

VI CONGRESSO FECOMERCIO DE
CRIMES
<eletrônicos>
...

**4 e 5
de agosto**

9h às 18h
fecomercio.com.br/Eventos
RSVP: crimes@eventar.com.br
(11) 2122-4040

VAGAS LIMITADAS.
INSCRIÇÕES GRATUITAS.

Perícia Forense

OBSTÁCULOS E DESAFIOS

Marcelo Caiado, M.Sc, CISSP, GCFA, EnCE, GCIH
Chefe da Divisão de Segurança da Informação / PGR

De: :: MPF :: <intimaonline@pgr.mpf.gov.br>

Data: 29 de março de 2011 12:14

Assunto: Ministério Público Federal - Intimação ao comparecimento

Para:

Ministério Público Federal Procuradoria Geral da República

**Procuradoria Regional da Justiça da 12ª Região.
Coordenação de Defesa dos Interesses Difusos e Coletivos - CODIN
PROCEDIMENTO INVESTIGATÓRIO N.º 324/2011
Assunto: INTIMAÇÃO PARA COMPARECIMENTO EM AUDIÊNCIA**

✓ intimação.

O **MINISTÉRIO PÚBLICO DA JUSTIÇA**, no desempenho de suas atribuições institucionais, com fundamento nos artigos 127 e 129, inciso VI da Constituição Federal e artigo 8º, inciso VII, da Lei Complementar n.º 75, de 20 de maio de 1993, INTIMA Vossa Senhoria a comparecer nessa Procuradoria Regional do Trabalho, **no dia 08 de Abril de 2011, às 10:30 horas**, a fim de participar de audiência administrativa, relativa ao procedimento investigatório em epígrafe, em tramitação nesta Regional, conforme despacho em anexo. Caso tenha alguma dúvida quanto à autenticidade deste email, favor comparecer à comarca mais próxima de seu endereço para maiores esclarecimentos.

✓ horario e data.

10h30min - Dia 08 de Abril de 2011

ANEXO DESPACHO

ANEXO INTIMAÇÃO

VERSÃO IMPRESSA

Caso Target

Target is overhauling its information security practices, Gregg Steinhafel, the company's chairman, president and CEO, said in a statement. Target is searching for an interim CIO to help guide the company "through this transformation," he said.

In addition, Target is elevating its CISO role and hiring for that position and for a chief compliance officer, he added. The company has hired Promontory Financial Group "to help us evaluate our technology, structure, processes and talent as a part of this transformation," he said.

Target CIO Beth Jacob resigns in breach aftermath

Join thousands of others, and sign up for Naked Security's newsletter

you@example.com

Do it!

Don't show me this again X

by Lisa Vaas on March 6, 2014 | 24 Comments
FILED UNDER: Data loss, Featured

Following its recent epic breach, Target has announced that it's putting its technology through the wringer.

Its CIO, Beth Jacob, has already gone down the drain.

The beleaguered US retailer announced on Wednesday that it's going to overhaul its information security practices.

At the same time, Target announced that Jacob has resigned - the first high-level executive to leave following a breach over the Christmas holiday shopping season.

That breach led to the theft of some 40 million credit and debit card records, along with another 70 million customer records.

That's a total of at least 70 million records, given that some of the two data sets may be duplicates. Naked Security took no pleasure in doing it, but given the likely size of the breach, we ushered Target into the "100 million plus" club, along with Adobe and Sony.

Target told Reuters in an email on Wednesday that it plans to replace Jacob with an external hire.

In January, Target admitted that there was malware on its point-of-sale (PoS) registers - what Naked Security's Paul Ducklin has assumed is a specialized botnet, designed to hook together Target's PoS registers into a network of data-stealing Trojans under criminal control.

Jacob had her hands on the reins during a time when, it turns out, a thorough security review had been advised by at least one analyst just months before the breach, prior to Target's planned upgrade of its payment system.

We don't know if the review actually happened, or whether it was lost in the cacophony of warnings security teams and government agencies constantly put forth.

But the buck, apparently, stopped at Jacob's desk.

OCTOBER 3, 2012, 8:34 PM

Hackers Breach 53 Universities and Dump Thousands of Personal Records Online

By NICOLE PERLROTH

Hackers published online Monday thousands of **Harvard, Stanford, Cornell, Princeton, Johns Hopkins,**

The group of hackers, calling themselves Team [redacted], dumped thousands of records, including names, addresses, phone numbers of students, faculty and staff, to the Web site [Pastebin.com](#). In most cases the data was already publicly available, but in some instances the records included additional sensitive information such as students' dates of birth and payroll information for university employees.

Typically, hackers seek such information because it can be used to steal identities, crack bank accounts or can be sold on the black market. Universities make ripe targets because they store vast numbers of personal records, often in decentralized servers. The records can be a gold mine because students often have pristine credit reputations and do not monitor their account activity and credit scores as vigilantly as adults.

Dozens of universities have been plagued by breaches recently. Last August alone, the University of Rhode Island warned that students and faculty that their information may have been exposed. And at the University of Arizona, a student discovered a breach after a Google search exposed her personal information - and that of thousands of others at the university. Smaller computer breaches at Queens College and Marquette University were also reported.

