
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Estudio	de	metodologías	de	Ingeniería	Social	
	
David	Berenguer	Serrato	
Máster	 Universitario	 en	 Seguridad	 de	 las	 Tecnologías	 de	 la	 Información	 y	 de	 las	
Comunicaciones	
TFM-Ad	hoc	
	
	
Angela	María	García	Valdés	
Victor	Garcia	Font	
	
06/2018	

	 	 	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
Esta	obra	está	sujeta	a	una	licencia	de	Reconocimiento-
NoComercial-SinObraDerivada	 3.0	 España	 de	 Creative	
Commons	

i	

	 	 FICHA	DEL	TRABAJO	FINAL	
	

Título	del	trabajo:	 Estudio	de	metodologías	de	Ingeniería	Social	

Nombre	del	autor:	 David	Berenguer	Serrato	

Nombre	del	consultor/a:	 Angela	María	García	Valdés	

Nombre	del	PRA:	 Victor	Garcia	Font	

Fecha	de	entrega	(mm/aaaa):	 06/2018	

Titulación::	 Máster	Universitario	en	Seguridad	de	las	Tecnologías	
de	la	Información	y	de	las	Comunicaciones	

Área	del	Trabajo	Final:	 TFM-Ad	hoc	

Idioma	del	trabajo:	 Castellano	

Palabras	clave	 Metodologías	Ingeniería	Social	

	

ii	 	 	

	

	

Resumen	 del	 Trabajo	 (máximo	 250	 palabras):	 Con	 la	 finalidad,	 contexto	 de	 aplicación,	
metodología,	resultados	i	conclusiones	del	trabajo.	

	

	
El	trabajo	consiste	en	un	estudio	sobre	las	técnicas	de	ingeniería	social	y	los	métodos	usados	
para	obtener	información.	
Primero	 se	 introducirá	 la	 definición,	 y	 un	 poco	 de	 historia,	 de	 que	 es	 la	 ingeniería	 social.	
Después	 se	 verán	 los	 conceptos	 relacionados	 con	 la	 ingeniería	 social.	 Y	 a	 continuación	 se	
detallarán	los	métodos	más	usados,	además	de	descubrir	qué	tipo	de	información	puede	llegar	
a	obtenerse	y	cómo	esta	es	utilizada	para	obtener	beneficios.	
También	 se	 verá	 como	 defenderse	 o	 realizar	 un	 ataque	 con	 la	 ingeniería	 social,	 además	 de	
mencionar	 a	 grandes	 ingenieros	 notables	 y	 concluyendo	 finalmente	 en	 como	 afecta	 la	
ingeniería	social	y	casos	reales	de	esta.	
	

iii	 	 	

	

	

Abstract:	

	

	
The	 work	 is	 a	 study	 about	 social	 engineering	 techniques	 and	 the	 articles	 used	 to	 obtain	
information.	
First,	 the	definition,	and	a	bit	of	history,	of	 social	engineering	 is	presented.	After	 seeing	 the	
concepts	related	to	social	engineering.	And	then	see	details	about	the	most	used	methods,	as	
well	 as	 discover	 what	 kind	 of	 information	 can	 be	 obtained	 and	 how	 it	 is	 used	 to	 obtain	
benefits.	
He	 also	 sees	 himself	 as	 a	 defender	 or	 carrying	 out	 an	 attack	 with	 social	 engineering,	 in	
addition	 to	 mentioning	 a	 great	 engineers	 and	 finally	 concluding	 in	 how	 it	 affects	 social	
engineering	and	real	cases	of	it.	
	

iv	

	

Índice
	

	

1.	Introducción	...	1	
1.1	Contexto	y	justificación	del	Trabajo	...	1	
1.2	Objetivos	del	Trabajo	..	1	
1.3	Enfoque	y	método	seguido	...	1	
1.4	Planificación	del	Trabajo	...	2	
1.5	Breve	sumario	de	productos	obtenidos	...	3	

	
2.	¿Qué	es	la	ingeniería	social?	..	4	
2.1	Historia	de	la	ingeniería	social	..	4	
2.2	La	evolución	de	las	técnicas	de	ingeniería	social	..	5	

	
3.	Ingeniería	social	y	seguridad	informática	...	5	
	
4.	Principios	básicos	de	la	ingeniería	social	..	6	
4.1	Reciprocidad	...	6	
4.2	Urgencia	..	6	
4.3	Consistencia	..	6	
4.4	Confianza	..	6	
4.5	Autoridad	..	7	
4.6	Validación	social	...	7	

	
5.	¿Que	roles	intervienen?	...	7	
5.1	¿Como	estudiar	un	rol?	..	8	

	
6.	Tipos	de	ataques	de	ingeniería	social	...	10	
6.1	Phishing	..	10	
6.2	Spear	Phishing	..	11	
6.3	Vishing	..	11	
6.4	Pretexting	...	11	
6.5	Baiting	...	11	
6.6	Tailgating	..	11	
6.7	Quid	pro	quo	...	12	

	
7.	Vías	de	ataque	de	ingeniería	social	..	12	
7.1	Ingeniería	social	por	teléfono	...	12	
7.2	Ingeniería	social	por	Internet	..	12	
7.3	Ingeniería	social	por	Dumpster	Diving	..	12	
7.4	Ingeniería	social	por	persuasión	psicológica	...	13	

	
8.	¿Cómo	podemos	defendernos	de	la	ingeniería	social?	..	13	
8.1	¿Como	prevenir	estos	ataques?	...	14	

	
9.	Como	realizar	un	ataque	de	ingeniería	social	..	14	
9.1	Ciclo	de	una	ataque	de	ingeniería	social	..	14	
9.2	¿Cómo	obtener	información	para	el	ataque	de	ingeniería	social?	16	
9.3	¿Cómo	realizar	el	ataque?	..	17	

5	

9.4	Buscando	el	momento	perfecto	...	17	
9.5	Proceso	completo	de	como	realizar	un	ataque	de	ingeniería	social	18	

	
10.	Ingenieros	sociales	notables	..	19	
10.1	Kevin	Mitnick	..	19	
10.2	Christopher	Hadnagy	..	20	
10.3	Mike	Ridpath	..	20	
10.4	David	Pacios	..	20	
10.5	Badir	Brothers	...	20	

	
11.	¿Como	puede	afectar	a	las	empresas	y	personas?	..	21	
11.1	El	50%	de	las	empresas	víctimas	de	la	ingeniería	social	...	21	
11.2	La	importancia	de	tomar	medidas	e	informar	..	21	

	
12.	Casos	reales	de	ataques	...	22	
12.1	Cuando	blindar	sistemas	informáticos	no	lo	es	todo	..	22	
12.2	Caso	Ubiquiti	Networks	..	22	
12.3	La	influencia	de	un	falso	tweet	en	la	economía	mundial	...	23	
12.4	La	estafa	nigeriana	(o	estafa	419)	...	24	
12.5	Estafas	relacionadas	a	muertes	de	celebridades	..	25	
12.6	Falsas	noticias	alarmantes	de	Facebook	...	25	
12.7	Fotos	y	videos	íntimos	de	famosos,	para	los	más	extremos	...	26	
12.8	WhatsApp	para	PC,	estafa	antes	de	realidad	..	27	

	
13.	Conclusiones	..	28	
	
14.	Bibliografía	...	29	

	1		

	

1.	Introducción	
	
1.1	Contexto	y	justificación	del	Trabajo	
	

Hoy	 en	 día	muchas	 personas	 no	 son	 conscientes	 de	 que	 la	 Ingeniería	 Social	 es	 una	
realidad.	 Es	 un	 tema	 que	 nos	 afecta	 a	 todos,	 ya	 sea	 en	 el	 trabajo	 o	 vida	 personal,	 y	 dicho	
desconocimiento	de	información	hace	que	sea	un	tema	mas	delicado.	Se	pretende	resolver	las	
dudas	que	a	cualquiera	se	 le	podrían	plantear	al	escuchar	 las	palabras	 Ingeniería	Social,	para	
que	de	una	manera	unificada,	comprender	un	poco	mas	todo	su	significado	y	lo	que	le	rodea.	
	
	
1.2	Objetivos	del	Trabajo	
	

El	trabajo	consiste	en	un	estudio	sobre	las	técnicas	de	ingeniería	social	y	los	métodos	
usados	 para	 obtener	 información.	 Para	 ello	 habrá	 que	 familiarizarse	 con	 los	 conceptos	
relacionados	con	 la	 ingeniería	social,	detallar	 los	métodos	más	usados,	descubrir	qué	tipo	de	
información	puede	llegar	a	obtenerse	y	cómo	esta	es	utilizada	para	obtener	beneficios.	
	
	
1.3	Enfoque	y	método	seguido	
	

Al	 ser	 un	 trabajo	 enfocado	 teóricamente,	 la	 metodología	 empleada	 principalmente	
estará	basada	en	 la	búsqueda	y	síntesis	de	 la	 información	encontrada.	Siendo	 las	principales	
fuentes	de	información	libros,	webs	y	videos.	
	
	

2	

1.4	Planificación	del	Trabajo	
	

Se	 ha	 realizado	 un	 diagrama	 de	 Gantt	 con	 la	 planificación	 inicial	 del	 TFM,	 aunque	
finalmente	algún	punto	concreto	ha	variado	levemente.	
	

	
	

	
	

	
	
	

3	

1.5	Breve	sumario	de	productos	obtenidos	
	

Los	puntos	que	se	han	desarrollado	finalmente	han	sido	los	siguientes:	
	

• ¿Qué	es	la	ingeniería	social?	
• Ingeniería	social	y	seguridad	informática	
• Principios	básicos	de	la	ingeniería	social	
• Que	roles	intervienen	
• Tipos	de	ataques	de	ingeniería	social	
• Vías	de	ataque	de	ingeniería	social	
• Como	podemos	defendernos	de	la	ingeniería	social	
• Como	realizar	un	ataque	de	Ingeniería	Social	
• Ingenieros	sociales	notables	
• Como	puede	afectar	a	las	personas	y	empresas	
• Casos	reales	de	ataques	

	
	

4	

2.	¿Qué	es	la	ingeniería	social?	
	

Se	 puede	 definir	 como	 el	 conjunto	 de	 técnicas	 o	 estrategias	 sociales	 utilizadas	 de	
forma	premeditada	por	un	usuario	para	obtener	algún	tipo	de	ventaja	respecto	a	otro	u	otros.	
Por	lo	que	de	ingeniería	tiene	más	bien	poco,	es	más,	de	hecho	se	acerca	más	a	la	psicología	
social	 o	 la	 sociología	 de	 ventas.	 Ya	 que	 para	 llevar	 a	 cabo	 ataques	 de	 ingeniería	 social,	 no	
tienes	porqué	tener	conocimientos	técnicos	de	ningún	tipo.	
	

Todo	ello	implica	que	en	la	práctica	no	haya	ningún	sistema	informático	que	nos	pueda	
prevenir	de	un	ataque	de	este	estilo.	Como	mucho,	la	implantación	de	directivas	de	seguridad,	
ISOs	 o	 	 normativas,	 que	 eviten	 que	 el	 eslabón	 más	 débil	 de	 la	 cadena,	 el	
trabajador/cliente/usuario,	tenga	los	permisos	y	conocimientos	suficientes	como	para	caer	en	
un	engaño,	o	al	menos	para	minimizar	las	consecuencias	asociadas	a	él.	
	

Se	suele	obtener	información	de	los	usuarios	normalmente	mediante	teléfono,	correo	
electrónico,	webs,	correo	 tradicional	o	contacto	directo.	Los	atacantes	de	 la	 ingeniería	social	
usan	la	fuerza	persuasiva	y	se	aprovechan	de	la	inocencia	del	usuario	haciéndose	pasar	por	un	
compañero	de	trabajo,	un	técnico	o	un	administrador,	etc.	
	

En	 general,	 los	 métodos	 de	 la	 ingeniería	 social	 están	 organizados	 de	 la	 siguiente	
manera:	una	fase	de	acercamiento	para	ganarse	la	confianza	del	usuario,	haciéndose	pasar	por	
un	 integrante	de	 la	 administración,	 de	 la	 compañía,	 un	 cliente,	 proveedor,	 etc.;	 una	 fase	de	
alerta,	para	desestabilizar	al	usuario	y	observar	la	velocidad	de	su	respuesta.	Por	ejemplo,	este	
podría	ser	un	pretexto	de	seguridad	o	una	situación	de	emergencia;	una	distracción,	es	decir,	
una	 frase	 o	 una	 situación	 que	 tranquiliza	 al	 usuario	 y	 evita	 que	 se	 concentre	 en	 la	 alerta.	
Podría	ser	un	agradecimiento	que	indique	que	todo	ha	vuelto	a	la	normalidad,	una	frase	hecha	
o,	en	 caso	de	que	 sea	mediante	 correo	electrónico	o	de	una	página	web,	 la	 redirección	a	 la	
página	web	de	la	compañía.	
	
