
LA FUGA DE LA INFORMACIÓN, EL MAYOR RIESGO PARA LA 

REPUTACIÓN CORPORATIVA  

 

 

 

 

 

 

  

 

 

 

 
 LUISA CRISTINA CABRALES DURAN 

  

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

UNIVERSIDAD MILITAR NUEVA GRANADA 

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y 

SEGURIDAD 

ESPECIALIZACIÓN EN ADMINISTRACIÓN DE LA SEGURIDAD 

BOGOTÁ D.C. 

2015 


 
ii 

LA FUGA DE LA INFORMACIÓN, EL MAYOR RIESGO PARA LA REPUTACIÓN 

CORPORATIVA  

 

 

 

 

 

 

  

 

 

 

 
 LUISA CRISTINA CABRALES DURAN 

  

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
UNIVERSIDAD MILITAR NUEVA GRANADA 

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y SEGURIDAD 

ESPECIALIZACIÓN EN ADMINISTRACIÓN DE LA SEGURIDAD 

BOGOTÁ D.C. 

2015 
 


 
iii 

RESUMEN 

 
La información es poder cuando indudablemente se convierte en el activo más importante 

que tienen las empresas para desarrollar un alto nivel de competitividad frente a la 

competencia, razón por la cual las empresas deben garantizar que esta información no sea 

conocida por personas no autorizadas, esto es a lo que se llama la fuga de la información y 

es el tema principal de este ensayo. Dentro de este trabajo realizado también encontrará la 

definición de la información, sus características, porque es importante, la importancia de 

su cuidado, como se puede llegar a mitigar la fuga de la información, el respaldo legislativo 

con respecto a la protección de la información, algunas referencias estadísticas con respecto 

a la fuga de la información y finalmente vamos a encontrar algunos de los casos más 

sonados de fuga de la información a nivel mundial y en Colombia, e inevitablemente una 

conclusión de este trabajo.  

 
Palabras clave: información, fuga de información, protección de la fuga de la información, 

respaldo legislativo de la protección de la información, casos más sonados de la fuga de 

información. 

 

 

 

 

ABSTRACT 
 

Information is power when it undoubtedly becomes the most important asset that 

companies have to develop a high level of competitiveness against competitors, which is 

why companies must ensure that this information is not known by unauthorized persons 

this is to what is called the leak of information and is the main subject of this essay. Within 

this work will also find the definition of information, its features, because it is important, 

the importance of their care, as you can get to mitigate the leak of information, the support 

legislation regarding the protection of information, some statistical references regarding 

the leak of information and finally we will find some of the most notorious cases of leakage 

of information globally and in Colombia, and inevitably a conclusion of this work. 

 

Keywords: information, information leakage, protection of the leak of information, 

legislative backing for the protection of information, most notorious cases of information 

leakage. 


 
1 

La Fuga de la Información, el Mayor Riesgo Para la Reputación Corporativa  
 

 

La célebre frase: el conocimiento es poder (a veces en la forma de la información 

es poder) se debe a Bacon. Valhondo, D. (2010). Gestión del Conocimiento: del mito a la 

realidad, Madrid España, Díaz de Santos. Esta frase se planteó aproximadamente hace 

400 años y aún sigue vigente y con protagonismo hoy más que nunca pues la información 

se ha convertido en el activo más valioso para las empresas particularmente cuando es 

utilizada para tener un alto nivel de competitividad y posibilidades de desarrollo frente a 

la competencia. ¿Pero qué sucede si esta información tan valiosa para las empresas se 

fuga a causa de la conducta accidental o no accidental por los empleados? ¿Qué ocurrirá 

con la reputación de la empresa? Las empresas son tan buenas como lo es su reputación. 

Pero que es la información y porque es tan importante? Para responder a esta 

pregunta comenzaremos diciendo que la información es la comunicación o adquisición de 

conocimientos que permiten ampliar o precisar los que se poseen sobre una materia 

determinada definición según la Real Academia Española. (2014). Diccionario de la 

lengua española (23.ª). Consultado en http://lema.rae.es/drae/?val=INFORMACION, en 

otra definición se puede decir que “la información es un conjunto de datos organizados, 

de tal modo que adquieren un valor adicional más allá del propio” (Tovar, 2003-2009). 