In this case, the hackers said they were not motivated by profit but to "raise awareness towards the changes made in today's education." In a message accompanying the stolen data, they bemoaned changing education laws in Europe and spikes in tuition fees in the United States. But they also noted that in many cases, the servers they breached had already been compromised.

"When we got there, we found that a lot of them have malware injected," the hackers wrote on Pastebin.

To breach servers, the hackers used a technique known as an SQL injection, in which they exploit a software vulnerability and enter commands that cause a database to dump its contents. In the case of some universities, the hackers breached multiple servers. In several cases, hackers breached student and alumni blogs-- which contained things like usernames and passwords--not the university servers themselves. At Princeton, for instance, hackers breached a Wordpress blog for Princeton alums based in the United Kingdom which contained several usernames and encoded passwords.

IdentifyFinder, a firm that works to prevent identify theft from security breaches, analyzed the published data and said it appeared to be legitimate. The company analyzed the data and found 36,623 unique e-mail addresses and tens of thousands of student, faculty and staff names as well as thousands more usernames and passwords, some encrypted but many stored in plain text.

Aaron Titus, a spokesman for IdentifyFinder, said that in analyzing the hackers' attack methods, there was evidence that in many cases they had been inside the universities' systems for "at least four months."

Lisa Ann Lapin, a spokeswoman for Stanford University, said that the university discovered the breach Tuesday evening. She confirmed that two departmental Web sites belonging to the university had been accessed, but said the servers "have been secured."

"Our information security officers consider the breaches to be minor in nature," Ms. Lapin said. "No restricted or prohibited data was compromised, nor was any sensitive or other personal information that could lead to identity theft."

At colleges across the country, some students set up sites that allowed students and faculty to search the leaked data for their information. For instance, at the University of Pennsylvania, Matt Parmett, a junior, created a Web site that made it possible for classmates to search the leaked data by name.

Acusado de invadir site da Secretaria da Fazenda de SP diz que o fez por "curiosidade"

Redação Portal IMPRENSA | 18/10/2012 15:15

 Recomendar Tweet 5

Na última quarta-feira (17), o jovem detido em Santa Cruz do Rio Pardo (SP) suspeito de participar ativamente do ataque ao site da Secretaria Estadual da Fazenda, em fevereiro deste ano, disse à polícia que acessou a página por "curiosidade", informou o G1.

Leia também

- [Grã-Bretanha nega extradição de hacker autista para os Estados Unidos](#)
- [Anonymous invade sites de tribunais regionais eleitorais e partidos políticos no Brasil](#)
- [Hackers atacam site da Campus Party para protestar contra preços elevados](#)

Na invasão, organizada pelo grupo Anonymous, mais de 800 mil usuários do site foram afetados com a interrupção dos serviços. "Esse rapaz entrou provavelmente nessa onda derrubando o site da Secretaria da Fazenda e causando um prejuízo enorme. Mas não foi só a secretaria. Outros sites importantíssimos de estrutura governamental foram derrubados por estes 'anônimos'", informa o delegado de crimes eletrônicos da capital, Hélio Bressan.

Segundo o delegado, ações desse tipo não podem ser encaradas como brincadeira. "Isso não é uma brincadeira. É uma coisa extremamente seria. Quando falamos da Secretaria da Fazenda do estado tem o controle do pagamento de IPVA, impostos, uma série de coisas. É um dinheiro que vai movimentar toda a estrutura do governo de estado de São Paulo. Isso não pode ser uma brincadeira. De repente você trava um pagamento de hospital, creche", disse.

Em depoimento, o jovem contou que acessou o site unicamente por curiosidade e negou fazer parte do grupo hacker. "Jamais estava esperando um negócio deste. Eu fiquei assustado quando me falaram que era por causa deste envolvimento. Eu fiquei espantado porque jamais tive ligação com isso. Apenas por nível de curiosidade", afirmou o rapaz.

Figure 2: The causes and consequences of cybercrime committed by insiders*

*A current or former employee, service provider, authorized user of internal systems, or contractor

ADOBE READER	\$5,000 - \$30,000
MAC OSX	\$20,000 - \$50,000
ANDROID	\$30,000 - \$60,000
FLASH OR JAVA BROWSER PLUG_INS	\$40,000 - \$100,000
MICROSOFT WORD	\$50,000 - \$100,000
WINDOWS	\$60,000 - \$120,000
FIREFOX OR SAFARI	\$60,000 - \$150,000
CHROME OR INTERNET EXPLORER	\$80,000 - \$200,000
ISO	\$100,000 - \$250,000

Black Market Value of Various Zero-Day Exploits (*Forbes*)

Formação Pericial

- Formação
 - Acadêmica e profissional (10.000 horas)
 - Legado de poucos profissionais
 - Sólida base em ciência da computação
 - Importância da experiência
 - Área de elevados níveis de confidencialidade
 - Conhecimentos multidisciplinares
 - TI, Jurídico, RH, Investigação, etc
 - Elevados investimentos
 - Certificações: devem ser um caminho e não um fim
 - Norma Complementar nº 17/IN01/DSIC/GSIPR

Questões Jurídicas

CONSTITUIÇÃO DA REPÚBLICA FEDERATIVA DO BRASIL DE
1988

TÍTULO II
Dos Direitos e Garantias Fundamentais
CAPÍTULO I
DOS DIREITOS E DEVERES INDIVIDUAIS E
COLETIVOS

Art. 5º Todos são iguais perante a lei (...)