	
2.1	Historia	de	la	ingeniería	social	

El	 uso	 de	 la	 expresión	 se	 inició	 en	 1894	 con	 un	 ensayo	 del	 empresario	 y	 filántropo	
holandés	J.C.	Van	Marken,	difundido	en	Francia	por	Émile	Cheysson	(uno	de	los	integrantes	del	
Musée	Social),	pero	recibió	su	mayor	impulso	en	EE.UU.	a	través	del	libro	“Social	Engineering”	
del	 reformista	 social	W.H.	 Tolman,	 conocido	en	aquella	época	por	 “ayudar	a	 los	pobres”.	 La	
idea	 central	 es	 que	 no	 había	 en	 las	 empresas	 una	 función	 social	 (algo	 así	 como	 los	
departamentos	de	recursos	humanos	de	hoy),	por	lo	que	el	ingeniero	social	tenía	una	función	
de	 mediador	 para	 resolver	 los	 conflictos	 como	 intermediador	 racional	 entre	 el	 capital	 y	 el	
trabajo.	 En	 esta	 acepción,	 el	 ingeniero	 social	 debía	 contar	 con	 habilidades	 sociales,	 en	
contraste	 con	 el	 uso	 posterior	 del	 término,	 basado	 en	 la	 metáfora	 de	 la	 máquina	 que	 se	
convierte	en	el	núcleo	del	concepto	peyorativo	actual.	

Se	sugiere	que	el	origen	del	término	está	en	el	concepto	filantrópico	de	los	pensadores	
liberales	de	la	segunda	mitad	del	siglo	XIX	como	los	“intermediarios	racionales”	entre	el	capital	
y	el	trabajo.	Para	las	décadas	30	y	40	del	siglo	XX	el	término	había	caído	en	desuso.	

A	partir	de	esta	especialización,	 se	generaliza	el	 concepto	de	que	 la	 ingeniería	 social	
puede	ser	una	técnica	o	método	para	lograr	una	variedad	de	resultados,	es	decir,	deja	de	ser	
un	 instrumento	para	resolver	problemas	sociales	y	se	transforma	en	uno	para	manipular	a	 la	
población.	 Es	 evidente	 en	 este	 punto	 que	 la	 propaganda	 puede	 ser	 considerada	 ingeniería	

5	

social,	 así	 como	 las	 campañas	 políticas	 y	 la	 religión,	 dado	 que	 buscan	 lograr	 un	
comportamiento	específico	en	 las	masas.	En	1945	Karl	Popper	 reintroduce	el	 término	con	 la	
acepción	de	 implementación	de	métodos	críticos	y	 racionales	de	 la	 ingeniería	y	 ciencia	a	 los	
problemas	sociales	

	
2.2	La	evolución	de	las	técnicas	de	ingeniería	social	

Es	 increíble	ver	cómo	han	evolucionado	hasta	 la	 fecha	 los	ataques	de	este	 tipo.	Algo	
que	en	sus	inicios	comenzó	siendo	una	impersonalización	vía	telefónica,	hoy	busca	hacer	una	
experiencia	imperceptible	al	usuario.	

Los	 comienzos	de	esta	 técnica	 se	basaban	en	 llamadas	 telefónicas,	haciéndose	pasar	
por	entidades	que	brindan	un	determinado	servicio.	La	finalidad	de	este	 llamado	era	recabar	
información	sobre	la	víctima.	Con	la	llegada	de	Internet	a	cada	hogar,	comenzaron	a	aparecer	
técnicas	de	Ingeniería	Social	vía	clientes	de	mensajería	instantánea.	Comenzó	a	ser	muy	común	
el	 famoso	 mensaje	 mediante	 Messenger	 “Fotos_para_adultos_de_alguien.rar”.	 Enviando	
código	malicioso	a	los	contactos	de	la	cuenta,	hubo	muchos	casos	de	infección	mediante	esta	
técnica.	

Hoy	en	día,	 los	 ciberdelincuentes	buscan	engañar	a	 sus	 víctimas	para	que	entreguen	
voluntariamente	 su	 información	 personal.	 La	mutación	 se	 dio	 no	 sólo	 hacia	 sitios	web,	 sino	
también	 se	ha	 transformado	en	mensajes	de	 texto,	 y	 cualquier	 tipo	de	mensajería	móvil.	 La	
importancia	de	este	vector	de	ataque	radica	en	que	estos	dispositivos	móviles	almacenan	gran	
cantidad	 de	 información	 personal,	 como	 contactos,	 fotos,	 conversaciones,	 usuarios	 y	
contraseñas	de	redes	sociales,	de	correos	electrónicos,	inclusive	geo	localización.	

	

3.	Ingeniería	social	y	seguridad	informática	
Muchos	 nos	 hemos	 puesto	 a	 resolver	 test,	 descargar	 aplicaciones,	 contestar	

formularios	 y	 muchas	 otras	 cosas	 que	 nos	 ofrecen	 a	 través	 de	 las	 redes	 sociales	 y	 como	
solemos	 no	 leer	 advertencias,	 damos	 datos	 o	 permitimos	 que	 la	 información	 de	 nuestras	
cuentas	sea	accedida	por	piratas	informáticos	o	por	app	que	a	las	que	incluso	les	autorizamos	
a	publicar	por	nosotros.	

El	elemento	de	manipulación	social	a	través	de	nuestras	conductas	e	 intereses	en	 las	
redes	sociales,	es	un	camino	dorado	para	el	robo	de	información	clave	de	nuestros	productos	y	
vulnera	nuestra	 seguridad,	 incluso	podríamos	hablar	hasta	 de	nuestra	 integridad	 física,	 toda	
vez	 que	 hay	 muchos	 delincuentes	 informáticos	 o	 bandidos	 que	 se	 valen	 de	 la	 huella	 que	
dejamos	en	 la	red	para	cometer	delitos	contra	 las	propiedades	o	contra	 las	personas.	Si	bien	
no	 se	 trata	 de	 ser	 paranoico,	 si	 debemos	 tener	 en	 cuenta	 los	 riesgos	 latentes	 y	 estar	
conscientes	de	ello.	

La	 ingeniería	 social	 consiste	 en	 el	 diseño	 de	 estrategias	 para	 manipular	
psicológicamente	 a	 los	 usuarios	 de	 internet	 para	 que	 compartan	 información	 confidencial	 o	
cometan	 errores	 al	 realizar	 operaciones	 inseguras	 y	 queden	 expuestos	 a	 través	 de	 esa	
metodología.	

6	

Seguramente	todos	hemos	recibido	alguna	vez	un	correo	que	nos	dice	“Querido	mío”	y	
te	echan	un	cuento	en	el	que	alguien	en	algún	lugar	quiere	donar	su	fortuna	y	todo	eso	y	que	
solo	debes	dar	los	datos	de	cuentas	bancarias.	Uno	cree	que	no	existe	gente	que	pueda	caer	
en	una	trampa	tan	tonta,	pero	los	hay	y	muchos,	por	algo	existen	esos	mensajes.	Si	no	hubiese	
quien	cayera	en	eso,	pues	no	tendrían	sentido.	¿A	qué	apela	eso?	Pues	a	 la	necesidad	de	 las	
personas.	 Y	 no	 hay	 una	 vía	 más	 expedita	 para	 engañar	 a	 alguien	 que	 haciendo	 uso	 de	 las	
necesidades.	Siempre	el	deseo	de	tener	aquello	que	me	hace	falta	nos	lleva	a	actuar	muchas	
veces	de	manera	irracional.	

	

4.	Principios	básicos	de	la	ingeniería	social	
Como	 toda	materia,	 tiene	 algunos	 elementos	 básicos	 con	 los	 que	 un	 criminal	 juega	

para	 ganarse	 el	 respeto	o	 confianza	 suficiente	 y	engañar	 a	 la	 víctima.	 Y	 casualmente	 se	
parecen	mucho	a	los	principios	básicos	de	las	ventas,	¿casualidad?	

4.1	Reciprocidad	

Los	 humanos	 somos	 por	 naturaleza	 recíprocos	 con	 nuestros	 actos.	 Si	 alguien	 nos	
ofrece	algo,	tendemos	a	ofrecerle	también	algo	nosotros.	Si	alguien	nos	trata	mal,	estaremos	
más	 susceptibles	 a	 pagarle	 con	 la	 misma	 moneda.	 Un	 “instinto”	 social	 muy	 arraigado	 en	
nuestra	naturaleza,	y	por	ende,	fácilmente	manipulable.	La	próxima	vez	que	alguien	le	ofrezca	
un	 trabajo	de	ensueño	desde	su	casa	en	el	que	solo	 tiene	que	meter	dinero	de	una	cuenta	a	
otra	y	se	queda	un	%	por	cada	transacción,	desconfíe.	Si	es	tan	sencillo	de	hacer,	¿por	qué	no	lo	
hacen	ellos?	

4.2	Urgencia	

Un	 clásico	 entre	 los	 clásicos.	 ¡Aproveche	 esta	 oferta!	 ¡Hasta	 fin	 de	 existencias!	
¡Durante	los	próximos	cinco	minutos…!	Es	uno	de	los	mantras	habituales	de	las	ventas,	en	este	
caso	extrapolado	al	cibercrimen.	La	mayoría	de	los	ataques	de	ingeniería	social,	enganchan	a	
las	 víctimas	 por	 medio	 de	 la	 urgencia.	 Tienes	 24	 horas	 para	 enviarme	 X	 datos	 del	 banco	 o	
Hacienda	te	pondrá	 la	consabida	multa.	Comparte	ahora	mismo	este	artículo	entre	todos	tus	
contactos	de	Facebook	y	ganaras	100	de	oro	para	gastar	en	esta	aplicación…	¿seguimos?	

4.3	Consistencia	

Somos	 animales	 de	 costumbres.	 Si	 hemos	 dado	 nuestra	 palabra,	 tendemos	 más	 a	
cumplir	que	a	no	hacerlo.	El	caso	de	ingeniería	social	más	habitual	utilizando	este	principio	es	
aquel	en	el	que	un	miembro	del	equipo	técnico	de	un	servicio	(o	de	una	empresa)	le	pide	que	
realice	 X	 labores	 habituales.	 Aunque	 una	 de	 ellas	 sea	 “rara	 de	 cojones”,	 como	 ya	 se	 ha	
comprometido	la	acabará	haciendo	junto	al	resto.	Y	el	criminal	ya	tendrá	seguramente	acceso	
a	los	servicios	de	la	compañía	en	su	nombre.	

4.4	Confianza	

Nuestras	 escasas	 defensas	 bajan	 cuando	 nuestro	 interlocutor	 nos	 cae	 bien	 o	 está	
alineado	con	nuestros	intereses.	Por	no	hablar	de	nuevo	de	la	novia	rusa,	no	es	raro	que	altos	
directivos	 o	 trabajadores	 con	 acceso	 a	 contenido	 o	 servicios	 confidenciales	 (gobierno,	
corporaciones,	 política,	 militar,…)	 sean	 “seducidos”	 por	 supuestos	 perfiles	 semejantes	 (no	

7	

tienen	 porqué	 ser	 del	 sexo	 opuesto,	 aunque	 tiende	 a	 ayudar)	 que	 se	 ganan	 su	 confianza	 lo	
suficiente	como	para	que	tengan	un	descuido	y	puedan	aprovecharse	de	él.	A	continuación	es	
cuando	esa	chica	morena,	ejecutiva	de	cuentas	de	X	institución,	se	transforma	en	un	maromo	
del	este	que	 le	extorsiona	con	desvelar	contenido	 inapropiado	enviado	 la	noche	anterior	sino	
cumple	al	milímetro	sus	exigencias.	

4.5	Autoridad	

Si	el	becario	le	pide	las	credenciales	de	acceso	de	un	servicio,	seguramente	lo	mire	con	
desconfianza.	Pero	si	quien	lo	hace	es	el	jefe,	la	cosa	cambia.	La	usurpación	de	identidad	juega	
un	 papel	 decisivo,	 bien	 sea	 real	 (robo	 del	 perfil	 digital	 del	 jefe)	 o	 aparentada	 (clonado	 de	
perfiles	o	emails	muy	parecidos).	

4.6	Validación	social	

Como	seres	sociales	que	somos,	buscamos	la	aprobación	del	colectivo.	Por	tanto,	si	en	
un	 email	 alguien	 nos	 pide	 específicamente	 que	 hagamos	 algo	 raro,	 es	 posible	 que	 nos	 lo	
pensemos.	 Pero	 si	 en	 esa	 misma	 conversación	 hay	 varios	 conocidos	 más	 (por	 ejemplo	
trabajadores	 de	 la	misma	 compañía),	 y	 ninguno	 rechista,	 entenderemos	 que	 no	 hay	 ningún	
problema	y	acataremos	las	normas,	vengan	de	quien	vengan.	

	

5.	¿Que	roles	intervienen?	
	

A	continuación	vamos	a	ver	como	asumir	uno	o	varios	roles	en	los	distintos	escenarios	
que	se	puede	encontrar	un	experto	ingeniero	social.	
	

Para	 ello	 es	 necesario	 crear	 un	 escenario	 inventado	 para	 persuadir	 a	 la	 víctima	
divulgando	 información	 confidencial	 o	 realizando	 alguna	 acción	 como	 por	 ejemplo	 dar	 la	
contraseña	del	administrador	de	alguno	de	los	servidores	de	la	organización,	o	dándole	acceso	
a	una	planta	de	acceso	restringido	del	edificio.		
	