Por ejemplo, un almacén podría considerar valioso acorde a su propósito conocer las 

ventas mensuales totales que la cantidad mensual de cada vendedor, en conclusión 

podemos decir que la información es fuente pura de conocimiento y la utilidad que puede 

extraerse de ella puede darte una ventaja competitiva frente a las demás organizaciones 

razón por lo cual esto demanda un protección adecuada. 

http://lema.rae.es/drae/?val=INFORMACION


 
2 

La información debe tener características que la hagan valiosa y que sin duda 

alguna permita que sea apetecida para que al usarla sea altamente significativa. A 

continuación se pueden apreciar estas características. 

Tabla 1 

Las características de la información 

 

Característica Definiciones 

Exacta 

 

La información exacta carece de errores. En algunos casos se genera 

información inexacta porque se insertan datos inexactos en el proceso 

de transformación. 

Completa 

La información completa contiene todos los datos importantes. Un 

informe de inversión que no incluyera todos los costos importantes, 

por ejemplo, no estaría completo. 

Económica 

 

La producción de la información debe evaluar el valor de la 

información con el costo de producirla. 

Flexible 

La información flexible es útil para muchos propósitos. Por ejemplo, 

la información acerca de las existencias en inventario de una parte 

especifica le es útil a un representante de ventas para cerrar una venta, 

a un gerente de producción para determinar la necesidad de más 

inventario, y a un ejecutivo de finanzas para determinar el valor total 

de la inversión. 

Confiable 

La información confiable dependerá de algunos factores. En muchos 

casos la confiablidad de la información depende el método de 

recolección de datos; en otros, de la fuente de información. Un rumor 

de fuente anónima sobre la posibilidad de incremente en los precios 

del petróleo no sería confiable. 

Pertinente 

La información pertinente es la realmente importante para la toma de 

decisiones. Información acerca de la posibilidad de un decremento en 

el precio de la madera no sería pertinente para una compañía 

fabricante de microprocesadores. 

Simple 

La información debe ser simple, no excesivamente compleja. Un 

exceso de información puede provocar sobre carga de información, 

caso éste en el que un responsable de toma de decisiones tiene tanta 

información que le es imposible identificar la verdaderamente 

importante. 

Oportuna 

La información oportuna es la que se recibe justo cuando se le 

necesita. Conocer condiciones climáticas de la semana anterior no 

servirá de nada para decidir el atuendo de hoy. 


 
3 

Verificable 

La información debe ser verificable. Esto significa la posibilidad de 

comprobar que es correcta, quizás mediante la consulta de muchas 

fuentes al respecto. 

Accesible 

La información debe ser de fácil acceso para los usuarios autorizados, 

quienes deben obtenerla en el formato adecuado y el momento 

correcto para satisfacer sus necesidades. 

Segura 
La información debe ser protegida contra el acceso a ella de usuarios 

no autorizados. 
Nota. Tovar, Manuel. (2003-2009). Tema 1 Introducción. Las tecnologías de la información y las 

comunicaciones para la documentación. Universidad de Granada: Escuela Universitaria de Ciencias 

Sociales. Recuperado de: 

http://www.ugr.es/~eues/webgrupo/Docencia/TovarDiaz/SistemasInformaticos/tema1Sist.pdf 

 

Finalmente podemos decir que la información es en sí el conjunto de datos que 

luego de pasar un procesamiento representan un estado de conocimiento valioso para el 

individuo que posee la información. Por ejemplo el dato Maria Perez por sí solo no es un 

conocimiento valioso pero si se le añade al dato María Perez, la edad 20 años, la cédula 

13258741 este conjunto de datos se llama información y representa el conocimiento que 

es tan valioso y tan importante para las empresas, pues cobra un aspecto vital y 

estratégico a la hora de la toma de decisiones por parte de los directivos. El uso oportuno 

y eficiente de la información impacta significativamente en la productividad de las 

organizaciones. 

En la actualidad el éxito de las empresas no se limita a como se manejen sus 

recursos materiales (trabajo, finanzas, personal, etc.) también depende de cómo 

aproveche sus recursos intangibles (fidelidad con los clientes, imagen, conocimiento del 

mercado, etc.) y el correcto funcionamiento de los recursos intangibles dependerá 

totalmente de que haya un correcto flujo de información entre las empresas y su entorno.  

http://www.ugr.es/~eues/webgrupo/Docencia/TovarDiaz/SistemasInformaticos/tema1Sist.pdf


 
4 

Sin duda alguna podemos decir que la información es el activo intangible más 

valioso que poseen las empresas razón por la cual debe tener una adecuada protección 

frente a las amenazas del entorno. 

