

Pretexting

Base de cualquier ataque de ingeniería social.

Consiste en elaborar un escenario/historia ficticia, donde el atacante tratará de que la víctima comparta información que, en circunstancias normales, no revelaría.


Sextorsión

Chantaje donde amenazarán a la víctima con distribuir supuestamente contenido comprometido de ella a sus contactos (aunque no exista dicho contenido), si no accede a las peticiones del ciberdelincuente, generalmente a realizar un pago.


Phishing

Busca "pescar" víctimas.

Generalmente se emplean correos electrónicos con archivos adjuntos infectados o links a páginas fraudulentas con el objetivo de tomar el control de sus equipos y robarles información confidencial.

Smishing

Se trata de una variante del "phishing" pero que se difunde a través de SMS.

Se pide al usuario que llame a un número de tarificación especial o que acceda a un enlace de una web falsa.


Baiting

Emplea un cebo con software malicioso a la vista de sus víctimas para que ellos mismos infecten sus dispositivos.


Técnicas de ingeniería social ¿Cómo consiguen engañarnos?

¡HAS GANADO EL CONCURSO!


Vishing

Llamadas telefónicas donde el atacante se hace pasar por una organización/persona de confianza para que la víctima revele información privada.


Shoulder Surfing

Consiste en mirar por "encima del hombro". Al atacante le basta con observar lo que escribe o tiene en pantalla otro usuario para obtener información muy útil.


Quid pro quo

Prometen un beneficio a cambio de información personal y suelen ser compensaciones en formato regalo (merchandising, dinero o acceso gratuito a programas de pago).


Dumpster diving

Se refiere al acto de "husear en la basura", para obtener documentos con información personal o financiera.


Redes Sociales

Las técnicas de engaño más comunes a través de las redes sociales son mediante cupones descuento, juegos y concursos, donde crees que puedes ganar algo.

