

Nuestra Visión

Líderes en gestionar incidentes corporativos de seguridad de la información.

Nuestra Misión

Atender la demanda de seguridad en perspectiva a las lecciones de incidentes reales.

Nuestra Filosofía

La red. Todos los problemas se pueden resolver desde el punto central de los datos.

Ofrecer servicios/tecnologías que al final del día produzcan un beneficio consistente.

Soluciones basadas en lecciones aprendidas de incidentes asistidos en la vida real.

Nuestros Valores Corporativos

Celo | Cuidamos la confidencialidad de la información de cada cliente.

Escrutinio | Analizamos cada hallazgo, antes de reportarlo como tal.

Liderazgo | Valoramos el buen ejemplo, y aspiramos a ser uno.

Organizaciones y profesionales | Siempre en un marco de ética.

Socios | Celebramos servicios para crear relaciones firmes.

Ahorro | Buscamos economizar agua, energía, y recursos.

Nuestra Tecnología

tcp13, hardware que "habilita el poder forense de la red"

waffep, "Web App Firewall for Expert Pentesters“

nanojack, un dispositivo hw "nano power auditor"

pcapgrabber, una herramienta hw "uso interno"

Nuestra Especialidad

-Consultoría basada en lo que demostró funcionar

-Estrategias aplicativas de intrusión informática

-Respuesta a incidentes y comprensión legal

-Reforzamiento sistemas y similares

-Vigilancia de redes/app

Nosotros:
Compañía peru
 ana con 8 años
 operación.

 Habilidades certificadas: Pentesting, Problemas legales en infor
 mática y seguridad, Aplicaciones Web (Pentesting / Defending). Sistemas
 de gestión de seguridad de la información, Respuesta a Incidentes de seguridad,
Gerenciamiento de seguridad, Análisis intrusiones, Consultoría, CBK.

Membr esías: FIRST.

 Competen
 cias centrales: Análisis y De
 tección. Visión: Líderes en el mundo de la ges

 tión de incidentes corporativos de seguridad informática.

 Prontuario de se
 ctores atendidos: Bancos, Seguros, AFP, Fondos inversión, Micro-finanzas, Servicios a la
 Banca, Infraestructura crítica, Gobierno y milicia extranjera, Industr
 ia alimenticia, Industria cosmética, Editoriales, R
etailers,Más. Portafol

 io de ser
 vicios: Survei
 llance, Pentest, Harden
 ing, Response
 .

Líderes en gestionar incidentes corporativos de seguridad de la información visión

experiencia
registro histórico www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

hitos en 8años de labor

Síganos en línea desde Facebook, LinkedIn, nuestro blog, y más

En el 2004, JACKSECURITY se crea como portal web, al promover información de seguridad y cursos de SANS Institute®.

04 julio 2006, JACKSECURITY se convierte en S.A.C., al brindar soporte de respuesta a incidentes digital a dos importantes compañías, una de ellas

de +1500 nodos que estuvo inoperante por 2 días, y que fuera resuelto en sólo 4 horas gracias a la asesoría de JACKSECURITY.

2007, JACKSECURITY se convierte en la primera empresa local en contar con un Authorized Trainer de (ISC)2® para la certificación CISSP®.

2008, JACKSECURITY le proporciona visibilidad ubicua 100% completa sobre el tráfico interno y externo a una importante compañía local, al

implementarle una solución monitoreo de seguridad basado en red, para analistas de seguridad avanzados.

2008, JACKSECURITY ejecuta un pentesting mixto con una compañía de infraestructura regional. Elabora 03 sistemas de gestión de seguridad de la

información basado en las circulares SBS G-140, y planes de gestión crisis y BCP basado en G-139.

2009, JACKSECURITY realiza el ethical hacking de una aplicación web exclusiva del sistema financiero, y prueba la seguridad de un backbone IP de

máxima seguridad. Apoya en la realización de un simposio local al contactar personalmente a Mr. Bruce Schneier, el padre de la criptografía moderna.

2009, JACKSECURITY inicia operaciones de monitoreo de IDS a nivel 4, al suministrar reportes confirmados de incidentes y relevantes de seguridad,

en 8x5, mediante técnicas de análisis forense de red.

2010, JACKSECURITY realiza pruebas detalladas de ethical hacking a infraestructura de sistema y de red, software y procesos de cajeros ATM

(Automatic Teller Machines) de diversas marcas, en centroamérica; labor que se repite el 2011 en uno de los 4 bancos más importantes de LAC.