Como hemos visto hasta este punto la característica de la información y la 

importancia que ésta tiene para las empresas es de vital y significativa importancia como 

recurso intangible que las empresas poseen para poder posicionarse en el mercado con 

competitividad y alto desempeño. Razón por la cual se debe garantizar una adecuada 

protección a la información “La seguridad de la información es la protección del 

información contra una gran variedad de amenazas con el fin de asegurar la continuidad 

del negocio, minimizar el riesgo para el negocio y maximizar el retorno de las 

inversiones y oportunidades del negocio” (Compendio del SGSI, 2005) está sin duda 

alguna debe ser la premisa a la hora de mantener una protección en la información. 

“La seguridad de la información se lograr implementando un conjunto apropiado 

de controles, incluyendo políticas, procesos, procedimientos, estructuras organizacionales 

y funciones de software y hardware” (Compendio del SGSI, 2005) se debe tener presente 

que estos controles necesitan estar dentro de un proceso de mejora continua garantizando 

así que estén alineando a los objetivos de seguridad y de la empresa. 

La nula o ineficiente protección de la información permite que esta sea vulnerable 

y fácil de manipular, robar, alterar; para fines pertinentes de este documento nos 

centraremos en como la el robo o fuga de información puede ser tan perjudicial hasta el 

punto de generar una mala reputación en el mercado debido a la poca protección que se le 

brinda a la información. 


 
5 

Como primera medida de control, la información esta debe ser clasificada 

asegurando que reciba una protección adecuada. La clasificación de la información 

dependerá de su valor, de los requisitos legales, de la sensibilidad y la importancia para la 

organización. 

La fuga de la información se puede definir como la salida de información no 

controlada de información que hace que esta llegue a personas no autorizadas o sobre la 

que responsable pierde el control, el peligro potencial en la fuga de la información 

privilegiada o confidencial recae en que cuando es conocida por la competencia pueden 

llegar a conocer nuestras fortaleza y debilidades, amenazando la competitividad en el 

mercado y cuando se conoce del hecho pérdida de credibilidad frente a los usuarios. 

 

 

 

 

 

 

 

 

 

 

 


 
6 

El respaldo Legislativo en Colombia 

 

Actualmente en Colombia el Congreso de la República de Colombia promulgó la 

ley 1273 de 2009 “Por medio del cual se modifica el Código Penal, se crea un nuevo bien 

jurídico tutelado – denominado “De la Protección de la información y de los datos”- y se 

preservan integralmente los sistemas que utilicen las tecnologías de la información y las 

comunicaciones, entre otras disposiciones”.  La Ley de la Protección de la información y 

de los datos se divide en dos capítulos, a saber: “De los atentados contra la 

confidencialidad, la integridad y la disponibilidad de los datos y de los sistemas 

informáticos” y “De los atentados informáticos y otras infracciones”. 

Esta ley tipificó como delitos una serie de conductas que afectan la integridad, 

confiabilidad y disponibilidad de la información, siendo estas tres características las que 

deben garantizar como implícitas en la información para que ésta sea segura mediante 

controles y políticas. 

A continuación se relacionan los artículos de la ley 1237 de 2009, que atañen al 

desarrollo del presente artículo: 

ARTÍCULO 269A: ACCESO ABUSIVO A UN SISTEMA INFORMÁTICO. El 

que, sin autorización o por fuera de lo acordado, acceda en todo o en parte a un sistema 

informático protegido o no con una medida de seguridad, o se mantenga dentro del 

mismo en contra de la voluntad de quien tenga el legítimo derecho a excluirlo, incurrirá 

en pena de prisión de cuarenta y ocho (48) a noventa y seis (96) meses y en multa de 100 


 
7 

a 1000 salarios mínimos legales mensuales vigentes. “Constitución Política de 

Colombia”, 1991. 

ARTÍCULO 269F: VIOLACIÓN DE DATOS PERSONALES. El que, sin estar 

facultado para ello, con provecho propio o de un tercero, obtenga, compile, sustraiga, 

ofrezca, venda, intercambie, envíe, compre, intercepte, divulgue, modifique p emplee 

códigos personales, datos personales contenidos en ficheros, archivos, bases de datos o 

medios semejantes, incurrirá en pena de prisión de cuarenta y ocho (48) a noventa y seis 

(96) meses y en multa de 100 a 1000 salarios mínimos legales mensuales vigentes. 