Esto	 es	 mucho	más	 complejo	 que	 crear	 una	 simple	mentira.	 La	 mentira	 puede	 llegar	 a	
convertirse	en	una	nueva	identidad,	muy	usado	en	la	películas	de	espionaje.	Tenemos:	

• Escenario:	Donde	se	desarrollarán	las	operaciones.	Puede	ser	físico	o	lógico.		
• Identidad:	 Necesaria	 como	 parte	 de	 nuestro	 rol.	 Una	 nueva	 identidad	 garantiza	

anonimato,	 accesibilidad	 y	 viabilidad	 en	 los	 diferentes	 escenarios	 que	 el	 experto	
ingeniero	social	se	pueda	encontrar.	

• Rol:	 Esta	 ligado	 a	 lo	 anterior.	 Con	 un	 rol,	 tendrás	 una	 identidad	 y	 se	 actuará	 en	 un	
escenario	 acorde	 al	 rol	 elegido.	 Es	 usado	 para	 manipular	 u	 obtener	 información	
privilegiada	 de	 la	 víctima.	 En	 el	 ámbito	 de	 la	 ingeniería	 social	 es	 muy	 usado	 para	
hacerse	pasar	por	un	miembro	de	la	organización	empresarial	interpretado.	

No	sólo	puedes	asumir	un	rol,	sino	cuantos	más	roles	se	pueda	asumir,	más	 información	
podrá	recabar	en	los	diferentes	escenarios	de	cada	rol.	
	

Esto	requiere	mucho	tiempo	de	estudio,	ya	que	el	preparase	dos	roles	implica	tener	varias	
identidades	y	especializarse	en	dos	campos	técnicos	del	rol,	como	puede	ser	 la	 informática	y	

8	

las	 relaciones	públicas.	Por	 tanto	 la	preparación	del	 rol	es	 importante	para	poder	 imitar	a	 la	
perfección	la	nueva	identidad.	Por	ejemplo,	imitar	y	actuar	igual	en	cuanto	a	los	conocimientos	
se	 refiere	de	un	 técnico	 informático	de	una	organización	empresarial	 inspirando	 confianza	 y	
afabilidad.	Con	afabilidad	nos	referimos	donde	la	unión	de	las	dos	temáticas	proporciona	que	
las	personas	se	sientan	cómodas	dando	información	a	su	atacante	sin	sospecha	en	el	escenario	
creado.	
	

Para	garantizar	la	identidad	anónima,	existen	muchos	métodos	lógicos	(a	través	de	la	red)	
como	Tor	o	 I2P,	preservando	la	huella	digital	"intacta".	Y	físicos	con	la	creación	o	falsificación	
de	pasaportes	muy	vistos	en	las	películas	de	espionaje.		
	
	
5.1	¿Como	estudiar	un	rol?	
	

Para	 que	 el	 experto	 ingeniero	 social,	 tenga	 éxito	 en	 su	 operación,	 es	 necesario	 una	
perfecta	 planificación	 y	 estudio	 sobre	 el	 rol	 que	va	 a	 desempeñar.	Hay	que	 tener	 en	 cuenta	
que	muchas	de	 las	 características	 previas	 a	 la	 operación	 son	 innatas,	 es	 decir	 no	 se	 pueden	
aprender	desde	cero,	pero	si	perfeccionarlas.	"El	perfecto	 ingeniero	social	no	se	crea,	sino	se	
mejora".		
	

Para	ello,	el	arduo	perfeccionamiento	de	estas	técnicas	sociales	y	psicológicas	requiere	
de	mucho	tiempo	y	confianza	en	si	mismo.	Dependiendo	del	rol	empeñado,	el	ingeniero	social	
actuará	de	la	misma	forma	que	lo	haría	un	miembro	de	la	organización	o	empleado	externo	a	
ella.	 El	 lenguaje	 corporal	 y	 verbal,	 toma	 gran	 protagonismo	 en	 este	 ámbito.	 Por	 ejemplo	 la	
forma	de	sentarse,	de	hablar,	de	moverse,	la	vestimenta,	etc.	
	

La	 investigación	 de	 fuentes	 abiertas	 (OSINT)	 y	 otros	 métodos	 de	 obtención	 de	
información	como	(HUMINT)	es	vital	para	tener	más	éxito	en	la	creación	del	rol.	"Información	
es	poder".	Con	toda	esta	información	podremos	realizar	un	esquema	o	mapa	conceptual	de	las	
posibles	dificultades	que	nos	podemos	encontrar	 en	 la	 aplicación	del	 rol	 en	el	 escenario.	 Se	
podría	 decir	 que	 aplicamos	 inteligencia	 a	 la	 creación	 del	 rol,	 que	 es	 muy	 distinto	 a	 la	
información	y	posterior	análisis	y	creación	de	inteligencia	obtenido	con	la	aplicación	del	rol.		
	

Dependiendo	de	la	zona	geográfica,	el	acento	y	expresiones	empleadas	como	parte	de	
la	conversación	de	forma	espontánea	puede	llegar	a	influir	negativamente	si	no	se	ha	tomado	
en	cuenta	en	el	estudio	del	 rol	 como	práctica.	Este	estudio	del	acento	o	 incluso	dialectos	es	
muy	importante,	ya	que	el	escenario	donde	se	desarrolle	la	acción	puede	verse	envuelto	con	
personas	que	hablen	con	ese	acento	y	la	conversación	y	todo	el	plan	puede	verse	perjudicado	
y	levantar	sospechas	si	no	se	tiene	en	cuenta.	Para	ello	la	solución	es	como	siempre,	practicar	
con	sesiones	y	convertirse	en	un	perfecto	actor.	Si	no	eres	natural	es	muy	difícil	que	se	pueda	
llevar	a	cabo	estas	sesiones	con	excelentes	resultados.	Por	eso	lo	que	antes	se	ha	mencionado,	
el	 ingeniero	 social	 se	 perfecciona	 no	 se	 crea,	 son	 perfectos	 actores.	 Si	 no	 se	 dispone	 de	
personas	 en	 la	 cual	 se	 pueda	 practicar	 estas	 sesiones,	 siempre	 se	 puede	 grabar	 la	 voz	 del	
contexto	textual,	y	escucharla	luego	para	realizar	un	análisis	del	resultado.	Escuchar	la	radio	o	
la	televisión	de	la	zona	geográfica	o	ámbito	adquisitivo	en	cuanto	a	las	expresiones	coloquiales	
que	se	usan,	es	también	una	solución	para	practicar.		
	

Muchas	veces	entra	en	discusión	sobre	la	simplicidad	del	rol	a	tomar.	No	tiene	porque	
ser	más	efectivo	si	es	simple	el	rol,	sino	el	dominio	de	él.	

	
Es	 importante	 un	 estudio	 técnico	 del	 rol	 a	 desempeñar	 para	 evitar	 que	 salga	mal	 el	

plan.	El	tema	técnico	especifico	se	refiere	a	dominar	la	informática	si	el	rol	es	un	administrador	

9	

de	sistemas	informáticos,	o	de	derecho	si	el	rol	es	ser	un	abogado...y	muchas	más	disciplinas.	
Si	 se	 tiene	 especial	 interés	 en	 alguna	 de	 estas	 disciplinas,	 será	 un	 punto	 más	 a	 favor.	 La	
información	para	documentarse	se	puede	encontrar	en	cursos,	páginas	web	o	libros.	

Un	 buen	 ingeniero	 social	 que	 realiza	 un	 estudio	 minucioso	 de	 su	 rol	 sabe	
perfectamente	enmascararse	en	su	perfil	haciendo	creer	a	su	víctima,	 inspirándole	confianza	
por	 sus	 actitudes	 y	 acciones,	 y	 en	 definitiva	 su	 conocimiento	 técnico	 en	 la	 disciplina	 del	 rol	
elegida.		

La	 presión	 inspira	 nerviosismo	 al	 ingeniero	 social.	 Para	 ello	 es	 necesario	 el	
perfeccionamiento	de	esta	 técnica	haciéndose	pasar	el	que	usa	este	 rol	como	 instructor	y	el	
novato	 ingeniero	 social.		 Un	 ejemplo	 sería	 que	 el	 instructor	 haya	 conseguido	 acceso	 físico	 a	
una	empresa,	y	este	atento	a	su	compañero	para	que	este	le	pida	el	identificador	de	empleado	
o	 el	 número	 de	 teléfono	 de	 cierta	 persona	 y	 este	 pueda	 valorar	 mediante	 las	 facciones	
corporales	y	verbales	si	esta	nervioso.	

El	 uso	 del	 teléfono	 móvil	 para	 realizar	 ataques	 de	 ingeniería	 social,	 es	 un	 hecho	 muy	
importante	como	parte	del	estudio	del	rol.	No	requiere	presencia	física	en	el	lugar	y	se	puede	
obtener	 gran	 cantidad	 de	 información	 valiosa.	 Digamos	 que	 es	 positivo,	 ya	 que	 al	 no	 tener	
contacto	físico	con	la	persona	con	la	que	forma	parte	en	la	conversación:	

• No	puede	analizar	el	lenguaje	corporal	y	no	saltar	alertas	de	sospecha	
• No	se	expone	ante	medios	de	vigilancia	de	seguridad	en	la	organización	empresarial	

Tiene	una	desventaja.	Un	perfecto	"actor"	o	ingeniero	social,	si	se	vale	de	su	encanto	y	su	
lenguaje	 corporal	 puede	 obtener	 más	 información	 de	 la	 víctima	 causándole	 afabilidad,	
empatía	y	confortabilidad.		

La	 complejidad	en	el	 estudio	del	 rol	 se	puede	hacer	patente	dependiendo	del	 escenario	
donde	se	ponga	en	practica.	Cuanto	más	complejo	sea	el	rol,	más	posibilidades	de	fallo	en	la	
operación.	Este	si	es	sencillo	se	conseguirá	más	facilidad	de	recuerdo.	Un	rol	complejo	viene	
definido	en	el	estudio	dedicado	previo.	La	preparación	es	primordial.	

Ejemplos	 de	 roles,	 tenemos	muchos	 y	 dependiendo	 de	 la	 disciplina	 tenemos	 a	 expertos	
ingenieros	 sociales	 que	 se	 hacen	 pasar	 por	 altos	 ejecutivos,	 a	 un	 simple	 técnico	 de	
mantenimiento.	

En	el	 caso	de	un	 técnico	solo	nos	vale	vestir	 con	un	polo	de	 la	empresa	y	un	portátil	en	
muchas	ocasiones	con	gran	facilidad	de	acceso	físico	y	sin	supervisión.	Para	empezar	nuestro	
rol	basta	con	decir:	

Atacante:	"Soy	el	técnico	informático	de	la	empresa	X"	(Puesta	en	marcha	del	rol)	
Víctima:	"Claro,	y	¿cuál	es	la	tarea	que	va	a	realizar?"	(Se	hace	patente	y	realidad	el	escenario)	
Atacante:	"Vengo	a	realizar	el	mantenimiento	de	los	servidores"	(Plan	técnico	del	rol)	
Víctima:	"Muy	bien,	¿me	deja	su	tarjeta	de	empleado	para	verificarlo	en	la	BBDD?"	
Atacante:	 "Si,	 claro	 por	 supuesto"	 (La	 obtención	 de	 información	 previa,	 y	 falsificación	 de	
nuestra	identidad)	

Toda	conversación	que	vaya	a	formar	parte	en	nuestro	plan,	debe	ser	espontánea:	

10	

• No	puede	influir	el	que	se	haya	preparado	el	rol	durante	2	semanas	o	más	en	nuestro	
comportamiento	 y	 se	 pierda	 credibilidad	 debido	 a	 expresiones	 frías	 y	 con	 poca	
naturalidad.		

• Ciertas	expresiones	tales	como	eeee	o	ummm	en	la	conversación	implica	inseguridad	y	
aparenta	cierta	desconfianza	y	poca	empatía	con	la	víctima	en	este	caso.		

• Saber	identificar	en	la	conversación,	trozos	de	información	de	gran	relevancia,	para	su	
posterior	análisis	y	obtención	de	inteligencia.	

• No	 hay	 que	 ser	muy	 serio,	 tener	 notas	 de	 humor	 de	 vez	 en	 cuando	 y	 desvelar	 una	
bonita	sonrisa	causa	simpatía	y	afabilidad.		

• Los	tiempos	de	respuesta	influyen	mucho	también.	

La	 fase	 culmen	 del	 perfeccionamiento,	 y	 puesta	 en	 práctica	 de	 los	 dotes	 de	 un	 experto	
ingeniero	social	en	la	realidad,	es	de	vital	importancia.	O	lo	que	es	lo	mismo,	ser	un	ingeniero	
social	 con	 experiencia.	 Para	 ello	 se	 puede	 poner	 en	 práctica	 con	 la	 familia,	 amigos,	 con	
desconocidos,	con	uno	mismo,	etc.	

