabilidades críticas por parte de los operadores de ransomware más importantes para su uso en ataques sofisticados, los programas de parcheo y actualización van a seguir siendo de vital necesidad en este año.

Contacto

Para cualquier duda o consulta, o en caso de precisar más información acerca de los contenidos de este informe o algún otro incidente relacionado, puede ponerse en contacto con nosotros a través de nuestra dirección de correo electrónico **cyberthreats.analyst@telefonica.com**

Sobre Telefónica Tech

Telefónica Tech es un holding de empresas propiedad del grupo Telefónica. La compañía cuenta con una amplia oferta de soluciones tecnológicas llegando a más de 5,5 millones de clientes en 175 países.

Telefonica TECH podrá albergar otros negocios digitales a futuro, incluso del segmento B2C.

2021 © Telefonica Cyber Security & Cloud Tech S.A junto a Telefónica IoT & Big Data Tech S.A . Todos los derechos reservados.

La información contenida en el presente documento es propiedad de Telefonica Cyber Security & Cloud Tech S.A junto a Telefónica IoT & Big Data Tech S.A, (en adelante "Telefónica Tech") y/o de cualquier otra entidad dentro del Grupo Telefónica o sus licenciantes.

Telefónica Tech y/o cualquier compañía del Grupo Telefónica o los licenciantes de Telefónica Tech se reservan todos los derechos de propiedad industrial e intelectual (incluida cualquier patente o copyright) que se deriven o recaigan sobre este documento, incluidos los derechos de diseño, producción, reproducción, uso y venta del mismo, salvo en el supuesto de que dichos derechos sean expresamente conferidos a terceros por escrito. La información contenida en el presente documento podrá ser objeto de modificación en cualquier momento sin necesidad de previo aviso.

La información contenida en el presente documento no podrá ser ni parcial ni totalmente copiada, distribuida, adaptada o reproducida en ningún soporte sin que medie el previo consentimiento por escrito por parte de Telefónica Tech.

El presente documento tiene como único objetivo servir de soporte a su lector en el uso del producto o servicio descrito en el mismo. El lector se compromete y queda obligado a usar la información contenida en el mismo para su propio uso y no para ningún otro.

Telefónica Tech no será responsable de ninguna pérdida o daño que se derive del uso de la información contenida en el presente documento o de cualquier error u omisión del documento o por el uso incorrecto del servicio o producto. El uso del producto o servicio descrito en el presente documento se regulará de acuerdo con lo establecido en los términos y condiciones aceptados por el usuario de este para su uso.

Telefónica Tech y sus marcas (así como cualquier marca perteneciente al Grupo Telefónica) son marcas registradas. Telefónica Tech y sus filiales se reservan todos los derechos sobre las mismas.