

Cartilha de Segurança para Internet e Gerência de Porta 25

Cristine Hoepers
cristine@cert.br

Centro de Estudos, Resposta e Tratamento de Incidentes de Segurança no Brasil
Núcleo de Informação e Coordenação do Ponto BR
Comitê Gestor da Internet no Brasil

- 1 – Ministério da Ciência e Tecnologia (Coordenação)
- 2 – Ministério das Comunicações
- 3 – Casa Civil da Presidência da República
- 4 – Ministério da Defesa
- 5 – Ministério do Desenvolvimento, Indústria e Comércio Exterior
- 6 – Ministério do Planejamento, Orçamento e Gestão
- 7 – Agência Nacional de Telecomunicações (Anatel)
- 8 – Cons. Nacional de Desenvolvimento Científico e Tecnológico
- 9 – Fórum Nac. de Secretários Estaduais para Assuntos de C&T
- 10 – Representante de Notório Saber em assuntos de Internet

- 11 – provedores de acesso e conteúdo
- 12 – provedores de infra-estrutura de telecomunicações
- 13 – indústria de bens de informática, telecomunicações e software
- 14 – segmento das empresas usuárias de Internet
- 15-18 – representantes do terceiro setor
- 19-21 – representantes da comunidade científica e tecnológica

Tratamento de Incidentes
<ul style="list-style-type: none"> – Articulação – Apoio à recuperação – Estatísticas

Treinamento e Conscientização
<ul style="list-style-type: none"> – Cursos – Palestras – Documentação – Reuniões

Análise de Tendências
<ul style="list-style-type: none"> – <i>Honeypots</i> Distribuídos – SpamPots

Criado em 1997 com os seguintes serviços para o Brasil:

- ponto de contato nacional para notificação de incidentes
- facilitação e o apoio necessários no processo de resposta a incidentes
- trabalho colaborativo com outras entidades
- conscientização sobre a necessidade de segurança na Internet
- auxílio para o estabelecimento de novos CSIRTs (Grupos de Tratamento de Incidentes de Segurança)

Agenda

- **Cartilha de Segurança para Internet**
 - História
 - Materiais disponíveis

- **Gerência de Porta 25**
 - O problema tratado
 - Como funciona
 - Acordo de cooperação para adoção no Brasil

Cartilha de Segurança para a Internet

Cartilha de Segurança para Internet – Linha do Tempo

1.0

- 20 páginas
- conceitos básicos
- dúvidas frequentes

3.0

- incluída parte sobre códigos maliciosos
- folder de dicas

4.0

- ilustrada
- eBook (ePub)
- novos temas: redes sociais e dispositivos móveis

2000

2003

2005

2006

2012

- organizada em partes
- incluído o tema de fraudes na Internet

2.0

3.1

- lançada como livro

- fascículos e slides

Cartilha de Segurança para Internet 4.0

2ª Edição do Livro

Novas recomendações, em especial sobre

- segurança e privacidade em redes sociais
- segurança no uso de dispositivos móveis

CC CERT.br/NIC.br

CC CERT.br/NIC.br

CC CERT.br/NIC.br

Reestruturada

- ilustrada
- em HTML5
- formato para *tablets, smartphones e e-readers* (ePub)

Nova licença

- *Creative Commons* (CC BY-NC-ND 3.0)

Cartilha de Segurança para Internet – Fascículos

Organizados e diagramados de forma a facilitar a difusão de conteúdos específicos

- Primeiro Fascículo: Redes Sociais

Slides de uso livre para:

- ministrar palestras e treinamentos
- complementar conteúdos de aulas
- licença CC BY-NC-SA 3.0 Brasil

Redes sociais:
curta com
moderação

<http://cartilha.cert.br/>

Cartilha de Segurança para Internet – Dica do Dia

RSS

<http://cartilha.cert.br/rss/cartilha-rss.xml>

Twitter

<http://twitter.com/certbr>

Site

<http://cartilha.cert.br/>

The screenshot shows the website interface for 'Cartilha de Segurança para Internet'. The browser address bar displays 'http://cartilha.cert.br/'. The page header includes the 'cert.br' logo and the text 'Centro de Estudos, Resposta e Tratamento de Incidentes de Segurança no Brasil'. A navigation menu contains 'Início', 'Livro', 'Fascículos', and 'Sobre'. A search bar is located on the right with the text 'Ir para o conteúdo' and 'Buscar'. The main content area features a large banner for the 'Cartilha de Segurança para Internet' and a section titled 'Navegar é preciso, arriscar-se não!' with a sub-header 'A Cartilha de Segurança para Internet contém recomendações e dicas sobre como o usuário pode aumentar a sua segurança na Internet...'. A 'Dica do dia' (Tip of the Day) section is circled in red and contains the text: 'Faça backup de seu arquivo de senhas, caso opte por mantê-las gravadas localmente. Saiba mais...'. Below this, there is a 'Veja também' (See also) section with a link to 'INTERNETSEGURABR' and 'antispam.br'. The footer area shows three small illustrations related to internet security.

