

SÉ

INTERNACIONAL

**Programa Internacional en
SEGURIDAD PARA DISPOSITIVOS MÓVILES**

INFORMACIÓN ACADÉMICA – Seguridad en Dispositivos Móviles

Justificación del programa

La introducción cada vez más fuerte y omnipresente de los terminales móviles tales como smartphones y tablets, así como la cantidad de información personal y profesional que estos contienen a modo de valioso activo para los usuarios y las organizaciones, hacen de ellos un objetivo suculento para varios tipos de atacantes y delincuentes que buscan la forma de orquestar y lanzar amenazas digitales que tengan como consecuencia la obtención de todo tipo de beneficios, especialmente económicos, a empresas y organizaciones.

El antiguo paradigma de seguridad digital de los ordenadores personales y servidores corporativos necesita ahora más que nunca ampliarse para dar cabida a unos terminales que tienen los mismos datos que los anteriores, pero que además; son extremadamente susceptibles a amenazas con origen físico, como robos, pérdidas, manipulaciones... y que tienen como resultado final un compromiso a nivel de seguridad digital, privacidad, etc. Por este motivo también debemos poner especial atención en proporcionar un cierto nivel de seguridad para que cuando sucedan estas cosas nuestra información no se vea comprometida.

Teniendo en cuenta que son entornos orientados al uso de aplicaciones, veremos que ese es uno de los principales focos en cuanto a problemas de seguridad se refiere.

El Programa en Seguridad para Dispositivos Móviles prepara a los estudiantes a conocer las bases, amenazas y riesgos en el ecosistema de dispositivos móviles y brindar soluciones para ampliar el espectro de seguridad en estos dispositivos.

Objetivo General

Primero, el alumno conocerá los fundamentos de la seguridad digital y la metodología y objetivos básicos que esta tiene a la hora de proteger dispositivos digitales, como terminales móviles y la información que contienen.

Además, se tratará la interrelación que existe entre los terminales móviles y su ecosistema al completo, incluidos los tipos de atacantes que se enfocan en ellos y lo que les motiva a hacerlo.

Para terminar, también se estudiarán las repercusiones directas que puede conllevar dicho ecosistema sobre la seguridad de los usuarios, debido a determinadas políticas que incluye o al hecho de ser el entorno preferido de determinados tipos de audiencia.

Finalmente se explicará en detalle las dos tecnologías, iOS y Android, con mayor alcance a nivel global, dando una visión específica de los riesgos y vulnerabilidades encontradas en ellos y la manera de gestionarlos.

Perfil del aspirante

Con un enfoque pedagógico y profesional, este programa está dirigido a personas, preferentemente graduados y graduadas de la rama de Ingeniería Informática, y a profesionales del área, que quieran adquirir las competencias y capacidades necesarias para desempeñar labores de análisis de tecnología móvil y seguridad en redes inalámbricas.

Los estudiantes matriculados en cada uno de los cursos de certificación deberán tener capacidad de estudio, voluntad de trabajo y sobre todo vocación para explorar sistemas informáticos en busca de vulnerabilidades.

Perfil profesional del egresado

Una vez cursados los estudios completos de este título el egresado podrá desarrollar labores profesionales como:

- Analista/ Consultor de seguridad
- Analista de plataformas móviles

ESTRUCTURA DEL CURSO

Duración

La Certificación Internacional en **Seguridad para Dispositivo Móviles** está conformada por 4 cursos, cada uno de 40 horas.

Título que otorga

Certificado Internacional en **Seguridad para Dispositivos Móviles** (certificado por Deloitte).

Registro Oficial

No requiere registro oficial ya que se trata de estudios de 4to nivel o educación no formal.

Entrega de Diploma

Una vez finalizado el curso y el certificado en aproximadamente tres meses se estaría recibiendo el Diploma de cada curso y del certificado completo.

Área de conocimiento

Seguridad informática – Ingeniería de Sistemas

Nivel y Modalidad (Sincrónica / Asincrónica)

Online: 100% virtual.

Offline: Descarga los contenidos de los cursos en tu computador para que puedas estudiar sin conexión a internet.

Educación a distancia

- Los alumnos trabajan de forma independiente y a su vez en continuo intercambio con los Profesores Tutores a través del formato de educación a distancia de Red Ilumno.
- Estimulación del aprendizaje activo permitiéndole a los estudiantes lograr aprendizajes significativos, contribuyendo a ser partícipes en todo el proceso de enseñanza y de aprendizaje.
- Contenidos especializados en línea Comunidades de aprendizaje Interacción y comunicación constante entre los estudiantes, los Profesores de primer nivel junto al Director del Programa, brindando una oportunidad significativa de intercambio con los profesionales más destacados.
- Tecnología interactiva 2.0 en constante desarrollo e investigación

Idiomas del curso

Contenidos disponibles en español y portugués.

Plataforma y Materiales

Plataforma Ilumno: Una de las plataformas más modernas del mercado, los materiales estarán disponibles de forma digital en la plataforma.