**LVI - são inadmissíveis, no processo, as
provas obtidas por meios ilícitos;**

Questões Jurídicas

- Legislação (Brasil)
 - Constituição
 - CPC
 - Artigos 145, 146 e 147
 - Artigo 420 e seguintes
 - Código de Defesa do Consumidor
 - Lei Geral das Telecomunicações
 - Decretos, Portarias, INs, etc
- (...) <http://dsic.planalto.gov.br/legislacao/sic>

Oportunidades e desafios

- Por que uma empresa precisa de perícia forense corporativa?
 - Crime organizado transnacional
 - Funcionários insatisfeitos
 - Falta conscientização de usuários
 - Forças policiais com diversas limitações
 - Anarquistas digitais
 - Ferramentas *hackers* amplamente disponíveis
 - *Operação Aurora, Stuxnet...*

Oportunidades e desafios

- Efeito CSI
- Restrições orçamentárias: hardware, software, treinamento, certificações, pessoal
- Falta de pessoal especializado, de uma equipe formal de resposta a incidentes e de estratégias
- Novas mídias
- Backlogs

Oportunidades e desafios

- Manuseio das evidências => Cadeia de Custódia
- Utilização de criptografia e anti-forense
- MOM
- Questões legais
- *APTs, Cloud computing, ransomware, sink hole, consumerização, big data, extorsão DDoS, Deep Web, script kiddies, porn revenge, hacktivismo, cybersquatting, etc.*

Cybersecurity Skills Crisis

Too Many Threats

 62%
INCREASE
IN BREACHES
IN 2013¹

1 IN 5
ORGANIZATIONS
HAVE EXPERIENCED
AN APT ATTACK⁴

US \$3 TRILLION
TOTAL GLOBAL
IMPACT OF
CYBERCRIME³

31 **8 MONTHS**
IS THE AVERAGE TIME
AN ADVANCED THREAT
GOES UNNOTICED ON
VICTIM'S NETWORK²

2.5 BILLION
EXPOSED RECORDS AS
A RESULT OF A DATA BREACH
IN THE PAST 5 YEARS⁵

Too Few Professionals

 62%
OF ORGANIZATIONS
HAVE NOT INCREASED
SECURITY TRAINING
IN 2014⁶

 1 OUT OF 3
SECURITY PROS ARE
NOT FAMILIAR WITH
ADVANCED PERSISTENT
THREATS⁷

 <2.4%
GRADUATING STUDENTS
HOLD COMPUTER
SCIENCE DEGREES⁹

 1 MILLION
UNFILLED SECURITY
JOBS WORLDWIDE⁸

83%
OF ENTERPRISES CURRENTLY
LACK THE RIGHT SKILLS AND
HUMAN RESOURCES TO PROTECT
THEIR IT ASSETS¹⁰

Enterprises are under siege from
a rising volume of cyberattacks.

At the same time, the global demand for skilled professionals sharply outpaces supply. Unless this gap is closed, organizations will continue to face major risk. Comprehensive educational and networking resources are required to meet the needs of everyone from entry-level practitioners to seasoned professionals.

SOURCES: **1.** Increased Cyber Security Can Save Global Economy Trillions, McKinsey/World Economic Forum, January 2014; **2.** M-Trends 2013: Attack the Security Gap, Mandiant, March 2013; **3.** Increased Cyber Security Can Save Global Economy Trillions, McKinsey/World Economic Forum, January 2014; **4.** ISACA's 2014 APT Study, ISACA, April 2014; **5.** Increased Cyber Security Can Save Global Economy Trillions, McKinsey/World Economic Forum, January 2014; **6.** ISACA's 2014 APT Study, ISACA, April 2013; **7.** ISACA's 2014 APT Study, ISACA, April 2014; **8.** Code.org, February 2014; **9.** 2014 Cisco Annual Security Report; **10.** Cybersecurity Skills Haves and Have Nots, ESG, March 2014

Links úteis

- DFIR (Digital Forensics and Incident Response)

<http://dfir.com.br>

- HTCIA Brasilia -

<http://www.facebook.com/HTCIABrasilia>

- Schneier on Security -

<https://www.schneier.com/>

- Krebs on Security -

<http://krebsonsecurity.com/>

- SANS Institute Blogs -

<http://www.sans.org/security-resources/blogs>

Para concluir...

“Existem apenas dois tipos de empresas: as que foram hackeadas, e aquelas que serão. Mesmo isto está se fundindo em uma categoria: as que foram hackeadas e serão novamente.”

ROBERT MUELLER – Diretor do FBI

Perguntas

marcelobc@mpf.mp.br