2010, JACKSECURITY pasa exitosamente la Visita de Sitio 1.0 realizada por representantes de FIRST® (Juniper® SIRT, en co-auspicio con Team

Cymru®), y se convierte en la 3er. team de seguridad peruano en ser miembro de Forum of Incident Response and Security Teams (FIRST®).

2011, JACKSECURITY ejecuta un reforzamiento de perímetro, sistemas operativos y servicios de un entidad militar norteamericana, labor que se

repite al año siguiente con tecnología de consumerization para otra importante organización del sector de infraestructura crítica.

2012, realiza el ejercicio de pentesting más extenso de una entidad financiera, al probar varios flancos en varias tecnologías. En este año,

JACKSECURITY lanza la marca de su producto bandera tcp13®, que habilita la capacidad forense de la red, para diversos usos en seguridad.

2013, JACKSECURITY concreta con éxito cinco (05) Campañas de Análisis y Detección de Incidentes, para detectar fuga información, uso ilegal de la

red, app inseguras de terceros, malas prácticas y actividad pirata, como demostración de su capacidad de Vigilancia y Respuesta.

2014, JACKSECURITY incursiona en proyectos de seguridad en el SDLC, más allá de las prácticas de pentest y code-review. Con su experiencia

combinada en seguridad de la información e informática JACKSECURITY atiende nuevas necesidades generadas por la Ley 29733 en Perú.

A la fecha, JACKSECURITY cuenta con +13 diferentes certificaciones de seguridad en un core-team de +20 años de experiencia mixta, +30 clientes

satisfechos, varias herramientas propias, y con acceso seguro a una red internacional para mitigar incidentes de seguridad de escala global.

Cómo contratar casas desarrollo de
software seguro

Específico a Aplicaciones Web

JACK YOUR INCIDENTS NOW! 4

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Acerca del expositor

• Javier Romero

– CTO y co-fundador de JaCkSecurity

• +12 certificaciones en

– IRCA, ISACA, ECCouncil, (ISC)2, y GIAC (SANS Institute)

• +15 años en

– Análisis y detección de brechas e incidentes

– Dirección de servicios de seguridad

– Consultoría combinada

JACK YOUR INCIDENTS NOW!

5

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Por qué software en app web
JACK YOUR INCIDENTS NOW!

6

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Por qué software en app web (cont.2)
JACK YOUR INCIDENTS NOW!

7

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Por qué software en app web (cont.3)
JACK YOUR INCIDENTS NOW!

8

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Agenda

• Introducción
– Por qué compramos mal

– Primeras notas de “cómo no contratar”

– A quiénes estamos contratando

• Problema
– Riesgos de una mala contratación

• Solución
– Propuestas existentes

– Propuesta evidente

• Resumen
– Disclaimer: Trade-off

– Preguntas

JACK YOUR INCIDENTS NOW!

9

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

¿te ha sucedido?
JACK YOUR INCIDENTS NOW!

10

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Primeras notas

• Expectativa

• Prisa

• Poca investigación

• Fuente equivocada

• Sólo precio

• Exceso gasto

JACK YOUR INCIDENTS NOW!

11

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

A quiénes estamos contratando
JACK YOUR INCIDENTS NOW!

12

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Grandes expectativas

• Contratamos a proveedores con:

– ISO 9001

– CMMIv3

– Cartera

– ISO 12207

– PMP

JACK YOUR INCIDENTS NOW!

13

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

A quiénes estamos contratando
JACK YOUR INCIDENTS NOW!

14

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

0

1

2

3

4

5

6

7

Strategy & Metrics

Policy & Compliance

Education & Guidance

Threat Assessment

Security Requirements

Secure Architecture

Design Review

Code Review

Security Test

Vulnerability Management

Environment Hardening

Operational Enablement

Software Assurance Maturity Model (SAMM)
Prácticas de seguridad en el SDLC, y los niveles de maduración
JACK YOUR INCIDENTS NOW!

15

0

1

2

3

4

5

6

7

Strategy & Metrics

Policy & Compliance

Education & Guidance

Threat Assessment

Security Requirements

Secure Architecture

Design Review

Code Review

Security Test

Vulnerability Management

Environment Hardening

Operational Enablement

1

+1

2

+2
3

+3

3 Práctica dominada a escala

2 Práctica eficiencia y efectiva

1 Práctica iniciada

0 Algunas pobres actividades

0

+0

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

0

1

2

3

4

5

6

7

Strategy & Metrics

Policy & Compliance

Education & Guidance

Threat Assessment

Security Requirements

Secure Architecture

Design Review

Code Review

Security Test

Vulnerability Management

Environment Hardening

Operational Enablement

Software Assurance Maturity Model (SAMM)
Encuesta en Perú (2013)
JACK YOUR INCIDENTS NOW!