	
	

6.	Tipos	de	ataques	de	ingeniería	social	
Primero	podemos	considerar	que	hay	dos	grandes	grupos	dentro	de	la	ingeniería	social:	

• Hunting:	Son	aquellos	ataques	que	buscan	obtener	información	específica	del	objetivo	
con	 la	 menor	 exposición	 directa	 posible.	 Con	 el	 menor	 contacto.	 En	 la	 práctica	
hablamos	de	ataques	de	 ingeniería	 social	 enfocados	a	obtener	X	dato	 (normalmente	
credenciales	 de	 acceso	 a	 un	 servicio	 o	 cuenta,	 activación	 o	 desactivación	 de	 alguna	
configuración	que	puede	complicar	el	objetivo	final	o	como	apoyo	a	un	ataque	mayor,	
dirigido	 y	 persistente),	 de	 forma	 que	 el	 atacante	 se	 pone	 en	 contacto	 de	 alguna	
manera	con	la	víctima,	y	la	insta	a	realizar	una	acción	cuyo	desenlace	es	el	pretendido	
inicialmente.	 Y	 el	mejor	 ejemplo	 son	 las	 campañas	 de	 phishing	 por	 email,	 en	 el	 que	
únicamente	se	suele	tener	contacto	directo	con	el	cibercriminal	una	sola	vez	(el	email	
que	 te	 envía	 haciéndose	 pasar	 por	 una	 entidad	 o	 conocido,	 habitualmente	 para	 que	
insertes	tus	datos	en	una	supuesta	web	legítima).	

	

• Farming:	 Pues	 justo	 lo	 contrario.	 En	 el	 hunting	 lo	 que	 se	 busca	 es	 una	 exposición	
mínima.	Obtener	algo	y	desaparecer.	Con	el	farming	el	objetivo	es	mantener	el	engaño	
el	mayor	tiempo	posible,	para	exprimir	al	máximo	el	conocimiento,	recursos	o	posición	
de	la	víctima.	Para	ello,	se	suele	recurrir	a	granjas	de	 identidades,	que	por	 lo	general	
han	 sido	 robadas	 con	 anterioridad.	Esa	novia	 rusa	 que	 se	 enamora	de	 ti	 después	 de	
haberte	 visto	 por	 alguna	 red	 social,	 ese	 príncipe	 nigeriano	 sin	 descendencia	 que	
casualmente	 te	ha	elegido	entre	 los	miles	de	millones	de	personas	de	 todo	el	mundo	
para	que	heredes	su	numerosa	fortuna…	eso	sí,	después	de	pagar	unos	mínimos	costes	
de	aduana/retenciones	fiscales/seguros,…		

	
6.1	Phishing	
	

El	phishing	es	el	 tipo	más	común	de	 ingeniería	social.	El	atacante	hace	una	copia	del	
sitio	web	(en	la	mayoría	de	ocasiones	la	parte	del	soporte	técnico)	de	una	empresa	reconocida	
y	envía	el	enlace	a	los	objetivos	a	través	de	correos	electrónicos	o	mediante	redes	sociales.	La	

11	

persona,	 desconociendo	 el	 verdadero	 objetivo	 del	 atacante,	 termina	 por	 comprometer	
información	personal	e	incluso	detalles	de	tarjetas	de	crédito.	
	
	
6.2	Spear	Phishing	
	

La	 técnica	 de	 ingeniería	 social	 conocida	 	como	 spear	 phishing	 se	 considera	 como	 un	
subconjunto	 del	phishing.	 Aunque	 son	 similares,	 se	 requiere	 un	 esfuerzo	 adicional	 desde	 el	
lado	del	atacante.	Tiene	que	prestar	atención	al	grado	de	singularidad	para	limitar	el	número	
de	usuarios	 a	 los	 que	 se	dirige.	 Este	 trabajo	duro	da	 sus	 frutos;	 las	 posibilidades	de	que	 los	
usuarios	 que	 caigan	 en	 los	 falsos	 mensajes	 de	 correo	 electrónico	 son	 considerablemente	
mayores	con	esta	técnica.	
	
	
6.3	Vishing	
	

Los	impostores	o	ingenieros	sociales	pueden	estar	en	cualquier	lugar	de	Internet.	Pero	
muchos	 prefieren	 la	 manera	 antigua,	 utilizar	 el	 teléfono.	 Este	 tipo	 de	 ingeniería	 social	 se	
conoce	 como	 vishing.	 Ellos	 recrean	 el	 sistema	 IVR	 (Respuesta	 de	 Voz	 Interactiva)	 de	 una	
empresa.	Se	adhieren	a	un	número	de	teléfono	gratuito	y	engañan	a	 la	gente	 llamando	a	su	
número.	 La	 mayoría	 de	 la	 gente	 no	 piensa	 dos	 veces	 antes	 de	 ingresar	 información	
confidencial	en	el	sistema	IVR.	
	
	
6.4	Pretexting	
	

El	 pretexting	 es	 otra	 forma	 de	 ingeniería	 social,	 se	 basa	 en	 un	 escenario	 con	 guion	
presentado	 delante	 de	 los	 objetivos.	 Se	 utiliza	 para	 extraer	 información	 de	 identificación	
personal	o	alguna	otra	información.	Un	atacante	podría	hacerse	pasar	por	otra	persona	o	una	
figura	conocida.	Es	posible	que	hayas	visto	varios	programas	de	televisión	y	películas,	en	donde	
los	 detectives	 utilizan	 esta	 técnica	 para	 entrar	 en	 lugares	 donde	 no	 están	 autorizados	 o	
extraen	 información	engañando	a	 la	gente.	Otro	ejemplo	de	esta	técnica	pueden	ser	correos	
electrónicos	 falsos	 que	 recibes	 de	 tus	 amigos	 solicitándote	 dinero.	 Si	 fuese	 este	 el	 caso,	
probablemente	alguien	hackeó	su	cuenta	o	creó	una	falsa.	
	
	
6.5	Baiting	
	

El	baiting	(cebo)	es	una	de	las	técnicas	de	ingeniería	social	utilizada	por	gente	con	fines	
maliciosos.	Los	atacantes	dejan	unidades	USB	 infectadas	o	discos	ópticos	en	 lugares	públicos	
con	 la	 esperanza	 de	 que	 alguien	 lo	 recoja	 por	 curiosidad	 y	 lo	 use	 en	 sus	 dispositivos.	 Un	
ejemplo	más	moderno	de	esta	técnica	se	puede	encontrar	en	la	web.	Te	encuentras	diferentes	
enlaces	de	descarga	(sobre	todo	en	páginas	tipo	warez)	que	en	su	mayoría	contienen	software	
malicioso,	 estos	 enlaces	 se	muestran	 a	 la	 gente	 al	 azar	 esperando	 que	 alguien	 haga	 clic	 en	
ellos.	
	
	
6.6	Tailgating	
	

Esta	 técnica	 de	 ingeniería	 social,	 se	 basa	 en	 solicitar	 la	 ayuda	 de	 una	 persona	
autorizada	para	tener	acceso	a	las	áreas	restringidas	donde	está	presente	la	autenticación	de	

12	

RFID	 (identificación	 por	 radiofrecuencia)	 o	 alguna	 otra	 barrera	 electrónica.	 También	 muy	
utilizada	en	series	y	películas	detectivescas.	
	
	
6.7	Quid	pro	quo	
	

Este	método	involucra	a	las	personas	que	prestan	soporte	técnico.	Hacen	llamadas	al	
azar	a	los	empleados	de	una	empresa	solicitando	ayuda	con	respecto	a	un	tema.	A	veces,	estas	
personas	tienen	la	oportunidad	de	hacer	que	la	víctima	haga	lo	que	quieren.	Se	puede	utilizar	
también	para	 la	gente	normal.	Quid	pro	quo	 implica	un	 intercambio	de	algo	con	el	objetivo,	
por	 ejemplo,	 el	 atacante	 trata	 de	 resolver	 un	 problema	 real	 de	 la	 víctima.	 El	 cambio	 puede	
implicar	cosas	materiales	como	un	intercambio	de	información.	
	
	

7.	Vías	de	ataque	de	ingeniería	social	
Por	 lo	 general,	 los	 ingenieros	 sociales	 utilizan	 el	 teléfono,	 Internet,	 técnicas	 de	

persuasión	psicológica	o	Dumpster	Diving	para	convencer	a	otras	personas	de	que	divulguen	
información	confidencial	o	hagan	algo	que	vaya	contra	sus	prácticas	habituales.	De	esta	forma,	
explotan	la	tendencia	natural	de	una	persona	a	confiar	en	lo	que	le	dicen,	en	lugar	de	explotar	
vulnerabilidades	en	sus	computadoras.	Lo	que	hace	posible	la	ingeniería	social	es	el	principio,	
generalmente	admitido,	de	que	“los	usuarios	son	el	eslabón	más	débil”	en	la	seguridad.	

	

7.1	Ingeniería	social	por	teléfono	

La	forma	más	habitual	de	ingeniería	social	es	la	que	se	realiza	por	teléfono.	El	atacante	
llama	y	se	hace	pasar	por	una	persona	importante	para	la	empresa	o	por	un	consultor	externo	
que	 trabaja	 para	 la	 empresa.	 Con	 frecuencia	 sigue	 distintos	 guiones	 que	 ha	 ensayado	
previamente.	 El	 atacante	 se	 gana	 la	 confianza	 de	 los	 clientes	 para	 conseguir	 de	 ellos	
información	 importante.	 Si	 el	 cliente	 no	 tiene	 claro	 qué	 información	 puede	 divulgar,	 el	
atacante	puede	aprovechar	este	desconocimiento	para	obtener	más	información.	

	
7.2	Ingeniería	social	por	Internet	

La	ingeniería	social	en	Internet	puede	adoptar	formas	muy	variadas.	Es	frecuente	que	
el	 atacante	 envíe	 directamente	 al	 cliente	 un	 correo	 electrónico	 en	 el	 que	 le	 solicita	 su	
contraseña.	También	puede	enviarle	un	archivo	adjunto	con	un	malware	que	registra	las	teclas	
que	pulsa	el	cliente	y	 las	envía	automáticamente	al	atacante	por	correo	electrónico.	En	otras	
ocasiones,	el	archivo	adjunto	instala	una	ventana	emergente	que	imita	la	ventana	en	la	que	el	
cliente	 tiene	 que	 escribir	 su	 nombre	 de	 usuario	 y	 su	 contraseña,	 lo	 que	 permite	 al	 hacker	
hacerse	con	esta	información.	

	
7.3	Ingeniería	social	por	Dumpster	Diving	

Una	forma	menos	glamorosa	de	ingeniería	social	recibe	el	nombre	de	Dumpster	Diving	
o	“búsqueda	en	la	basura”.	En	este	caso,	el	atacante	obtiene	información	sobre	el	cliente	o	la	

13	

empresa	buscando	en	la	basura	que	éstos	han	tirado.	La	basura	de	un	cliente	o	empresa	puede	
ser	una	auténtica	mina	de	oro	en	la	que	el	atacante	encuentra	la	 información	necesaria	para	
iniciar	otra	forma	de	ataque,	como	la	ingeniería	social	por	teléfono.	

	
7.4	Ingeniería	social	por	persuasión	psicológica	

La	 persuasión	 psicológica	 se	 puede	 combinar	 con	 cualquiera	 de	 las	 formas	 de	
ingeniería	social	anteriormente	descritas.	Es	frecuente	que	el	atacante	recurra	a	la	persuasión	
para	 ganarse	 la	 confianza	 del	 cliente,	 algo	 que	 resulta	 especialmente	 útil	 en	 las	 llamadas	
fraudulentas.	

	
	

8.	 ¿Cómo	 podemos	 defendernos	 de	 la	 ingeniería	
social?	

La	pregunta	del	millón.	Y	 la	respuesta	es	que	no	hay	un	método	infalible.	Cualquiera,	
absolutamente	cualquiera,	es	 susceptible	de	caer	en	un	ataque	de	 ingeniería	 social.	Da	 igual	
que	 sea	 el	 panadero	 de	 la	 esquina,	 o	 Edward	 Snowden.	 Si	 el	 ataque	 es	 lo	 suficientemente	
meticuloso,	lo	suficientemente	sofisticado,	cualquier	persona	va	a	caer.	

Ahora	 bien,	 afortunadamente	 la	 mayoría	 de	 ataques	 son	 toscos,	 impersonales	 y	
masivos.	Y	aquí	no	hay	excusa	que	valga.	Ahora	que	ya	conocemos	los	principios	básicos	de	la	
ingeniería	social,	se	trata	de	contrarrestarlos.	

Este	tipo	de	ataques	vienen	cuando	menos	lo	esperas,	por	lo	tanto	es	necesario	estar	
alerta	cuando	alguien	te	pide	que	le	des	tu	información	o	cuando	alguna	persona	desconocida	
te	está	dando	algo	de	forma	gratuita.	Las	personas	ya	no	son	tan	 ingenuas	como	antes	y	 los	
atacantes	lo	saben	–	ahora	no	es	común	ver	la	famosa	ventana	emergente	diciéndote	que	has	
ganado	un	millón	de	dólares	por	ser	el	visitante	#	1000,	pues	casi	nadie	caería	en	esto,	pero	
ello	implica	que	los	atacantes	han	evolucionado	–	llevan	a	cabo	ataques	más	sofisticados.	
	

Los	 ingenieros	 sociales	 también	 pueden	 tratar	 de	 tocar	 la	 parte	 emocional	 de	 las	
personas.	 Puede	 que	 intenten	 llevarte	 en	 un	 viaje	 de	 culpabilidad,	 volverte	 nostálgico,	 o	
incluso	tratar	de	 impactar	negativamente.	La	situación	se	vuelve	alarmante;	 la	gente	tiene	 la	
tendencia	a	abrirse	frente	a	los	que	tratan	de	darles	apoyo	emocional.	
	

