

VII Jornada InfoDiez: “El Lado Oscuro de la Red”

Zaragoza, 23 a 25 de Marzo de 2009

INTERNET: DELITOS INFORMATICOS

1.- INTRODUCCION

1.1 INTERNET COMO FOCO DE DELINCUENCIA

- ¿Quién tenía ordenador hace 20 años?
- Pc herramienta imprescindible
 - *lado oscuro de la red?*
- Crecimiento exponencial delitos informáticos
 - Nuevos escenarios comunicación

2.- DELITOS INFORMATICOS

- Concepto delito informático
- Convenio de Ciberdelincuencia del Consejo de Europa:
 - Delitos contra la confidencialidad, la integridad, y la disponibilidad de los datos y sistemas informáticos
 - Delitos informáticos
 - Delitos relacionados con el contenido
 - Delitos relacionados con infracciones de la propiedad intelectual y derechos afines

2.- DELITOS INFORMATICOS

■ CP-95 no tipifica d.i.

Equiparación tipos delictivos

- Amenazas
- Exhibicionismo y provocación sexual
- Prostitución y corrupción de menores
- Descubrimiento y revelación secretos
- Calumnias/injurias
- Defraudaciones fluido eléctrico
- Daños
- Delitos propiedad intelectual
- Falsedades documentales

2.- DELITOS INFORMATICOS

- Creación grupos específicos dentro cuerpos de seguridad:
 - B.I.T. Policía Nacional
 - Grupo Delitos telemáticos G.C.
 - Ertzaina
 - Mossos d'Esquadra

3.- DELITOS INFORMATICOS MAS COMUNES

3.1 DAÑOS INFORMATICOS

- Delito de daños: art. 263 C.P.

- Delito de daños informáticos: art. 264.2 C.P

La misma pena (1 a 3 años de prisión y multa de de 12 a 24 meses) se impondrá al que por cualquier medio destruya, altere, inutilice o de cualquier otro modo dañe los datos, programas o documentos electrónicos ajenos contenidos en redes, soportes o sistemas informáticos.

- Bien jco protegido
- Daño a bienes materiales como inmateriales

3.- DELITOS INFORMATICOS MAS COMUNES

3.2. DESCUBRIMIENTO Y REVELACION DE SECRETOS

- Capítulo X, “*delitos contra la intimidad, el derecho a la propia imagen y la inviolabilidad del domicilio*”.

Regulado en el artículo 197.1 C.P.

El que, para descubrir los secretos o vulnerar la intimidad de otro (elemento subjetivo del injusto), sin su consentimiento, se apodere (conducta)(apoderamiento físico o intelectual) de sus papeles, cartas, mensajes de correo electrónico o cualesquiera otros documentos o efectos personales o intercepte sus telecomunicaciones o utilice artificios técnicos de escucha, transmisión, grabación o reproducción del sonido o de la imagen, o de cualquier otra señal de comunicación, será castigado con las penas de prisión de uno a cuatro años y multa de doce a veinticuatro meses.

3.- DELITOS INFORMATICOS MAS COMUNES

3.2. DESCUBRIMIENTO Y REVELACION DE SECRETOS

■ Hacking directo o mero acceso no consentido

■ Hacking indirecto

3.- DELITOS INFORMATICOS MAS COMUNES

3.2. DESCUBRIMIENTO Y REVELACION DE SECRETOS

Hacking directo o mero acceso no consentido

- Definición
- No delito en C.P. –95
- Acreditar:
 - existencia de una finalidad
 - antes o durante la acción

3.- DELITOS INFORMATICOS MAS COMUNES

3.2. DESCUBRIMIENTO Y REVELACION DE SECRETOS

Hacking directo o mero acceso no consentido

-Dificultad incriminación hackers:

-Prueba de la conducta realizada

-Prueba existencia intencionalidad

-Impunidad para:

-Conducta sin intención.

-Conducta + intención posterior

3.- DELITOS INFORMATICOS MAS COMUNES

3.2. DESCUBRIMIENTO Y REVELACION DE SECRETOS

Hacking indirecto

- Definición
- Intrusión como medio necesario para delinquir
- Bien jco protegido segundo inciso art. 197.1 C.P:

o intercepte sus telecomunicaciones o utilice artificios técnicos de escucha, transmisión, grabación o reproducción del sonido o de la imagen, o de cualquier otra señal de comunicación”,

3.- DELITOS INFORMATICOS MAS COMUNES

3.3. CALUMNIAS E INJURIAS EN FOROS

Calumnias

Art. 205 C.P: “*la imputación de un delito hecha con conocimiento de su falsedad o temerario desprecio a la verdad*” (pena 6 meses a 2 años prisión y multa de 12 a 24 meses)

Elementos del tipo:

- 1- Imputación a una persona un hecho delictivo
- 2- Imputación falsa
- 3- Imputaciones concretas
- 4- Animo de difamar

3.- DELITOS INFORMATICOS MAS COMUNES

3.3. CALUMNIAS E INJURIAS EN FOROS

Injuriias

Art. 208 C.P: “*Es injuria la acción o expresión que lesionan la dignidad de otra persona, menoscabando su fama o atentando contra su propia estima*”.....