16

0

1

2

3

4

5

6

7

Strategy & Metrics

Policy & Compliance

Education & Guidance

Threat Assessment

Security Requirements

Secure Architecture

Design Review

Code Review

Security Test

Vulnerability Management

Environment Hardening

Operational Enablement

1
1

1

+0

+0
+0 +0 +0

+0

+1

+0
+0

1 Práctica iniciada

0 Algunas pobres actividades

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

0

1

2

3

4

5

6

7

Strategy & Metrics

Policy & Compliance

Education & Guidance

Threat Assessment

Security Requirements

Secure Architecture

Design Review

Code Review

Security Test

Vulnerability Management

Environment Hardening

Operational Enablement

Software Assurance Maturity Model (SAMM)
Encuesta en Perú (2013)
JACK YOUR INCIDENTS NOW!

17

0

1

2

3

4

5

6

7

Strategy & Metrics

Policy & Compliance

Education & Guidance

Threat Assessment

Security Requirements

Secure Architecture

Design Review

Code Review

Security Test

Vulnerability Management

Environment Hardening

Operational Enablement

0

+0

1

+1

2

+2
3

+3

1
1

1

+0

+0
+0 +0 +0

+0

+1

+0
+0

3 Práctica dominada a escala

2 Práctica eficiencia y efectiva

1 Práctica iniciada

0 Algunas pobres actividades

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Nivel Prácticas de seguridad Descripción

1 Strategy & Metrics

1 Policy & Compliance

1 Education & Guidance

+0 Threat Assessment

+0 Security Requirements

+0 Secure Architecture

+0 Design Review

+0 Code Review

+0 Security Test

+1 Vulnerability Management

+0 Enviroment Hardening

+0 Operational Enablement

Software Assurance Maturity Model (SAMM)
Encuesta en Perú (2013)
JACK YOUR INCIDENTS NOW!

18

Establecer una estructura del programa, medible y alineada al negocio

Asegurar los estándares internos y el cumplimiento legal/regulatorio

Armar al personal con el KB/recursos para diseñar/desarrollar/desplegar sw

I/E el riesgo del proyecto basado en las funciones/características/entorno del sw

Especificar anticipadamente el las necesidades del sw respecto a la seguridad

Fijar pasos para el diseño y construcción de un sw seguro por defecto

Evaluar el diseño y arquitectura del sw por problemas relacionados a la seguridad

Inspeccionar el sw a nivel de código fuente a fin de hallar vulnerabilidades

Inspeccionar el sw en el ambiente de ejecución a fin de hallar vulnerabilidades

Asegurar los procesos de manejo y respuesta a brechas e incidentes

Asegurar el ambiente de ejecución que aloja el sw de la organización

Recopilar información crítica de seguridad del team y comunicarlo a los usuarios

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Nivel Prácticas de seguridad Descripción

1 Strategy & Metrics

1 Policy & Compliance

1 Education & Guidance

+0 Threat Assessment

+0 Security Requirements

+0 Secure Architecture

+0 Design Review

+0 Code Review

+0 Security Test

+1 Vulnerability Management

+0 Enviroment Hardening

+0 Operational Enablement

Software Assurance Maturity Model (SAMM)
Encuesta en Perú (2013)
JACK YOUR INCIDENTS NOW!

19

Estima el perfil de riesgo general del negocio

Identifica y monitorea los ejes del cumplimiento externo

Conduce entrenamiento de concientización en seguridad técnica

Algunas cuantas actividades por debajo de la práctica esperada

Algunas cuantas actividades por debajo de la práctica esperada

Algunas cuantas actividades por debajo de la práctica esperada

Algunas cuantas actividades por debajo de la práctica esperada

Algunas cuantas actividades por debajo de la práctica esperada

Algunas cuantas actividades por debajo de la práctica esperada

Sabe identificar el punto de contacto para problemas de seguridad

Algunas cuantas actividades por debajo de la práctica esperada

Algunas cuantas actividades por debajo de la práctica esperada

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Nivel Prácticas de seguridad Descripción

Strategy & Metrics

Policy & Compliance

Education & Guidance

Threat Assessment

Security Requirements

Secure Architecture

Design Review

Code Review

Security Test

Vulnerability Management

Enviroment Hardening

Operational Enablement

Software Assurance Maturity Model (SAMM)
Encuesta en Perú (2013)
JACK YOUR INCIDENTS NOW!