“Código Penal Colombiano”, 2013. 

 ARTÍCULO 269H: CIRCUNSTANCIAS DE AGRAVACIÓN PUNITIVA: las 

penas imponible de acuerdo con los artículos descritos en este título, se aumentarán de la 

mitad a las tres cuartas partes si la conducta se cometiere: 1. Sobre redes o sistemas 

informáticos o de comunicaciones estatales u oficiales o del sector financiero, nacionales 

o extranjeros. 2. Por servidor público en ejercicio de sus funciones 3. Aprovechando la 

confianza depositada por el poseedor de la información o por quien tuviere un vínculo 

contractual con este. 4. Revelando o dando a conocer el contenido de la información en 

perjuicio de otro. 5. Obteniendo provecho para sí o para un tercero. 6. Con fines 

terroristas o generando riesgo para la seguridad o defensa nacional. 7. Utilizando como 

instrumento a un tercero de buena fe. 8. Si quien incurre en estas conductas es el 

responsable de la administración, manejo o control de dicha información, además se le 

impondrá hasta por tres años, la pena de inhabilitación para el ejercicio de profesión 


 
8 

relacionada con sistemas de información procesada con equipos computacionales. 

“Código Penal Colombiano”, 2013. 

Por su parte, el capítulo segundo establece: 

ARTÍCULO 269I: HURTO POR MEDIOS INFORMÁTICOS Y 

SEMEJANTES. El que, superando medidas de seguridad informáticas, realice la 

conducta señalada en el artículo 239 manipulando un sistema informático, una red de 

sistema electrónico, telemático u otro medio semejante, o suplantando a un usuario ante 

los sistemas de autenticación y de autorización establecidos, incurrirá en las penas 

señaladas en el artículo 240 del Código Penal, es decir, penas de prisión de tres (3) a ocho 

(8) años. “Código Penal Colombiano”, 2013. 

ARTÍCULO 269J: TRANSFERENCIA NO CONSENTIDA DE ACTIVOS. El 

que, con ánimo de lucro y valiéndose de alguna manipulación informática o artificio 

semejante, consiga la transferencia no consentida de cualquier activo en perjuicio de un 

tercero, siempre que la conducta no constituya delito sancionado con pena más grave, 

incurrirá en pena de prisión de cuarenta y ocho (48) a ciento veinte (120) meses y en 

multa de 200 a 1500 salarios mínimos legales mensuales vigentes. “Código Penal 

Colombiano”, 2013. 

Adicional a la ley 1237 de 2009 existen otras leyes, decretos y resoluciones que 

amparan y regulan la seguridad de la información como son, entre otras: 

Derechos de Autor: Decisión 351 de la C.A.N., Ley 23 de 1982, Decreto 1360 de 

1989, Ley 44 de 1993, Decreto 460 de 1995, Decreto 162 de 1996, Ley 545 de 1999, Ley 

565 de 2000, Ley 603 de 2000, Ley 719 de 2001. “Código Penal Colombiano”, 2013. 


 
9 

Propiedad Industrial: Decisión 486 de la C.A.N., Decreto 2591 de 2000, Ley 463 

de 1998, Ley 170 de 1994, Ley 178 de 1994. “Constitución Política de Colombia”, 1991. 

Propiedad Intelectual: Decisión 345 de la C.A.N., Decisión 391 de la C.A.N., 

Decisión 523 de la C.A.N. “Código Penal Colombiano”, 2013. 

Comercio Electrónico y Firmas Digitales: Ley 527 de 1999, Decreto 1747 de 

2000, Resolución 26930 de 2000. “Código Penal Colombiano”, 2013. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
10 

Como Vamos en el Tema de la Fuga de Información 

 

Según el portal Identity Theft Resource Center (algo así como el Centro de 

Recursos sobre Robo de Identidad) presenta informes referentes a incidentes sobre fuga 

de información ocurridos en Estados Unidos principalmente, el 12 de enero de 2015 

publicaron en su portal Identity Theft Resource Center. (2015). Identity Theft Resource 

Center Breach Report Hits Record High in 2014. Recuperado de 

http://www.idtheftcenter.org/ITRC-Surveys-Studies/2014databreaches.html/ el informe 

más reciente de los incidentes sobre fuga de información, indica que para el año 2014 

tuvo un record de 783 incidentes, dato que representa un aumento sustancial de 27,5% 

por ciento sobre el número de incidentes reportando en 2013 y un aumento significativo 

de 18,3% sobre el número de incidentes reportado de 2010. 