Elementos:

- 1- Expresiones con suficiente potencia ofensiva
- 2- Animo de injuriar

3.- DELITOS INFORMATICOS MAS COMUNES

3.3. CALUMNIAS E INJURIAS EN FOROS

- **Publicidad agravante:** Las injurias y calumnias vertidas en foros de Internet se consideran graves, por ser realizadas con publicidad (Artículo 209 y 211 C.P)
- **Proliferación de foros y blogs**
- **Cauce procedural:**
 - Análisis foro/blog
 - Acta notarial
 - Querella

3.- DELITOS INFORMATICOS MAS COMUNES

3.3. CALUMNIAS E INJURIAS EN FOROS

■ Autoridades policiales:

- Análisis evidencias
- Indicios autoría
- Datos de tráfico
- Identificación y localización
- Registro domicilio y equipos
- Imputación delito

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULLYING

Bulling o Acoso escolar

Maltrato e intimidación entre iguales. Es el maltrato físico y/o psicológico deliberado y continuado que recibe un niño por parte de otro u otros en el ámbito escolar, que se comportan con él cruelmente con el objetivo de someterlo y asustarlo.

El bullying implica una repetición continuada de las burlas o las agresiones y puede provocar la exclusión social de la víctima.

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULLYING

Bulling en cifras

2008: se han recibido en torno a 400 denuncias de casos de “Bullying”, de los cuales el 20% corresponden a “Ciberbullying”

Denuncias:

63% de los casos son los padres de las víctimas quienes denuncian

12% propia víctima

7% por gente que prefiere mantenerse en el anonimato

4% familiares del agresor

2% profesores y

1% amigos o conocidos de la víctima.

11% otros

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULLYING

Bulling en cifras

- En cuanto al sexo de las victimas:

43% son niñas

35% niños

- Edades:

oscilan entre los 12 y 13 años.

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULLYING

Ciberbullying

Es el uso de los medios telemáticos (Internet, telefonía móvil y videojuegos online principalmente) para ejercer este acoso psicológico.

Proliferación nuevas
tecnologías

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULL YING

- Sentimiento anonimato acosador
- Poca probabilidad represalias
- Acosador no se siente mal porque:
 - A veces abuso = juego
 - No se plantea consecuencias
 - Malinterpretación del receptor

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULLYING

Conductas del Ciberbullying

- Imagen comprometida en Internet
- Dar de alta en una web
- Crear perfil o espacio falso
- Comentarios ofensivos en foros
- Alta correo electrónico: spam
- Circulación de rumores
- Sms y mails amenazantes
- Perseguir y acechar víctima en su navegación
- etc

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULLYING

- Ambito escolar. Acosador es menor de edad
- No regulación C.P:
 - . Coacciones
 - . Vejaciones

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULLYING

Especial mención *Grooming*

Cuando el acosador es un adulto y el ámbito del acoso es Internet, se entiende como el conjunto de estrategias que una persona adulta desarrolla para ganarse la confianza de un menor a través de Internet con el fin último de obtener concesiones de índole sexual:

Acoso sexual a menores en la Red y el término completo sería child grooming o internet grooming.

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULLYING

- Reproche de la conducta del acosador:
 - Acosador menor 14 años Inimputable
 - Acosador entre 14 y 18 años

Ley del menor (L.O. 5/2000, de 12 enero)

3.- DELITOS INFORMATICOS MAS COMUNES

3.4. CIBERBULL YING

Sanciones de la Ley del menor

- medidas de libertad vigilada
- amonestación,
- permanencia de fin de semana
- prestaciones en beneficio de la comunidad
- privación del permiso de conducir o de otras licencias administrativas
- la prohibición de aproximarse o comunicarse con la víctima o con aquellos de sus familiares u otras personas que determine el Juez
- la realización de tareas socio-educativas
- internamiento en régimen cerrado

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Obtención de claves y datos privados de acceso a cuentas bancarias a través del envío de emails con formularios de recogida de datos adjunto o bien a través de la simulación de la web oficial de la entidad bancaria, la cual reproduce, con total fidelidad, la original.

El usuario recibe un mensaje de correo electrónico que simula pertenecer a una entidad bancaria, y por el que se solicita al cliente sus claves de acceso a la banca on-line.

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Ejemplos

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. **PHISHING**

En otras ocasiones, los estafadores incluyen un enlace en el mismo email para acceder a la web del banco, la cual tiene la misma apariencia que la web verdadera, para que el usuario no sospeche ni desconfíe.