1
1

1

+0

+0
+0 +0 +0

+0

+1

+0
+0

20

Establecer una estructura del programa, medible y alineada al negocio
Estima el perfil de riesgo general del negocio

Asegurar los estándares internos y el cumplimiento legal/regulatorio

Identifica y monitorea los ejes del cumplimiento externo

Armar al personal con el KB/recursos para diseñar/desarrollar/desplegar sw
Conduce entrenamiento de concientización en seguridad técnica

I/E el riesgo del proyecto basado en las funciones/características/entorno del sw

Algunas cuantas actividades por debajo de la práctica esperada
Especificar anticipadamente el las necesidades del sw respecto a la seguridad

Algunas cuantas actividades por debajo de la práctica esperada

Fijar pasos para el diseño y construcción de un sw seguro por defecto

Algunas cuantas actividades por debajo de la práctica esperada
Evaluar el diseño y arquitectura del sw por problemas relacionados a la seguridad

Algunas cuantas actividades por debajo de la práctica esperada

Inspeccionar el sw a nivel de código fuente a fin de hallar vulnerabilidades
Algunas cuantas actividades por debajo de la práctica esperada

Inspeccionar el sw en el ambiente de ejecución a fin de hallar vulnerabilidades
Algunas cuantas actividades por debajo de la práctica esperada

Asegurar los procesos de manejo y respuesta a brechas e incidentes
Sabe identificar el punto de contacto para problemas de seguridad

Asegurar el ambiente de ejecución que aloja el sw de la organización
Algunas cuantas actividades por debajo de la práctica esperada

Recopilar información crítica de seguridad del team y comunicarlo a los usuarios
Algunas cuantas actividades por debajo de la práctica esperada

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Riesgos de una mala contratación
JACK YOUR INCIDENTS NOW!

21

THE FOLLOWING SCENES ARE POS-PENTESTING TRAGEDIES

DISCLOSURE UNDER

BY THE CHATHAM HOUSE RULE SINCE JUNE 1927

RESTRICTED

ALL ARE CONSECUENCES OF CURRENT SOFTWARE ASSURANCE MATURITY MODEL

THE PRESENTATION HAS BEEN RATED

R ®

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

1) Re-fabricación
JACK YOUR INCIDENTS NOW!

22

Empresas que pos-pentest de su app web descubren que
la seguridad de esta era tan débil, que requería

rediseñarse. Sin embargo, notaban que el contrato con su
proveedor de desarrollo no contemplaba tal situación

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

2) Larga espera
JACK YOUR INCIDENTS NOW!

23

Empresas que pos-pentest de su app web descubren que
la in-seguridad de esta era extensa, que era mejor esperar
al presupuesto del siguiente año, para hacer algo por ella.

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

3) Paraíso de la auditoría del sw
JACK YOUR INCIDENTS NOW!

24

Empresas que interesados en hacer un pentest app web
descubren que los términos contractuales con el

proveedor de desarrollo impedían hacer revisiones de
seguridad y menos responsabilizarse por ella.

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

4) Propiedad del código fuente
JACK YOUR INCIDENTS NOW!

25

Empresas que interesados en profundizar el pentest app
web, por una revisión de código exhaustiva, descubren que

el proveedor de desarrollo no le entregaría el código
abierto, por ser propiedad intelectual de esta última.

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

5) Vuelta en círculos
JACK YOUR INCIDENTS NOW!

26

Empresas cuyos proveedores de desarrollo le garantizaron
que aceptarían iniciar mejoras de seguridad ante cualquier

hallazgos de seguridad pos-pentest, pero que en realidad
nunca pudieron resolver todos los hallazgos, a pesar de

todos sus intentos.

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

6) Pistolas de agua
JACK YOUR INCIDENTS NOW!

27

Desarrolladores proactivos que en el afán de mejorar la
seguridad, crean nuevos controles de app web que algunas
veces terminan por ser tan inútiles que hasta se convierten

en nuevas brechas a la seguridad.