Una	 cosa	 más	 a	 la	 que	 hay	 que	 estar	 atento	 para	 salvarse	 de	 diferentes	 tipos	 de	
engaños	de	ingeniería	social	es	lo	que	haces	en	internet.	Una	persona	que	intenta	hackear	tu	
cuenta	en	línea	puede	ver	a	través	de	tu	perfil	en	Facebook	y	encontrar	algunas	pistas	sobre	
las	respuestas	a	las	preguntas	de	seguridad	o	incluso	tu	contraseña.	
	

En	 la	mayoría	de	 casos,	 estas	preguntas	 se	 responden	con	cosas	menos	 importantes	
como	nombres	 de	mascotas,	 nombres	 de	 escuela,	 lugar	 de	 nacimiento,	 etc.	 También	presta	
atención	 a	 las	 páginas	 web	 que	 visitas	 o	 qué	 archivos	 descargas.	 Pueden	 contener	
herramientas	maliciosas	para	recolectar	tu	información.	
	

No	obstante,	estas	son	formas	generales	de	defenderse	ante	un	ataque	de	ingeniería	
social.		Las	grandes	organizaciones	han	ideado	métodos	más	formales	para	hacer	frente	a	estas	

14	

situaciones.	 Esto	 puede	 incluir	 cosas	 tales	 como	 la	 realización	 de	 ejercicios	 regulares	 de	 los	
empleados,	la	capacitación	para	hacer	frente	a	este	tipo	de	situaciones	y	el	establecimiento	de	
métodos	adecuados	para	identificar	una	persona	legítima	de	una	falsa.	

Javier	 Perea,	 Director	 Regional	 de	 Intel	 Security	 España,	 decía	 recientemente	 en	 un	
estudio:		

“Las	amenazas	de	 ingeniería	 social	 son	peores	que	el	malware	más	 intrusivo,	 ya	que	es	más	
difícil	protegerse	 frente	a	ellas.	Especialmente	porque	el	objetivo	son	 las	personas,	no	solo	el	
sistema.	En	este	sentido,	 la	forma	más	eficaz	de	protegerse	frente	a	estas	amenazas	es	estar	
informado,	y	las	empresas	deben	impulsar	la	educación	en	materia	de	seguridad,	con	el	fin	de	
mitigar	los	riesgos.”	

Añadiría	además	el	usar	el	sentido	común	en	todos	y	cada	uno	de	los	supuestos	diarios	
en	 los	 que	 nos	 encontremos.	 Como	 ya	 sabe,	 si	 algo	 huele	 mal,	 posiblemente	 es	 que	 esté	
podrido.	

	
8.1	¿Como	prevenir	estos	ataques?	

El	 principal	 consejo	 que	 se	 puede	 dar	 es,	 cuando	 alguien	 te	 pide	 algún	 tipo	 de	
información	personal,	verificar	siempre	que	sea	real.	Si	recibes	un	correo	del	banco,	llama	para	
confirmar	 que	 son	 ellos.	 Nunca	 reveles	 contraseñas,	 claves	 o	 nombres	 de	 usuario,	
especialmente	 por	 escrito	 y	 evita	 anotarlos.	 Y,	 por	 muy	 buena	 persona	 que	 parezca	 ese	
desconocido	que	te	llama	por	teléfono,	desconfía	de	él.	

Existen	unas	medidas	básicas	de	prevención	ante	estos	ataques:	

1)	Verificar	que	las	páginas	que	visitamos	sean	legítimas	mirando	que	la	dirección	de	la	misma	
no	tenga	algún	carácter	de	más	o	menos.	Si	los	certificados	de	la	página	están	presentes	y	sin	
válidos	siendo	estos	HTTPS.	

2)	No	dar	ningún	dato	personal,	bancario,	etc.	por	teléfono.	En	caso	de	recibir	una	llamada	del	
Banco	 (supuesto	 o	 Real)	 no	 dar	 información.	 Para	 eso	 tienen	 sucursales	 por	 lo	 que	 es	más	
seguro	dirigirse	a	una	de	ellas	para	realizar	cualquier	operación	o	actualización	de	datos.	

3)	No	descargar	archivos	adjuntos	si	el	remitente	es	desconocido.	En	caso	de	sospechar	o	no	
tener	la	seguridad	de	su	procedencia	podría	ser	ejecutado	en	un	SandBox.	
	
4)	En	cuanto	a	 las	 redes	sociales	no	agregar	a	desconocidos	o	en	caso	de	hacerlo	verificar	 la	
configuración	 de	 seguridad	 para	 determinar	 que	 tipo	 de	 información	 es	 visible	 para	 cierto	
usuario.	
	
5)	Lo	más	importante...	Nunca	se	sabe	quien	esta	del	otro	lado…	
	
	

9.	Como	realizar	un	ataque	de	ingeniería	social	
	
9.1	Ciclo	de	una	ataque	de	ingeniería	social	
	

15	

	

Indudablemente,	 las	 líneas	 siguientes	 no	 aspiran	 a	 dar	 una	 fórmula	 de	 los	 pasos	 a	
seguir	 en	 esta	 metodología	 de	 intrusión.	 Sino	 más	 bien	 una	 especie	 de	 sistematización	 de	
elementos	comunes	y	lógicos	cuando	se	desarrolla	la	misma	en	un	ataque	"puro"	a	la	víctima.	
La	pericia	y	experiencia	del	que	realiza	el	engaño,	y	las	particularidades	del	objetivo	incidirán	
directamente	en	los	resultados.	

Se	habla	así	de	las	siguientes	etapas:	

1.	 Selección	 y	 reconocimiento:	 implica	 selección	 y	 recolección	 de	 información	 acerca	 de	 la	
víctima	u	objetivo.	Es	indispensable	saber	el	escenario	que	se	pretende	atacar.	No	es	lo	mismo	
obtener	 una	 contraseña	 de	 un	 gerente	 de	 una	 empresa,	 que	 información	 sobre	 seguridad	
militar.	 Seguramente	 en	 el	 primer	 caso,	 un	 recorrido	 por	 las	 redes	 sociales	 brindará	
(voluntariamente)	 información	 para	 ser	 usada	 en	 un	 ataque	 de	 ingeniería	 social.	 Aquí	 se	
comienza	realizar	un	perfil	de	la	víctima:	confiado,	expuesto,	con	conocimientos	informáticos	o	
no,	etc.	

2.	 Análisis	 y	 contacto:	 la	 información	 obtenida	 en	 la	 fase	 anterior,	 se	 examina	
cuidadosamente.	El	siguiente	paso	será	el	contacto	con	el	objetivo	mediante	a	cualquiera	de	
los	mecanismos	que	comentamos	en	el	apartado	anterior.	Esta	fase	es	de	vital	importancia,	se	
comienzan	a	generar	los	vínculos,	se	construye	la	relación	de	confianza	y	se	va	“ascendiendo”	
en	la	relación	que	llevará	a	la	víctima	revelar	la	información	deseada.	

3.	 Generación	 de	 vector	 de	 ataque	 y	 explotación:	 el	 vínculo	 de	 confianza	 se	 ha	 creado.	 La	
psicología	 del	 humano	 está	 en	 la	 fase	 de	 auge	 en	materia	 de	manipulación.	 Los	 elementos	
recolectados	 en	 las	 dos	 etapas	 anteriores,	 habilitan	 a	 derrotar	 “defensas”,	 y	 así	 arribar	 a	 la	
etapa	final.	

4.	 Ejecución	 de	 vector	 e	 intrusión:	 éxito	 del	 ataque.	 Finalmente	 se	 han	 obtenido	 los	 datos	
sensibles	 del	 objetivo	 que	 permiten	 vulnerar	 su	 seguridad:	 acceso	 a	 una	 cuenta,	 al	 sistema,	
red,	etc.	

Estas	son	líneas	generales,	los	llamados	ataques	mixtos,	son	también	cuidadosamente	
planificados	y	estructurados;	y	comprenden	toda	 la	 información	que	se	expone	en	 línea,	por	
ejemplo,	 las	 transacciones	 comerciales;	 que	 implican	 no	 solo	 un	 engaño	 a	 la	 víctima	 sino	 la	
propia	vulnerabilidad	del	sitio	Web	y	el	uso	de	herramientas	automatizadas.	

	

16	

9.2	¿Cómo	obtener	información	para	el	ataque	de	ingeniería	social?	

Durante	la	fase	de	reconocimiento,	se	reunirá	toda	la	información	sobre	su	objetivo	como	
sea	posible.	La	siguiente	es	una	lista	de	algunas	de	las	herramientas	utilizadas	por	los	expertos	
de	International	 Institute	 of	 Cyber	 Security	 iicybersecurity,	 una	 	empresa	 de	 seguridad	 de	 la	
información:	

• Google	 –	 Buscar	 en	 Google	 la	 empresa,	 buscando	 en	 el	 directorio	 de	 empleados,	
buscar	en	Google	los	nombres	de	los	empleados	y	excavar	de	forma	gradual	saca	una	
montaña	de	información.	

• Maltego	–	Maltego	es	una	poderosa	herramienta	para	recopilar,	combinar	y	analizar	
OSINT	sobre	un	objetivo.	Es	una	excelente	plataforma	para	reunir	y	analizar	OSINT.	

• Whois	–	Whois	te	dirá	quién	es	dueño	de	un	dominio.	Si	una	empresa	está	en	la	mira,	
el	administrador	del	dominio	de	 la	empresa	 frecuentemente	aparece	con	su	número	
de	teléfono	o	un	número	para	el	departamento	de	TI.	

• Twitter,	 Facebook,	 LinkedIn,	 FriendFinder	 y	 otros	 sitios	 sociales	 o	 sitios	 con	perfiles	
públicos	pueden	revelar	una	gran	cantidad	de	conocimientos	acerca	de	un	individuo	o	
una	 empresa.	 Los	 empleados	 de	 la	 compañía	 pueden	 revelar	 detalles	 acerca	 de	 la	
estructura	 de	 empresa,	 horarios,	 nombres	 de	 compañeros,	 explican	 expertos	 de	
empresa	de	seguridad	de	la	información.	

• Google	 Imagenes	 –	 Esto	 es	 lo	 primero	que	 enseñan	 en	un	 curso	 de	 seguridad	de	 la	
información.	Una	característica	poco	conocida	de	imágenes	de	Google	es	la	capacidad	
de	 rastrear	una	 foto	de	perfil	en	una	búsqueda	de	Google	 imágenes.	Si	usted	puede	
encontrar	una	foto	de	perfil	pública	para	un	individuo,	trate	de	rastrear	en	búsqueda	
de	imágenes	de	Google.	

• PiPl.com	 –	 Este	 servicio	 puede	 ser	 un	 poco	 atemorizante.	 Otro	 servicio	 que		
sorprenderá	de	la	cantidad	de	datos	manejados.	

• Shodan	–	Shodan	es	un	 increíblemente	potente	motor	de	búsqueda	de	 la	 red.	Se	va	
alrededor	de	 la	 indexación	qué	 los	servicios	que	están	escuchando	en	 los	puertos	de	
red.	Se	puede	proporcionar,	por	ejemplo,	una	lista	de	los	routers	Cisco	de	escucha	en	
un	puerto	en	particular	de	rango	de	direcciones	IP	de	una	empresa.	

• TinEye	 –	 Acuerdo	 a	 curso	 de	 seguridad	 de	 la	 información	 es	 una	 búsqueda	 de	 la	
imagen	inversa	que	también	es	útil	para	buscar	fotos	de	perfil	que	coincidan	con	una	
foto	existente.	Revela	perfiles	de	usuarios	alrededor	de	la	red.	

• Archive.org	 –	 También	 se	 llama	WayBackMachine,	 es	 una	de	 herramientas	 favoritas	
de	empresas	de	seguridad	de	la	información.	Esto	permite	ver	las	versiones	anteriores	
de	 una	 página	 web,	 a	 menudo	 se	 remonta	 a	 varios	 años.	 Esto	 puede	 proporcionar	
nombres	de	los	empleados	anteriores	que	ya	no	está	con	la	empresa,	o	la	inteligencia	
en	las	actualizaciones	de	sitio	y	los	cambios.	

• Monster.com,	 GlassDoor,	 Indeedy	 otros	 sitios	 web	 relacionados	 con	 el	 empleo	
pueden	 proporcionar	 una	 gran	 cantidad	 de	 información	 en	 sus	 descripciones	 de	
trabajo.	 Se	 puede	 aprender	 sobre	 qué	 hardware	 y	 software	 una	 empresa	 está	
utilizando,	 qué	 nivel	 de	 autorización	 de	 seguridad	 de	 la	 información	 los	 empleados	
tienen	y	más.	

Estas	 son	 sólo	 algunas	 de	 las	 herramientas	 que	 los	 ingenieros	 sociales	 utilizan	 para	
recopilar	datos	sobre	un	objetivo.	

17	

	
9.3	¿Cómo	realizar	el	ataque?	