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Ejemplos

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Ejemplos

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Ejemplos

The screenshot shows a phishing email in Thunderbird and its corresponding web page. The email in Thunderbird has a yellow warning bar: "Thunderbird piensa que este mensaje puede ser un correo fraudulento." The subject is "[Spam?] La razon es que sus datos estan incompletos o incorrectos." The message body contains a warning about incomplete or incorrect data and a link to a Santander login page. The web page is a仿冒的 Santander login page with a URL like <http://www.gruposantander.es/empresas/emp/empresas.html>. It includes a warning about incomplete data and a login form. The bottom of the page contains a footer with Santander's address and a link to "Ayuda".

Asunto: {Spam?} La razon es que sus datos estan incompletos o incorrectos. - Thunderbird

Recibir mensajes Redactar Libreta de direcciones Responder Resp. a todos Reenviar Borrar Basura Imprimir Detener

Thunderbird piensa que este mensaje puede ser un correo fraudulento.

Asunto: {Spam?} La razon es que sus datos estan incompletos o incorrectos.

De: no_reply@gruposantander.es <no_reply@gruposantander.es>

Responder a: pfecppvgy@bpimaha.com

Fecha: 19/02/2008 19:46

A: consultas@delitosinformaticos.com

Santander

Santander

Estimado usuario Santander

Durante nuestra verificación regular no pudimos verificar sus datos. La razon es que sus datos estan incompletos o incorrectos. Para impedir que su cuenta sea minusvalida, le rogamos entrar al sistema de su cuenta (login) y asegurarse de que sus datos de cuenta estan completos.

Para entrar al sistema de su cuenta por favor haga clic al link siguiente:

<http://www.gruposantander.es/empresas/emp/empresas.html>

<http://www.gruposantander.es/particulares/partHome.html>

Usted debe entrar al sistema de su cuenta en el plazo de 7 dias despues de recibir esta notificación, en otro caso se limita el acceso a su cuenta.

Gracias por usar Santander.

Por favor no conteste a esta carta electronica. La carta fue enviada a esta dirección automaticamente y no puede ser contestada. Para recibir la ayuda entre al sistema usando sus datos (log in) Santander y elige "Ayuda" en la cabecera de cualquier pagina.

Santander

Santander
Banco Santander Plaza de Manuel Gómez Moreno,
2 28020 Madrid Tel 91 342 10 00

http://gruposantander.com/empresas/emp/empresas.html

Inicio {Spam?} La razon es ... ES 13:49

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Mulero: Oferta de trabajo

Hola,

Tienes problemas causadas por crisis? Te falta dinero? Tenemos una propuesta de trabajo para ti. El trabajo es sencillo pero permite ganar bastante.

Lo que tiene que hacer es ser un intermediario financiero. Recibirá usted a la cuenta bancaria una cantidad de dinero de nuestros clientes y, sustrayendo su comision, enviarlo a agentes comerciales por sistemas de giros rápidos (correos - Western Union o Money Gram).

Para recibir mas informacion y aceptar la propuesta escribe, por favor, a harrywillis.001@gmail.com

En espera de tus correos,

Un sal

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

El delito de phishing en datos

Instituto Nacional de Tecnologías de la Comunicación (Inteco):

- Desde Abril del 2008 hubo 255 casos "phishing" en dominios .es
- Desde enero 2009 enero: "fuerte crecimiento" de los incidentes

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

El delito de phishing en datos

Ultimo informe sobre seguridad IBM Internet Security

- 90% de los ataques de phishing tenía como objetivo servidores de instituciones financieras, la mayoría de ellos situados en Norteamérica.
- 2008 año con más vulnerabilidades, con un aumento del 13,5% sobre 2007.

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Cauce procesal delito Phishing

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Calificación jurídica Phishing

- falsedad de documento mercantil: art. 392/26 C.P. falsificar web del banco: robo de identidad
- descubrimiento de datos informáticos secretos: art. 197 C.P. : robo de datos
- estafa informática: art. 248 C.P. : robo del dinero.

3.- DELITOS INFORMATICOS MAS COMUNES

3.5. PHISHING

Jurisprudencia Phishing

- Escasa jurisprudencia

-Sentencia nº 40/2007 Audiencia Provincial de Burgos, de 14-12-2007 condena a la imputada como autora en grado de consumación de un delito continuado de estafa

-*Abogados Portaley: Sobreseimiento provisional para imputada: Auto de fecha 17 de diciembre de 2007 del Juzgado de Instrucción nº 4 de Illescas*

4.- CONCLUSIONES

Dificultades:

- Localización autor hechos
- Extraterritorialidad delitos
- Escasa eficacia cooperación internacional
- Desconocimiento materia estamento judicial

**Abogados Portaley
C/ Marqués de Urquijo, nº 40, 2º Izq
28008. Madrid
noelia.garcia@delitosinformaticos.com**

**VII Jornada InfoDiez: "El Lado
Oscuro de la Red"**
Zaragoza, 23 a 25 de Marzo de 2009