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Que pierde tu compañía

• Una compañía que se descubre que ha
contratado un proveedor de desarrollo inseguro:

– Pierde
• Fuerza competitiva

– No volverá a usar su app web como un valor estratégico

• Tiempo proyecto

– Retraso su lanzamiento

• Dinero nuevo

– Recontratar otro desarrollador

– Y –muy seguro- volver a empezar el desarrollo desde “0”

JACK YOUR INCIDENTS NOW!

28

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Por qué nos interesamos por estos problemas

• Curiosidad y deseo de alcanzar la satisfacción

JACK YOUR INCIDENTS NOW!

29

0

1

2

3

4

5

6

7

Strategy & Metrics

Policy & Compliance

Education & Guidance

Threat Assessment

Security Requirements

Secure Architecture

Design Review

Code Review

Security Test

Vulnerability Management

Environment Hardening

Operational Enablement

+150 horas de trabajo
+72 preguntas revisadas

+10 visitas +50 entrevistados
con permiso OpenSAMM

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

¿cuáles NO son las soluciones correctas?

1. Persistir en reparar las fallas de código y lógica

– PELIGRO
• Abrir nuevas brechas

JACK YOUR INCIDENTS NOW!

30

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

¿cuáles NO son las soluciones correctas?

2. Usar Vendor Management Using COBIT® 5

– PELIGRO:
• El comprador no sabe necesariamente acerca de S-SDLC

JACK YOUR INCIDENTS NOW!

31

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

¿cuáles NO son las soluciones correctas?

3. Hacer contratos citando el Top 10 Risk – OWASP

– PELIGRO:
• Son 10.

• No cubre defectos de inicio

JACK YOUR INCIDENTS NOW!

32

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Ingredientes empleados
JACK YOUR INCIDENTS NOW!

33

S-SDLC

Framework

Métricas

Apoyo

+ [+] = software seguro

SAMM

Vendor Management using COBIT 5

ASVS

OWASP Secure Contract Annex
STRIDE Microsoft

•Consultores de seguridad
•Proveedores de desarrollo

•Pentest (report) App Web
•WAF (ModSecurity)

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Diagramas: Propuesta (p1)
JACK YOUR INCIDENTS NOW!

34

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Contratación segura
JACK YOUR INCIDENTS NOW!

35

Área usuaria y/o proveedor
de desarrollo

Área compra
y/o CSO

Consultor(a) seguridad y
proveedor de desarrollo

CSO y
proveedor de

desarrollo

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Trade-off
JACK YOUR INCIDENTS NOW!

36

• Negocie las desventajas de la seguridad ideal:

1. Mercado no está al nivel para proveerlo
• Manéjelo como proyecto piloto

2. Evite anunciar fechas de liberación con el estándar
de tiempo de entrega actual
• La seguridad es opuesto a tecnología (sw)

– Ej. Por +seguridad Microsoft Windows Vista e IE retrasaron
su salida, y además fueron muy mal recibidos por la crítica

3. Evite abarcar todas las ventajas de un SDLC seguro
• La guía SAMM tiene plantillas por fases según industria

• Un pentest siempre hallará fallas

– No combata fallas, combata riesgos OWASP Risk Rating M.

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Resumen

• Madurez local:
– La muestra local tiene 4 de 12 prácticas del S-SDLC cubiertas a su

nivel más bajo (1 de 3)

• Si va a diseñar sw nuevo:
– Añada un consultor de seguridad al proyecto
– Utiliza un S-SDLC como SAMM

• Evalúa en RFI, su nivel actual, y compromételo a subir su nivel madurez
en la entrega de las prácticas que le compete.

– Fíjalo a tu ciclo de gestión del proveedor
– Fíjale metas (SLA)

• Si ya tiene sw vulnerable, que planea reemplazar:
– Instale un WAF, para parchar virtualmente
– Use el reporte de pentest como base de reglas mínimas
– Evalúa tu SAMM actual

• Según tu industria fija expectativas a las prácticas que sólo te competen
como cliente, a fin de estar listo para contratar casas de sw +seguro

JACK YOUR INCIDENTS NOW!

37

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Evaluación y plan de madurez de tu SDLC

• Contáctenos, para más información.

JACK YOUR INCIDENTS NOW!

38

Ja
C

k
S

ec
u

ri
ty

www.jacksecurity.com | info@jacksecurity.com | (+51)-651-0222

Valor de la charla
JACK YOUR INCIDENTS NOW!

39

Su inversión
por

atendernos

Su ganancia
por

atendernos

JACK YOUR INCIDENTS NOW!

For information security emergencies call to (+51) 1 651 0222