A	continuación	estas	serían	algunas	de	 las	 formas	en	 las	que	un	 ingeniero	social	buscará	
cómo	se	puede	utilizar	la	información:	

• Los	nombres	de	los	empleados:	“Hola,	¿Puedo	hablar	con	Bob	Simmonds?”	
• Sus	nombres	colega:	“Hola	Bob,	esta	es	Mary	de	TI.	Acabo	de	hablar	por	teléfono	con	

MattSmith“.	
• Lo	que	sus	colegas	están	haciendo:	“Matt	está	enfermo	hoy…”	
• Ubicación	de	 las	mesas	personales:	 “.	…	Pero	estoy	seguro	de	que	sabes	que	ya	que	

ustedes	comparten	un	cubículo”	
• Los	 nuevos	 despliegues	 de	 tecnología	 en	 una	 empresa:	 “Yo	 quería	 saber	 cómo	 esa	

nueva	estación	de	trabajo	está	trabajando	para	usted.”	
• ¿Qué	tecnología	se	está	utilizando:	“Yo	sé	que	Windows	10	no	es	el	favorito	de	todos,	

pero	espero	que	la	nueva	versión	de	Office	te	está	ayudando”	

En	 este	 punto,	 se	 está	 convencido	 de	 que	 podría	 solamente	 estar	 hablando	 con	 un	
empleado	 	 interno	porque	ya	 se	 sabe	mucho.	Probablemente	 se	va	a	 compartir	 información	
libremente	con	esta	persona.	

9.4	Buscando	el	momento	perfecto	

Ahora	 bien,	 pensemos	 cómo	 un	 ciberdelincuente	 logra	 (o	 intenta	 lograr)	 que	 su	
campaña	de	propagación	de	amenazas	tenga	éxito.	

Uno	 de	 los	 factores	más	 aprovechados	 son	 las	 temáticas	 populares	 de	 actualidad.	 En	 el	
Laboratorio	 de	 Investigación	 de	 ESET	 Latinoamérica,	 se	 han	 podido	 detectar	 e	 investigar	
campañas	que	utilizaron	noticias,	personas	y	sucesos	de	relevancia	como	gancho	para	captar	
víctimas.	Estas	fueron	algunas	de	las	campañas	destinadas	a	usuarios	de	Latinoamérica:	

• Mundial	 de	 fútbol	 Brasil	 2014:	 una	 campaña	 buscaba	 robar	 información	 bancaria	
prometiendo	entradas	para	asistir	a	los	partidos	de	la	Copa.	

• Supuesto	 video	 íntimo	 de	 la	 hija	 de	 Sebastián	 Piñera:	 un	 correo	 electrónico	
promocionaba	 un	 video	 de	 Magdalena,	 la	 hija	 del	 expresidente	 chileno,	 que	 sólo	
descargaba	un	troyano.	

• Alerta	 de	 terremoto	 en	 Ecuador:	 un	 email	 prometía	 imágenes	 satelitales	 que	 sólo	
descargaban	malware.	

• ¡Michael	Jackson	está	vivo!:	el	falso	archivo	sólo	descargaba	un	troyano	diseñado	para	
convertir	la	computadora	en	un	zombi	que	formará	parte	de	una	botnet.	

• Romance	 entre	 Shakira	 y	 Alexis	 Sánchez:	 el	 falso	 video	 descargaba	 un	 troyano	 que	
modificaba	los	archivos	hosts	de	la	computadora	afectada	para	hacer	redirecciones.	

• Ricardo	Martinelli	 acusado	de	 abuso:	 nuevamente	 un	email	 prometía	 un	 falso	 video	
del	presidente	de	Panamá	que	descargaba	un	troyano.	

Por	eso	es	 importante	que	estés	atento	ante	sucesos	de	esta	masividad,	y	que	tengas	en	
cuenta	que	es	muy	probable	que	 los	cibercriminales	 los	utilicen	para	 tratar	de	engañar	a	 los	
usuarios.	

	

18	

9.5	Proceso	completo	de	como	realizar	un	ataque	de	ingeniería	social	

Un	 ataque	 de	 ingeniería	 social	 inicia	 con	 una	 actividad	 de	 reconocimiento.	Mientras	
más	 información	 se	 recolecte	 sobre	 la	 organización	 objetivo,	 mayores	 opciones	 se	 tienen	
disponibles.	No	es	infrecuente	iniciar	con	cero	conocimiento	y	utilizar	la	información	obtenida	
a	través	de	fuentes	abiertas	para	montar	un	simple	ataque	de	ingeniería	social;	para	obtener	el	
directorio	telefónico	de	la	empresa,	por	ejemplo;	y	 luego	utilizar	el	nuevo	conocimiento	para	
montar	un	ataque	de	ingeniería	social	más	selectivo	y	sofisticado,	basado	en	la	visión	obtenida	
de	la	empresa.	

Mientras	el	buscar	en	 la	basura	es	un	ejemplo	clásico	de	un	punto	de	 inicio	con	cero	
conocimiento	 para	 encontrar	 información	 sobre	 el	 objetivo,	 existen	 alternativas	 más	
convenientes.	Google	es	probablemente	la	manera	más	efectiva	de	encontrar	nombres,	títulos	
de	 trabajo,	 información	 de	 contacto,	 y	 más.	 Una	 vez	 se	 obtenga	 una	 lista	 de	 nombres,	 se	
puede	empezar	a	combinarlo	con	sitios	de	redes	sociales	como	Facebook,	LinkedIn	y	Twitter.	
Encontrar	 empleados	 con	 cuentas	 en	 los	 sitios	 populares	 de	 redes	 sociales	 es	 una	 práctica	
común	 entre	 los	 ingenieros	 sociales.	 Frecuentemente,	 estos	 empleados	 podrían	 estar	
conectados	 con	 otras	 personas	 con	 quienes	 trabajan.	 Dependiendo	 de	 los	 ajustes	 de	
seguridad,	la	red	completa	de	conexiones	podría	ser	visible,	y	se	podría	ser	capaz	de	identificar	
a	compañeros	de	trabajo	fácilmente.	

En	 el	 caso	 de	 sitios	 de	 redes	 para	 empresas	 como	 LinkedIn,	 la	 recolección	 de	
información	es	 incluso	más	 fácil,	porque	se	puede	buscar	por	el	nombre	de	 la	empresa	para	
encontrar	empleados	pasados	y	presentes	del	objetivo.	En	cualquier	sitio	de	redes	sociales,	se	
puede	también	encontrar	un	grupo	de	ex	empleados	y	empleados	actuales	de	una	empresa.	
Un	blog	específico	y	sitios	de	anuncios	puede	también	producir	 información	útil	sobre	temas	
de	 los	 empleados	 internos,	 los	 cuales	 están	 siendo	discutidos	 actualmente.	 Frecuentemente	
estas	 publicaciones	 toman	 la	 forma	 de	 quejas	 anónimas,	 pero	 pueden	 ser	 útiles	 para	
demostrar	un	conocimiento	interno	cuando	se	entable	conversación	con	el	objetivo.	

Utilizando	métodos	pasivos	para	recolectar	tanta	información	sobre	la	empresa	como	
sea	posible,	es	un	gran	lugar	para	empezar	a	formular	el	ataque.		

La	 ingeniería	 social	 es	más	 exitosa	 como	 un	 esfuerzo	 de	 equipo,	 debido	 a	 la	 amplia	
variedad	 de	 circunstancias	 y	 oportunidades	 factibles	 de	 surgir.	 Como	mínimo,	 dos	 personas	
podrían	 ser	 necesarios	 para	 los	 ejercicios	 más	 básicos.	 Mientras	 el	 carisma	 natural	 es	 un	
recurso	preciado,	una	voz	 telefónica	practicada	y	 la	 capacidad	de	discutir	 convincentemente	
una	amplia	variedad	de	tópicos	sociales	no	necesariamente	técnicos,	es	ideal	para	avanzar	en	
esta	 área.	 La	 capacidad	de	 escribir	 convincentemente	 también	es	 importante,	 como	 lo	 es	 la	
apariencia	 física	 para	 realizar	 ataques	 cara	 a	 cara	 o	 de	 suplantación.	 Como	 todas	 estas	
actividades	son	diseñadas	para	obtener	acceso	no	autorizado	hacia	activos	de	datos,	se	debe	
también	poseer	conocimientos	de	Hacking,	o	al	menos	estar	íntimamente	familiarizado	con	sus	
posibilidades,	para	ayudar	al	equipo	a	tener	una	posición	sobre	la	red	y	utilizarlo.	

Un	buen	lugar	para	iniciar	el	reconocimiento	después	de	buscar	a	la	empresa	en	línea,	
es	 empezar	 a	 tener	 como	 objetivos	 a	 las	 personas	 internas	 de	 interés,	 en	 un	 intento	 por	
construir	 un	 cuadro	 de	 quien	 es	 quien	 y,	 si	 es	 posible,	 desarrollar	 una	 buena	 relación	 con	
potenciales	 fuentes.	 Personal	 clave	 podría	 incluir	 CIO,	 CSO,	 Director	 de	 TI,	 CFO,	 Director	 de	
Recursos	Humanos,	VPS,	y	directores	de	cualquier	tipo.	Todos	estos	 individuos	podrían	tener	
buzón	 de	 voz,	 correo	 electrónico,	 secretarias,	 y	 similares.	 Conocer	 quien	 trabaja	 en	 cuales	
oficinas,	quienes	son	sus	asistentes	personales,	y	cuando	están	de	viaje	o	vacaciones	podría	no	

19	

parecer	 útil,	 pero	 lo	 es.	 Como	 ejemplo,	 si	 el	 objetivo	 es	 obtener	 el	 directorio	 interno	 de	
empleados.	Conociendo	cuando	alguien	está	fuera	de	la	oficina,	se	puede	llamar	a	su	asistente	
y	 clamar	 ser	 un	 consultor	 trabajando	 con	 su	 jefe,	 necesitando	 el	 directorio	 impreso	 del	 a	
empresa,	y	este	sea	enviado	por	fax	hacia	otra	ubicación	dentro	de	la	empresa.	En	este	punto,	
podría	incluso	preguntar	si	se	requiere	este	sea	enviado	directamente	a	un	correo	electrónico,	
en	cual	caso	el	ataque	de	ingeniería	social	ha	sido	un	éxito.	Pero	vamos	a	asumir	no	se	consulta	
y	se	envía	por	fax	directamente	hacia	otra	oficina	donde	supuestamente	se	trabaja,	se	puede	
luego	llamar	a	esta	oficina	dando	una	historia	nuevamente,	y	preguntar	si	ha	llegado	un	fax.	Es	
factible	también	dar	un	número	de	fax	público	y	obtener	la	información.	

Este	 es	 un	 primer	 ejemplo	 de	 escalado	 de	 confianza.	 La	 primera	 victima	 no	 siente	
riesgo	de	enviar	algo	 internamente.	La	segunda	victima	se	siente	confortable	con	el	pretexto	
porque	se	ha	demostrado	conocimiento	de	las	operaciones	internas	y	no	percibe	ningún	daño	
en	pasar	el	directorio.	Con	el	directorio	en	mano,	 se	puede	ahora	utilizar	un	servicio	para	 la	
falsificación	 de	 Identificadores	 de	 llamadas,	 para	 simular	 llamar	 desde	 el	 interior	 de	 la	
empresa.	El	siguiente	movimiento	es	sencillo.	Si	la	empresa,	como	la	mayoría	de	empresas,	es	
decir	 los	 IDs	para	 los	usuarios	de	red	no	son	difíciles	de	 inferir,	 se	puede	 intentar	vender	un	
producto	por	teléfono	para	la	gestión	de	identidad,	o	por	ejemplo	un	juego	de	billar	en	el	bar	
en	 el	 cual	 se	 conoce	 va,	 obtenida	 desde	 su	 permisiva	 página	 de	 Facebook.	 Se	 puede	 ahora	
llamar	 a	 soporte	 técnico	 desde	 el	 interior	 y	 tener	 el	 reseteo	 de	 la	 cuenta	 de	 alguien	 de	
recursos	humanos	de	vacaciones,	de	tal	manera	se	pueda	utilizar	 la	red	privada	virtual	(VPN)	
remotamente.	

Planear	un	ataque	toma	tiempo,	práctica,	y	sobre	todo	paciencia.	Debido	al	hecho	de	
ser	un	atacante,	se	esta	limitado	únicamente	por	la	imaginación.	El	éxito	o	falla	dependerá	de	
la	 capacidad	 del	 equipo	 para	 leer	 a	 la	 persona	 quien	 trabaja	 en	 la	 organización	 objetivo,	 y	
divisar	 un	 ataque	o	 series	de	 ataques	de	escalado,	 los	 cuales	 sean	efectivos	 contra	 ellos.	 Se	
debe	 tener	en	mente,	este	es	un	 juego	de	capturar	 la	bandera.	Algunas	veces	el	objetivo	es	
obtenido	 sin	 ninguna	 técnica	 tradicional	 de	 Hacking,	 utilizando	métodos	 de	 acceso	 legítimo	
como	credenciales	concedidas	erróneamente	o	robadas.	En	muchos	casos,	si	embargo,	esto	es	
un	esfuerzo	combinado	de	tener	un	equipo	de	hackers	en	posición	o	entregar	el	“payload”	o	
carga	deseada	de	acceso	remoto	dentro	de	los	controles	del	borde.	