Gerência de Porta 25 no Combate ao Abuso das Redes Brasileiras por *Spammers*

**Adoção no Brasil liderada pela
Comissão de Trabalho *Antispam* do CGI.br
com coordenação técnica do CERT.br**

O Problema do Abuso da Infraestrutura de Redes do Brasil por *Spammers* Internacionais

Para ganhar anonimato *spammers* e fraudadores:

- infectam computadores de usuários finais
- subvertem o caminho normal para o envio de *e-mails*

Estudo do CGI.br mostrou que:

- Mais de 90% do tráfego observado era de tentativas de conectar diretamente em um servidor de *e-mails* do destinatário do *spam*
- Os *spammers* internacionais abusam as redes do Brasil
 - Cerca de 99,9% de todo *spam* que tentou passar pelos sensores vinha de fora do Brasil
 - Mais de 90% tinham como destino redes fora do país

Fonte:

- Projeto mantido pelo CGI.br/NIC.br, como parte da CT-Spam
- Com sensores em 5 operadoras diferentes de cabo e DSL

<http://www.cert.br/docs/whitepapers/spampots/>

Impactos Negativos do Cenário Atual

- **Blocos de IPs das redes brasileiras entram em listas de bloqueio**
 - servidores de *e-mail* nesses blocos de endereçamento não conseguem enviar *e-mails*
- **A infraestrutura da Internet banda larga do Brasil está sendo utilizada para atividades ilícitas (fraudes, furto de dados, etc)**
- **A banda está sendo consumida por *spammers***
 - para cada *spam* consome-se 2 vezes a banda internacional, para entrada no Brasil e volta ao exterior
- **Aumento dos custos operacionais**
 - mais equipamentos, pessoal e banda para lidar com os *spams*
- **O Brasil é apontado como uma das maiores fontes de *spam* no mundo**

A Gerência de Porta 25

A “Gerência de Porta 25” é uma técnica que:

- **Aplica-se somente a redes de perfil residencial**
 - IPs dinâmicos
 - Dial-up, ADSLs, Cabo e 3G em suas modalidades domésticas
- **Permitirá diferenciar:**
 - a submissão de *e-mails* de um usuário para seu(s) provedor(es)
 - da transmissão de mensagens entre servidores de serviços de *e-mail*

Implementação da Gerência de Porta 25

Depende da aplicação de medidas por provedores de *e-mail* e prestadoras de serviços de conectividade:

- **Provedores de *e-mail*:**
 - Passam a oferecer serviço de submissão de *e-mails* em uma “porta” diferente (a 587 ou a 465)
 - Instruem os usuários sobre como configurar seus programas de e-mail (como Outlook, Thunderbird, etc)
 - Usuários de *webmail* não precisam fazer mudanças
- **Prestadoras de serviços de conectividade residencial:**
 - Devem filtrar o tráfego de saída com destino à porta 25
 - Esse filtro se aplicará apenas a tráfego com origem nessas redes de perfil residencial

Detalhes em: <http://antispam.br/admin/porta25/>

Envio Legítimo de E-mails Hoje

Envio de Spam via PCs Infectados

Uso Legítimo Após a Implantação da Recomendação

Benefícios da Adoção da Recomendação

- Saída das redes brasileiras de listas de bloqueio de IPs envolvidos no envio de *spam*
- Dificulta o abuso da infraestrutura da Internet para atividades ilícitas (como fraudes, furto de dados, etc).
- Redução do abuso das máquinas dos usuários
 - diminuição na carga dos recursos computacionais
 - redução do consumo de banda para envio de *spam*, com conseqüente melhora nas condições de utilização da rede
- Atua antes do *spam* entrar na infra-estrutura de *e-mail*
 - menos desperdício de banda e menos esforço de configuração de filtros anti-*spam*.
 - diminuição do consumo de banda internacional por *spammers*
 - diminuição de custos operacionais
- Melhora da imagem do Brasil no exterior

Acordo de Cooperação para Implementar a Recomendação da Gerência de Porta 25

Histórico

- **Recomendação do CGI para Gerenciamento da Porta 25 em 2009**
- **14 reuniões de trabalho com as partes envolvidas de 2008 a 2011**
- **Elaboração do texto do acordo em Julho de 2010**
- **Aprovação do acordo pela Anatel em Abril de 2011**
- **Endosso do acordo pelo Ministério da Justiça (DPDC) em Outubro de 2011**
- **Assinatura do acordo em 11 de Novembro de 2011**
- **Implementação durante o ano de 2012**

Andamento

- **Associações de provedores / prestadores de serviço de correio eletrônico**
 - Acompanharam a adesão de seus associados ao acordo
- **Prestadoras de serviço de conectividade**
 - Em fase final de planejamento do bloqueio da saída de tráfego com destino à porta 25
 - para usuários de redes domésticas com IP dinâmico

Cristine Hoepers
cristine@cert.br

- **CGI.br** - <http://cgi.br/>
 - **NIC.br** - <http://nic.br/>
 - **CERT.br** - <http://cert.br/>
- ✓ **Cartilha de Segurança para Internet**
<http://cartilha.cert.br/>
- ✓ **Gerência de Porta 25**
<http://antispam.br/admin/porta25/>

cert.br
15 ANOS