Plan de Estudios

El plan de estudios consta de los siguientes cursos:

Curso 1. INTRODUCCIÓN A LA SEGURIDAD EN PLATAFORMAS MÓVILES

- 1.1. Introducción a la seguridad en dispositivos móviles
- 1.2. Sistemas de gestión de la seguridad informática
- 1.3. Amenazas y riesgos
- 1.4. Monitorización, alertas de seguridad y contramedidas

Curso 2. SEGURIDAD EN REDES INALÁMBRICAS

- 2.1 Seguridad inalámbrica, redes y protocolos
- 2.2 Privacidad y seguridad Wifi
- 2.3 Pruebas de hacking ético en Wifi
- 2.4 Contramedidas de seguridad Wifi

Curso 3. SEGURIDAD EN ANDROID

- 3.1 El sistema operativo Android
- 3.2 Roote, Roms y conexiones seguras
- 3.3 OWASP Mobile
- 3.4 Laboratorio de pruebas en entornos móviles

Curso 4. SEGURIDAD EN iOS

- 4.1 El sistema operativo iOS
 - 4.2 Roote, Roms y conexiones seguras
 - 4.3 OWASP Mobile
 - 4.4 Laboratorio de pruebas en entornos móviles
-

Plan de Evaluación

- 4 Foros evaluables (el profesor asigna una calificación de acuerdo a la participación del alumno) por cada curso por curso.
- 4 ejercicios de investigación por curso.
- 1 Evaluación Autoevaluable (La plataforma califica automáticamente) por cada curso.

Metodología

- Estimulación del aprendizaje activo permitiéndole a los estudiantes lograr aprendizajes significativos, contribuyendo a ser partícipes en todo el proceso de enseñanza y de aprendizaje.
- Contenidos especializados en línea, comunidades de aprendizaje, Interacción y comunicación constante entre los estudiantes, los profesores de primer nivel junto al Director del Programa, brindando una oportunidad significativa de intercambio con los profesionales más destacados.
- Tecnología interactiva 2.0 en constante desarrollo e investigación.

Docentes Desarrolladores y tutores

Los tutores son propios de Deloitte, por lo cual están localizados en España, es importante considerarlo por temas de las diferencias horarias para la logística de foros, respuestas e interacción con los tutores. Se recomienda desde el inicio del Programa verificar los horarios de cada actividad.

Los profesionales que han desarrollado los materiales docentes y que serán los tutores encargados de este programa son miembros del equipo de formadores de Deloitte que lo componen consultores del área de Deloitte Cyber Risk Services, analistas de seguridad, expertos en ciberinteligencia y ciberfraude, hackers profesionales, desarrolladores y analistas de código fuente, todos ellos en primera línea de defensa de los sistemas de información y comunicaciones de clientes y Firma.

El equipo de Deloitte está altamente cualificado, con formación y certificaciones de relevancia en el sector de la Seguridad con el siguiente personal acreditado:

- 12 CISSP, Certified Information Systems Security Professionals.
 - 93 CISAs, Certified Information Systems Auditor. Único título internacionalmente reconocido en el mundo de la auditoría informática, otorgado, por la Information Systems Audit and Control Association (ISACA).
 - 46 CISM, Certified Information Security Manager.
 - 17 SAP.
 - 85 BS7799 / 27001
 - 9 BS25999
 - CIA (Certified Internal Auditor)
 - 64 ITIL (IT Infrastructure Library)
 - 5 CEH (Certified Ethical Hacker)
 - 8 CGEIT (Certified in the Governance of Enterprise IT)
 - 13 CRISC (Certified in Risk and Information Systems Control)
-

- CSSLP (Certified Secure Software Lifecycle Professional)
- CDP (Certified Data Privacy Professional)

Las capacidades, conocimientos y experiencia de los profesionales de Deloitte CyberSOC en la gestión de incidentes de seguridad, se encuentran avalados por la adjudicación, hace ya un año, del sello por la Universidad de Carnegie Mellon: CyberSOC-CERT Computer Emergency Response .

Pre requisitos del programa

Conocimiento básico de los dispositivos de red, conocimientos de IPv4, conocimientos básicos de protocolos (ICMP, ARP, IP, TCP, UDP, etc.), conocimientos de Microsoft® Windows y GNU/Linux.

Sistema de evaluación

- Para finalizar satisfactoriamente este curso, los alumnos deben tener una calificación de 70.00 o más en el curso. Para finalizar de manera exitosa, el alumno deberá leer el material de lectura, interactuar en los debates en línea y realizar las tareas asignadas.
- Toda la participación se supervisará por medios electrónicos.
- En relación con los trabajos atrasados, se podrán aplicar penalizaciones hasta de 5 puntos por cada día de demora a partir de la fecha y el horario de presentación, salvo que se haya acordado previamente lo contrario con el cuerpo docente.

Admisiones - Requisitos mínimos de inscripción

Llenado y entrega de formulario de inscripción de acuerdo a cada universidad. Fotocopia legible de un documento de identificación. Entrega del proceso administrativo realizado o la realización del primer pago

Calendario de Admisiones

Dos o tres veces al año se realizan admisiones. Se debe solicitar el calendario actualizado por Universidad para verificar las aperturas.

Valor de la inversión, descuentos y formas de pago

Esta información depende de la Universidad o país donde se encuentre el interesado, es importante tener en cuenta que cada Universidad cuenta con descuentos y diferentes formas de pago y financiamiento que facilitaran el ingreso al certificado.

◀ SÉ ▶

INTERNACIONAL

ILUMNO Transforming how
the world learns