El informe también indica que por tres años consecutivos los incidentes del sector  

salud fueron del 42,5% en el 2014 ocupando el primer puesto, el sector de negocios 

ocupando el segundo lugar con el 33% de los incidentes, seguido del sector militar con el 

11,7%, el sector educación con el 7,3% y el sector financiero con el 5,5%. 

 

 

 

 

 

 

http://www.idtheftcenter.org/ITRC-Surveys-Studies/2014databreaches.html/


 
11 

 

Figura 1. Porcentaje de incidentes de fuga de información por sectores desde el año 2005 hasta el año 2014.. 

Recuperado de http://www.idtheftcenter.org/ITRC-Surveys-Studies/2014databreaches.html 

 

La siguiente figura nos muestra que entre los años 2007 y 2014 la causa de 

mayores incidentes de fuga de información ha sido por el hacking con un promedio de 

21,7 % en segundo lugar están los datos en movimiento (incluye dispositivos de 

almacenamiento portátil o perdidos en tránsito), en tercer lugar robo de información 

privilegiada y exposición accidental poco más de 12% y con un 11,2% por terceras partes 

o subcontratistas.  

 

 

 

 

 

 

 

 

 

Figura 2. Causa o tipo de la fuga de información. Recuperado de http://www.idtheftcenter.org/ITRC-

Surveys-Studies/2014databreaches.html 

 

El hacker es el neologismo utilizado para referirse a un experto en varias o alguna 

rama técnica relacionada con las tecnologías de la información y las telecomunicaciones, 

ya sea programación, redes de computadoras, sistemas operativos, hardware de red, voz, 

http://www.idtheftcenter.org/ITRC-Surveys-Studies/2014databreaches.html
http://www.idtheftcenter.org/ITRC-Surveys-Studies/2014databreaches.html
http://www.idtheftcenter.org/ITRC-Surveys-Studies/2014databreaches.html


 
12 

entre otros. Se suele llamar hackeo y hackear a las obras propias de un hacker. Gutiérrez 

del Moral, L. Información. (2014). Curso Ciberseguridad y hacking ético, Sevilla, 

España, Punto Rojo Libros. 

Aunque dentro de este estudio se puede ver que el robo o fuga de información 

ocupa el tercer lugar después del hacking y los datos en movimiento, es un tema que sin 

duda no deja de preocupar a las empresas ya que el impacto y las consecuencias de un 

incidente de fuga de información es difícil de disimular pues estos incidentes suelen 

terminar en ocasiones difundidos en el internet, ya que la información que se propaga en 

la red está a un clic de distancia imposibilitando que esto quede en el anonimato. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
13 

Mitigación de la Fuga de la Información 

 

 

Los incidentes de fuga de información siempre vienen asociado a elementos o 

mecanismos que facilitan y ayudan al éxito de un incidente de seguridad, básicamente la 

causa de la fuga de la información se presenta por dos fuentes: una es la fuente técnica y 

la otra hace referencia a la fuente humana. En general sea cualquiera de las dos fuentes la 

fuga de la información siempre está asociado a la falta de control, medidas de seguridad, 

procedimiento, herramientas, etc. razón por la cual se hace esencial implementar las 

norma NTC-ISO/IEC 27001 con su anexo  NTC-ISO/IEC 27002 las cuales pretenden 

mitigar los incidentes de seguridad de la información. La implementación de controles, 

normas, políticas no garantiza que los incidentes de seguridad de la información sean 

100% controlados. 

Las causas técnicas de la fuga de la información vienen asociada al contagio de 

código malicioso o malware en los equipos de cómputo ya que la mayoría está destinado 

a permanecer oculto en el sistema mientras recoge y envía información. 