Así	como	los	ataques	se	tornan	más	sofisticados,	también	se	puede	requerir	configurar	
sitios	 webs,	 direcciones	 de	 correo	 electrónico,	 números	 de	 teléfono,	 con	 la	 intención	 de	
parecer	una	empresa	legítima.	Gracias	a	la	proliferación	de	microempresas	basadas	en	la	web,	
y	servicios	de	teléfonos	móviles	de	pago,	esto	es	ahora	tan	barato	como	trivial.	Además	de	que	
también	se	puede	también	requerir	reuniones	cada	a	cara	con	la	victima	para	ciertos	tipos	de	
ataques.	

	

10.	Ingenieros	sociales	notables	
	
10.1	Kevin	Mitnick	

El	 delincuente	 informático	 reformado	 y	 posteriormente	 asesor	 de	 seguridad,	 Kevin	
Mitnick,	 señala	que	es	mucho	más	 fácil	 engañar	a	alguien	para	que	 facilite	 la	 contraseña	de	
acceso	a	un	sistema	que	esforzarse	en	intentar	entrar	en	dicho	sistema.	

Kevin	posiblemente	haya	sido	una	de	las	personas	que	haya	llevado	la	ingeniería	social	
a	 sus	 límites,	 que	 entre	 1979	 -con	 solo	 16	 años-	 y	 1995	 logró	 acceder	 a	 los	 sistemas	 de	

20	

empresas	como	Digital	Equipment	Corporation	o	Pacific	Bell.	Pero	lo	más	llamativo	de	todo	es	
que	buena	parte	del	trabajo	no	lo	hizo	desde	un	ordenador,	lo	hizo	desde	un	teléfono.	

Según	 explica	 en	 sus	 libros	 -El	 arte	 del	 engaño,	 El	 arte	 de	 la	 intrusión	 y	 El	 arte	 de	 la	
invisibilidad-	 hay	 cuatro	 aspectos	compartidos	 por	 casi	 todas	 las	 personas	 que	 facilitan	 este	
trabajo:		

• Todos	queremos	ayudar.	
• El	primer	movimiento	hacia	el	otro	siempre	es	de	confianza.	
• No	nos	gusta	decir	"No".	
• A	todos	nos	gusta	que	nos	alaben.	

Una	 de	 sus	 estrategias	 habituales	 era	 tras	 determinar	 quién	 era	 la	 persona	 que	 tenía	 la	
información	 que	 necesitaba.	 A	 continuación,	 se	 ponía	 en	 contacto	 con	 ella	 y	 llevaba	 la	
conversación	a	un	punto	donde	él	simulaba	tener	la	información	pero	incorrecta,	de	forma	que	
su	interlocutor	normalmente	le	corregía,	dándole	el	dato	que	necesitaba.	

10.2	Christopher	Hadnagy	

Es	el	profesional	de	seguridad	que	escribió	el	primer	marco	que	define	 los	principios	
físicos	y	psicológicos	de	la	ingeniería	social.	Es	más	conocido	por	sus	libros,	podcast	y	por	ser	el	
creador	de	la	DEF	CON	Social	Engineer	Capture	the	Flag	y	del	Social	Engineer	CTF	for	Kids.	

10.3	Mike	Ridpath	

Consultor	de	seguridad,	autor	y	orador.	Enfatiza	 técnicas	y	 tácticas	para	 la	 ingeniería	
social	 de	 "llamadas	 en	 frío"	 (cold	 calling).	 Se	 hizo	 notable	 después	 de	 dar	 charlas	 donde	
reproducía	 llamadas	 registradas	 y	 demostraba	 en	 vivo	 lo	 que	 hacía	 para	 conseguir	
contraseñas.	

10.4	David	Pacios	

Creador	del	concepto	Ingeniería	Social	Aplicada	para	distinguir	casos	de	estafa	digital	y	
estudio	del	Hacking	Social.	Autor	del	libro	Ingeniería	Social	Aplicada:	Primera	línea	de	defensa	
se	 hizo	 conocido	 por	 sus	 charlas	 y	 conferencias	 sobre	 hacking	 humano	 y	 comercio	 en	Deep	
Web.	

10.5	Badir	Brothers	
	

Los	 hermanos	 Ramy,	 Muzher,	 y	 Shadde	 Badir	—todos	 ellos	 ciegos	 de	 nacimiento—	
lograron	establecer	un	extenso	esquema	de	fraudes	telefónicos	e	informáticos	en	Israel	en	los	
años	 90	 utilizando	 ingeniería	 social,	 personificación	 de	 la	 voz	 y	 computadoras	 con	 pantalla	
Braille.	
	

21	

11.	 ¿Como	 puede	 afectar	 a	 las	 empresas	 y	
personas?	
	
	
11.1	El	50%	de	las	empresas	víctimas	de	la	ingeniería	social		
	

Según	un	estudio	realizado	por	Check	Point,	proveedor	de	soluciones	en	seguridad	de	
Internet,	 el	 50	 %	 de	 las	 empresas	 han	 sido	 víctimas	 de	 la	 ingeniería	 social.	 Los	
ciberdelincuentes	habrían	utilizado	el	phishing	y	 las	 redes	 sociales	para	obtener	 información	
de	 la	 empresa.	 Los	 trabajadores	 recientemente	 contratados	 son	 los	 objetivos	 de	 los	
ciberdelincuentes.		

	
Esta	encuesta	 fue	realizada	en	 julio	y	agosto	de	2011	por	Check	Point,	se	encuestó	a	

más	 de	 850	 profesionales	 de	 informática	 y	 de	 seguridad	 en	 Estados	 Unidos,	 Canadá,	 Reino	
unido,	Alemania,	Australia	y	Nueva	Zelanda.		
	

Según	 los	 resultados	 del	 estudio,	 la	 ingeniería	 social,	 procedimiento	 para	 conseguir	
información	 relevante	 de	 la	 empresa	 por	 engaño	 o	 usurpación	 de	 identidad,	 sería	 un	modo	
común	 de	 ataque	 dirigido	 a	 las	 empresas.	 Cerca	 del	 48	 %	 de	 las	 empresas	 interrogadas	
reconocen	haber	sido	víctimas	de	este	procedimiento	cibercriminal,	experimentando	25	o	más	
ataques	de	la	ingeniería	social	en	los	dos	últimos	años.		

	
Los	costos	de	estos	ataques	son	particularmente	elevados,	cada	ataque	costaría	entre	

25	000	a	más	de	100	000	dólares	según	 los	profesionales	que	respondieron	 la	encuesta.	Los	
costos	 involucrarían:	 interrupción	de	 la	actividad	empresarial,	 gastos	de	 los	 clientes,	pérdida	
de	ingresos	y	el	deterioro	de	la	imagen	de	la	empresa.		
	
Otros	resultados	de	este	estudio:		

• Los	 correos	electrónicos	de	phishing,	que	buscan	engañar	y	obtener	 la	 confianza	del	
destinatario,	representan	la	fuente	más	común	de	las	técnicas	de	ingeniería	social	(47	
%),	seguidos	de	la	información	obtenida	a	través	de	las	redes	sociales,	que	contienen	
fuga	 de	 información	 personal	 y	 profesional,	 (39	 %)	 y	 los	 terminales	 móviles	 mal	
asegurados	(12	%).		

• El	afán	de	lucro	es	la	razón	más	frecuente	de	los	ataques	de	ingeniería	social,	seguida	
del	deseo	a	acceder	a	información	confidencial	de	la	empresa	(46	%),	la	búsqueda	de	
ventajas	competitivas	(40	%)	y	los	actos	de	venganza	(14	%).		

• Los	 nuevos	 trabajadores	 o	 colaboradores	 son	 los	 más	 vulnerables	 a	 las	 técnicas	 de	
ingeniería	social.		

• El	34	%	de	las	empresas	no	han	capacitado	a	los	trabajadores	en	políticas	de	seguridad	
para	evitar	caer	en	los	ataques	de	ingeniería	social.	

	
11.2	La	importancia	de	tomar	medidas	e	informar	

En	una	 charla	 TED,	 el	 Vicepresidente	de	 Seguridad	de	 IBM,	Caleb	Barlow,	 insta	 a	 las	
empresas	de	 todo	el	mundo	a	 combatir	 el	 cibercrimen	de	 la	misma	manera	que	 se	 llevan	 a	
cabo	 protocolos	 de	 actuación	 ante	 una	 crisis	 de	 salud	 mundial.	 Como	 hemos	 visto	 con	 los	
casos	de	 la	Gripe	A	o	el	virus	del	Zika,	gobiernos	y	organismos	de	todo	el	mundo	comparten	

22	

información	 al	 momento	 sobre	 la	 cantidad	 de	 personas	 afectadas	 y	 de	 cómo	 se	 está	
propagando	el	virus.	

Este	procedimiento	es	precisamente	opuesto	al	que	se	 lleva	a	cabo	hoy	en	día	en	 lo	
que	 respecta	a	 los	 ataques	 informáticos.	 En	 comparación	al	 número	de	 ciberataques	que	 se	
estima	que	se	producen	a	diario,	a	penas	se	conocen	datos	de	 las	compañías	cuyos	sistemas	
han	 sido	 vulnerados	 por	 miedo	 a	 que	 esto	 repercuta	 en	 su	 reputación,	 o	 incluso	 en	 sus	
resultados	 económicos.	 “Si	 no	 compartimos	 [información],	 entonces	 somos	 parte	 del	
problema”	afirma	Barlow.	

	

12.	Casos	reales	de	ataques	
	
12.1	Cuando	blindar	sistemas	informáticos	no	lo	es	todo	

En	 2007	 fue	 burlado	 uno	 de	 los	 sistemas	 de	 seguridad	 más	 caros	 del	 mundo.	 No	
hicieron	 falta	 armas,	 violencia,	 ni	 ningún	 tipo	 de	 aparato	 electrónico	 para	 que	 un	 hombre	
saliera	con	28	millones	de	dólares	en	diamantes	del	banco	ABM	AMRO	situado	en	Bélgica.	El	
único	arma	que	utilizó	no	se	puede	comprar:	el	encanto	personal.	

El	tipo,	que	se	hacía	 llamar	Carlos	Héctor	Flomenbaum,	tenía	un	pasaporte	argentino	
que	 había	 sido	 robado	 en	 Israel.	 Con	 esta	 identidad	 se	 hizo	 cliente	 del	 banco	 y	 forjó	 la	
confianza	 de	 los	 empleados	 durante	 un	 año.	Mientras	 se	 hacía	 pasar	 por	 un	 empresario	 de	
éxito,	regalaba	cajas	de	bombones	a	los	trabajadores	del	banco.	Un	día,	estos	le	dieron	acceso	
a	las	cajas	de	seguridad	que	contenían	gemas	de	120.000	quilates,	y	entonces	llevó	a	cabo	uno	
de	los	mayores	robos	cometidos	por	una	sola	persona.	

Con	 este	 ejemplo	 se	 saca	 en	 claro	 que	 el	 objetivo	 del	 robo	 eran	 las	 gemas,	 pero	
también	 refleja	 que	 el	 activo	 más	 importante	 de	 cualquier	 compañía	 sigue	 siendo	 la	
información.	Posiblemente,	el	ladrón	no	hubiera	sabido	cosas	como	dónde	se	encontraban	los	
diamantes	si	no	hubiera	sido	porque	 los	empleados	 le	 facilitaron	estos	datos.	De	ahí	que	 las	
empresas	no	solo	deban	de	invertir	en	sistemas	de	seguridad,	sino	en	formar	a	cada	uno	de	los	
miembros	de	su	equipo	por	lo	que	pudiera	pasar.	

La	moraleja	es	bien	sencilla:	no	importa	la	tecnología	de	la	que	se	dispone	o	cuán	cara	
es	esta,	mientras	intervenga	el	factor	humano,	el	sistema	sigue	siendo	vulnerable.	

	

12.2	Caso	Ubiquiti	Networks	

Ubiquiti	 Networks	 es	 un	 proveedor	 estadounidense	 de	 servicios	 de	 redes	 de	 alto	
rendimiento	 para	 empresas.	 En	 2015	 sufrió	 un	 ataque	que	 le	 hizo	 perder	 39.1	 millones	 de	
dólares.	 Para	 ello,	 los	 cibercriminales	 escribieron	 algunos	 correos	 haciéndose	 pasar	 por	
miembros	ejecutivos	de	 la	empresa,	y	pidieron	a	algunos	empleados	del	área	 financiera	que	
realizaran	transferencias	de	grandes	cantidades	de	dinero	a	una	cuenta	bancaria	en	particular.	
Como	era	de	esperar,	esta	era	propiedad	de	los	cibercriminales.	

Esta	 técnica	de	 ingeniería	social	 se	aprovecha	de	ciertas	debilidades	del	ser	humano,	
como	es	el	hecho	de	ser	servicial,	ya	que	eso	podría	incidir	en	el	reconocimiento	por	parte	de	

23	

los	 superiores.	 También	 se	 beneficia	 en	 que	 hay	 muchas	 personas	 que	 son	 incapaces	 de	
negarse	a	hacer	algo	que,	pensado	fríamente,	podría	resultar	perjudicial.	