Otra causa es el acceso no autorizado a los sistemas de información con el fin de 

robar información confidencial del personal, información financiera, secretos 

industriales, entre otros de gran valor. También el acceso no autorizado a una página web 

con el fin de sabotear o alterar la información. Es importante que las empresas garanticen 

que el software y el hardware que manejan están actualizados con referencia a parches de 

seguridad, actualizaciones de software, puertos de acceso cerrados y que permitan solo el 

ingreso y salida de información que sea permitida, ya que a mayor seguridad las 


 
14 

empresas garantizan la protección de su activo intangible más valioso e implícitamente 

mantiene la buena reputación corporativa frente a los clientes y el mercado en general. 

La segunda causa de la fuga de la información que es el objeto de estudio en este 

documento es la producida por la fuente humana.  

Esta viene asociada por lo general a las ausencias de políticas, poca capacitación, 

malas prácticas, entre otras de los empleados. 

La norma técnica colombiana NTC-ISO/IEC 27001. Sistemas de gestión de la 

seguridad de la información presenta los requisitos para establecer, implementar, operar, 

hacer seguimiento, revisar, mantener y mejorar un sistema de gestión de seguridad de la 

información dentro del contexto de los riesgos globales del negocio de la organización.  

La norma técnica colombiana NTC-ISO/IEC 27002 Código de práctica para la 

gestión de la seguridad de la información, plantea los objetivos de control y los controles 

que buscan asegurar la información en las empresas sin importar su tamaño o su 

naturaleza,  

Dentro de los objetivos de control como primer punto la política de seguridad es 

la primera en aparecer. Este objetivo de control busca establecer un apoyo a la dirección 

con respecto a la seguridad  de la información. 

 El segundo control hace referencia  a la organización de la seguridad de la 

información y como se debe gestionar la seguridad de la información dentro de la 

organización. 

El tercer control hacer referencia a la gestión de activos cuyo objetivo es lograr 

mantener la protección adecuada de los activos organizacionales. 


 
15 

El cuarto control hace referencia a la seguridad de los recursos humanos el cual 

busca asegurar que los empleados, contratistas y usuarios por terceras partes entiendas las 

responsabilidades y que son adecuados para los roles para los que son considerados y 

reducir el riesgo de robo, fraude o uso inadecuado de las instalaciones. 

El quinto control hace referencia la seguridad física y del entorno cuyo objetivo 

pretende evitar el acceso físico no autorizado, el daño e interferencia a las instalaciones y 

a la información de la organización. 

El sexto control hace referencia a la gestión de comunicaciones y operaciones el 

cual pretende asegurar la operación correcta y segura de los servicios de procesamiento 

de información.  

El séptimo control hace referencia al control de acceso cuyo objetivo plantea 

controlar el acceso a la información. 

El octavo control hacer referencia  a la adquisición, desarrollo y mantenimiento 

de sistemas de información, garantizando así que la seguridad sea parte integral de los 

sistemas de información. 

El noveno control hace referencia a la gestión de los incidentes de la seguridad de 

la información, el cual busca que se reporten los eventos y las debilidades de la seguridad 

de la información, para que tengan un tratamiento adecuado y oportuno. 

El décimo control hacer referencia a la gestión de la continuidad del negocio, 

cuyo objetico plantea contrarrestar las interrupciones en las actividades del negocio 

protegiendo sus procesos críticos. 


 
16 

Y el onceavo control hace referencia al cumplimiento de los requisitos legales que 

se deben tener en cuanto a la ley se refiere. 

Para efectos de este estudio plantearemos que el control número cuatro que hace 

referencia a la seguridad de los recursos humanos debe ser fundamental para que la fuga 

de la información por fuentes humanas sea mínima. Este control plantea que se deben 

establecer controles antes de la contratación definiendo y documentando los roles y 

responsabilidades, un proceso adecuado y suficiente de selección del personal y se debe 

asegurar que el empleado comprensa cuales son los términos y condicione laborales.  

Un segundo aspecto en este control planeta que se debe asegurar que todos los 

empleados, contratistas y usuarios de terceras partes estén conscientes de las amenazas y 

preocupaciones respecto a la seguridad de la información, sus responsabilidades y 

deberes y que deben estar equipados para apoyar la política de seguridad de la 

organización en el transcurso de su trabajo norma, al igual que reducir el riesgo del error 

humano. En este aspecto la dirección toma un popel muy importante ya que debe exigir a 

los empleados, contratistas y usuarios de terceras partes apliquen la seguridad según las 

políticas y los procedimientos establecidos por la organización. También se debe tener en 

cuenta la educación, formación y concientización sobre la seguridad  de la información y 

garantizar que se lleve un proceso disciplinario cuando se contraviene los controles de 

seguridad.  