Nadie	 se	metió	 dentro	 de	 los	 sistemas	 informáticos	 de	 Ubiquiti	 Networks,	 tampoco	
robaron	los	datos	de	la	compañía.	En	este	caso,	la	brecha	de	seguridad	estaba	en	los	propios	
empleados,	que	carecían	de	 la	 formación,	y	desconocían	 los	procedimientos	necesarios	para	
protegerse	ante	este	tipo	de	estafas.	

	
12.3	La	influencia	de	un	falso	tweet	en	la	economía	mundial	

Hay	quien	lo	habrá	desterrado	de	su	memoria,	pero	en	abril	2013	la	cuenta	de	Twitter	
de	Associated	Press	publicó	un	tweet	que	durante	unos	minutos	hizo	tambalear	 la	economía	
mundial:	

	

Entonces,	 la	 red	social	no	ofrecía	a	sus	clientes	el	doble	 factor	de	autenticación	para	
loguearse.	Con	lo	cual,	Syrian	Electronic	Army,	el	grupo	que	reivindicó	la	autoría	del	ataque,	se	
hizo	con	la	cuenta	de	Twitter	a	través	del	envío	de	un	correo	phishing	a	miembros	del	equipo	
de	Associated	Press.	Alguno	picó	el	anzuelo	y	facilitó	las	credenciales	de	acceso	a	los	hackers.	
En	la	siguiente	imagen	se	puede	ver	el	correo	phishing	que	fue	enviado	a	Associated	Press:	

	

		

Hoy	 el	 desenlace	 es	 bien	 conocido:	 la	 Casa	 Blanca	 salió	 desmintiendo	 el	 tweet,	 y	 la	
cuenta	de	Associated	Press	fue	temporalmente	suspendida	hasta	que	se	recuperó	su	control.	
Los	mercados	también	reestablecieron	su	orden.	

24	

	

Esta	situación	puso	en	evidencia	lo	frágiles	que	somos	ante	ciberataques	de	este	tipo	y,	
como	 consecuencia,	 lo	 vulnerables	 que	 son	 las	 compañías	 y	 organismos	 de	 cualquier	 nivel.	
Entonces	fue	Asocciated	Press,	pero	mañana	puede	ser	cualquier	otra	empresa	o	institución	la	
que	podría	estar	 lanzando	mensajes	por	sus	redes	sociales	que	perjudiquen	su	imagen,	y	por	
tanto,	la	confianza	que	tiene	con	sus	clientes	e	inversores.	

	
12.4	La	estafa	nigeriana	(o	estafa	419)	

Es	el	cuento	del	tío	de	 la	era	de	Internet.	¿Quién	no	soñó	con	recibir	una	 inesperada	
herencia	de	un	pariente	lejano?	

Los	estafadores	detrás	de	este	tristemente	célebre	engaño	fueron	precursores	de	algo	
que	no	solo	perduró,	sino	que	se	expandió	a	diversos	países	e	 idiomas.	Recibió	su	nombre	a	
raíz	del	número	de	artículo	del	código	penal	de	Nigeria	que	viola,	ya	que	buena	parte	de	 las	
estafas	provienen	de	ese	país	y	de	otros	pertenecientes	a	África.	

La	estafa	nigeriana	promete	a	su	víctima	una	gran	fortuna,	convenciéndola	de	que	 la	
suma	 le	 corresponde	 por	 una	 herencia,	 por	 ser	 ganador	 de	 un	 sorteo,	 por	 una	 generosa	
donación,	porque	las	autoridades	de	un	país	lo	necesitan	o	por	otros	diversos	motivos.	Como	
condición	 para	 acceder	 a	 ella,	 se	 exige	 el	 pago	 de	 un	 adelanto	 nada	 económico,	 pero	 bajo	
comparado	con	lo	que	supuestamente	se	va	a	ganar	luego.	

Naturalmente,	 existen	 numerosas	 variantes	 de	 la	 estafa	 nigeriana,	 como	 el	 que	
podemos	ver	en	la	siguiente	captura:	

25	

	

	

12.5	Estafas	relacionadas	a	muertes	de	celebridades	

Los	 casos	 aquí	 abundan	 y	 no	 hacen	 más	 que	 demostrar	 cuánto	 les	 rinde	 a	 los	
cibercriminales	 aprovechar	 noticias	 de	 famosos	 fallecidos	 o	 incluso	 inventar	 que	 murieron,	
gracias	a	lo	cual	consiguen	que	cientos	de	usuarios	curiosos	hagan	clic	en	enlaces	engañosos.	

Por	mencionar	algunos	ejemplos,	tenemos	la	falsa	muerte	del	cantante	Ricardo	Arjona	
y	 también	 la	del	automovilista	Michael	Schumacher,	el	 suicidio	del	actor	Robin	Williams	o	el	
rumor	de	que	Michael	Jackson	estaba	vivo.	

	

	
12.6	Falsas	noticias	alarmantes	de	Facebook	

Mucha	gente	cayó	en	el	resonante	engaño	de	que	Facebook	cambiaría	su	color	a	rosa,	
el	cual	se	propagaba	a	través	de	mensajes	en	las	biografías	de	los	usuarios	que	contenían	un	

26	

enlace.	Al	hacer	clic,	se	producía	una	redirección	a	un	sitio	infectado.	Algo	similar	sucedía	con	
la	supuesta	posibilidad	de	ver	quién	visitó	tu	perfil,	que	a	través	del	clickjacking	obtenía	al	azar	
los	nombres	de	 los	 contactos	de	 la	 víctima	para	publicar	automáticamente	en	 su	muro	y	así	
continuar	la	propagación	de	la	amenaza.	

	

Igualmente	famoso	fue	el	falso	botón	“No	Me	Gusta”,	que	terminaba	ocasionándole	a	
la	víctima	un	gasto	extra	al	quedar	suscripta	en	servicios	de	SMS	Premium.	A	fin	de	cuentas,	en	
ese	 entonces	 Facebook	 nunca	 había	 anunciado	 la	 implementación	 de	 esta	 controversial	
característica.		

	
12.7	Fotos	y	videos	íntimos	de	famosos,	para	los	más	extremos	

Muchas	 fueron	 las	 celebridades	 víctimas	de	 la	 filtración	de	 fotos	 íntimas,	 entre	 ellas	
Jennifer	Lawrence,	Ariana	Grande,	Rihanna,	Kate	Upton	y	Kim	Kardashian,	en	lo	que	se	conoció	
como	 Celebgate.	 Como	 consecuencia,	 no	 tardaron	 en	 aparecer	 amenazas	 disfrazadas	 de	
archivos	 y	 carpetas	 conteniendo	 el	 material	 robado,	 así	 como	 estafas	 con	 enlaces	 que	
supuestamente	permitían	ver	videos	XXX	de	las	actrices.	

También	 Shakira	 fue	 objeto	 de	 una	 campaña	 que	 propagaba	 en	 Facebook	 un	 falso	
video	 íntimo,	en	el	que	 la	 cantante	 supuestamente	había	 cometido	en	público	un	acto	poco	
digno.	 Al	 poco	 tiempo,	 apareció	 otro	 supuesto	 video	 que	 aparentaba	 mostrar	 un	 romance	
oculto	entre	ella	y	el	 jugador	de	 fútbol	Alexis	Sánchez,	basado	en	el	hecho	de	que	su	pareja	
real,	Gerard	Piqué,	no	tenía	tantos	dotes	como	ella	hubiera	querido.	

	

27	

	
12.8	WhatsApp	para	PC,	estafa	antes	de	realidad	

WhatsApp	Web	ya	está	ampliamente	adoptado	en	la	comunidad	de	usuarios	móviles,	
pero	 antes,	 cuando	 todavía	 no	 existía	 este	 programa	 en	 forma	 legítima,	 era	 un	 frecuente	
gancho	de	estafas.	Como	millones	de	personas	lo	esperaban,	eran	muchos	los	que	hacían	clic	
sin	dudarlo	cuando	se	encontraban	con	una	oferta	de	WhatsApp	para	PC.	

	

Ese	 es	 precisamente	 el	 título	 que	 llevaba	 un	 engaño,	 que	 contenía	 un	 malware	
enfocado	en	la	extracción	de	información	personal	bancaria.	

	

28	

13.	Conclusiones	
		

La	ingeniería	social	es	una	técnica	que	es	difícil	de	identificar	cuando	se	esta	aplicando,	
por	 lo	 que	 es	 vital,	 para	 la	 protección	 informática,	 que	 se	 establezcan	 mecanismos	 y	
procedimientos	 para	 prevenirla.	 Sin	 embargo,	 se	 podrá	 contar	 con	 los	 mecanismos	 más	
avanzados	y	los	procedimientos	mejor	estructurados,	pero	si	el	usuario	hace	caso	omiso	de	los	
mismos,	de	nada	habrán	servido.	
	

La	herramienta	más	eficiente	con	la	que	cuentan	las	organizaciones	para	contrarrestar	
la	ingeniería	social	es	la	concientización,	es	decir,	que	el	usuario	identifique	la	importancia	de	
la	actividad	que	realiza,	del	valor	de	la	información	que	maneja	y	el	buen	uso	que	debe	llevar	a	
cabo	sobre	el	hardware	y	software	que	se	encuentran	bajo	su	responsabilidad.	
	

Es	 importantísimo	 hacerle	 saber	 al	 usuario	 que	 es	 él,	 precisamente,	 el	 eslabón	más	
débil	 en	 la	 cadena	 de	 usuarios	 de	 un	 sistema	 informático,	 debido	 a	 que	 en	 él	 impactan	
distintos	factores	que	influyen	en	la	conducta	humana,	como	pueden	ser	la	confianza	en	otras	
personas	 y	 el	 desinterés	 en	 lo	 que	 esta	 realizando;	 factores	 que	 se	 convierten	 en	
oportunidades	de	ataques	a	los	activos	informáticos.	
	

Finalmente	 se	han	 logrado	 los	objetivos	propuestos	de	dar	un	punto	de	 información	
unificado	para	adentrarse	en	el	ámbito	de	la	ingeniería	social	y	todo	lo	que	le	rodea.	Aunque	
se	hayan	tenido	que	mover	algunos	puntos	a	desarrollar	del	orden	 inicial	por	coherencia	del	
contenido,	y	eliminado	alguno	por	falta	de	información	del	mismo.	Por	lo	que	a	groso	modo	se	
ha	cumplido	con	la	planificación	inicial.	
	

29	

14.	Bibliografía	
	

- https://www.pabloyglesias.com/mundohacker-ingenieria-social/	
- http://www.1000tipsinformaticos.com/2017/03/que-es-la-ingenieria-social-tipos-de-

ataques.html	
- https://opendatasecurity.io/es/ingenieria-social-cuando-blindar-sistemas-

informaticos-no-lo-es-todo/	
- http://www.reydes.com/d/?q=Realizar_un_Ataque_de_Ingenieria_Social	
- https://underc0de.org/foro/hacking/la-ingenieria-social/	
- https://mywebsecurity.wordpress.com/ingenieria-social/	
- https://www.elespanol.com/social/20170704/228727707_0.html	
- http://tecnologiapunta.net/ingenieria-social-y-seguridad-informatica/	
- https://www.azulweb.net/la-ingenieria-social-algunas-formas-llevarla-cabo/	
- http://es.ccm.net/contents/25-ingenieria-social	
- http://es.ccm.net/faq/7695-el-50-de-las-empresas-victimas-de-la-ingenieria-social	
- https://www.fwhibbit.es/ingenieria-social-iv-asumiendo-roles-en-distintos-escenarios	
- https://underc0de.org/hacking/ingenieria-social.html	
- https://www.welivesecurity.com/la-es/2014/05/21/tecnicas-ingenieria-social-

evolucionaron-presta-atencion/	
- http://www.conasa.es/blog/seguridad/ingenieria-social-el-arte-de-obtener-

informacion-confidencial/	
- https://espanol.totalbank.com/seguridad/todo-lo-que-debe-saber-sobre-la--

ingenieria-social-	
- http://www.protecciononline.com/%C2%BFque-es-la-ingenieria-social-en-que-

consiste-y-como-evitar/	
- http://www.magazcitum.com.mx/?p=2747#.Ww2wVam-lTY	
- https://es.wikipedia.org/wiki/Ingenier%C3%ADa_social_(seguridad_inform%C3%A1tic

a)	
- http://www.ieee.es/Galerias/fichero/docs_opinion/2011/DIEEEO74-

2011.IngenieriaSocial_LuisdeSalvador.pdf	
- http://www.enter.co/guias/lleva-tu-negocio-a-internet/ingenieria-social/	
- https://revista.seguridad.unam.mx/numero-10/ingenier%C3%AD-social-

corrompiendo-la-mente-humana	
- https://es.ccm.net/contents/25-ingenieria-social	
- https://www.incopyme.com/ingenieria-social/	
- https://www.pandasecurity.com/spain/mediacenter/seguridad/ingenieria-social-

empresas/	
- http://www.enter.co/guias/tecnoguias-para-empresas/ingenieria-social-el-hackeo-

silencioso/	
- http://www.eltiempo.com/opinion/columnistas/guillermo-santos-calderon/ojo-a-la-

ingenieria-social-que-afecta-a-las-personas-217088	
- https://blog.seur.com/ingenieria-social-que-es/	
- https://omega2001.es/ingenieria-social/	
- https://www.welivesecurity.com/la-es/2015/12/01/historias-de-ingenieria-social-

ridiculas/	
	