Y finalmente se debe tener un control apropiado para la terminación o cambio de 

contratación laboral cuyo objetivo plantea asegurar que los empleados, los contratistas y 


 
17 

los usuarios de terceras partes salen de la organización o cambian su contrato laboral de 

forma apropiada. 

Para garantizar este último aspecto se deben definir y asignar claramente las 

responsabilidades para llevar a cabo la terminación o el cambio de la contratación laboral, 

también se debe tener en cuenta la devolución de los activos que tenían asignado los 

usuarios y finalmente pero menos importante el retiro o modificación de los derechos de 

accesos de los empleados, contratistas o usuarios de terceras partes. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
18 

De la Teoría a la Realidad: Alguna de las Fugas de la Información Más Sonadas 

 

Uno de los casos más impactantes y mediáticos fue el protagonizado por Edward 

Joseph Snowden nacido el 21 de junio de 1983 en Elizabeth City, Carolina del Norte, 

Estados Unidos. Snowden fue el contribuyente de la mayor fuga de información jamás 

conocida en la historia de Estados Unidos. Snowden quien para el año 2010 trabajaba 

como contratista de Booz Allen Hamilton uno de los mayores contratistas militares y de 

inteligencia del gobierno de Estados Unidos para la CIA (Agencia Central de 

Inteligencia) y posteriormente para la NSA (Agencia Nacional de Seguridad) robó más de 

novecientos mil (900.000) documentos y confidenciales del Departamento de Defensa de 

(DoD), más otros documentos que descargó de la NSA relacionados a los programas de 

vigilancia de la agencia de EE.UU. 

Estas revelaciones se hicieron públicas a través de WikiLeaks bajo la dirección de 

Julian Assange como su fundador y director con un aproximado de 250.000 de 

documentos confidenciales proporcionados a los diarios The Guardian (Británico), The 

New York Times (Norteamericano), Le Monde (Paris), el País (España), el semanario 

Der Spiegel (Alemania) entre otros, en lo que sin duda serían las revelaciones que 

impactarían el mundo y por primera vez se le daría la importancia a la información que 

no tenía hasta ese crucial momento. 

Hasta la fecha y luego que Snowden develara los documentos confidenciales se 

encuentra asilado en Rusia temporalmente. (EFE NEWS SERVICE [ENS], 2013). (…) 

(ENS, 2013). 


 
19 

Otra filtración sin precedentes es la realizada por Bradley Manning un joven 

militar y analista de inteligencia del ejército estadounidense que para el año 2010 contaba 

con 22 develó a WikiLeaks un total de aproximadamente 470.000 documentos de las 

guerras de Irak y Afganistán y 250.000 documentos del Departamento de Estado y otros 

documentos. 

Esta información substraída puso a Estados Unidos en la mira y el debate público 

internacional sobre el papel de EE.UU. con relación a la guerra con el terrorismo islámico 

y con el mundo en general. 

El joven e inexperto Bradley Manning recibió una condena de 35 años de prisión 

y la expulsión con deshonor de las fuerzas militares de EE.UU. por 20 cargos entre otros 

fraude y abuso de su posición de confianza con las Fuerzas Armadas, robo de 

información propiedad el Gobierno violación de la ley de espionaje. 

Debido a lo anterior esta grave situación para los Estados Unidos de América se 

pudo haber evitado si se hubiesen planteado políticas de seguridad física y haber ejercido 

control sobre perímetros y áreas seguras así como un constante seguimiento al recurso 

humano encargado de custodiar estos documentos. (EFE NEWS SERVICE [ENS], 

2013). (…) (ENS, 2013). 

Otro hecho relacionado con la fuga de la información fue la protagonizada por 

ebay la grande de la subastas online cuando anunció que fue víctima de hackers la cual 

comprometieron una base de datos que contenía contraseñas de usuarios cifradas, 

nombres, direcciones de correos, direcciones físicas, números de teléfonos, fechas de 


 
20 

nacimiento y otros datos sensibles de sus usuarios, lo que obligó a millones de usuarios a 

cambiar su contraseñas para mitigar el gran impacto de la fuga. 

Con consecuencia la fuga de la información repercutió en la credibilidad de la 

empresa frente a los usuarios que miraron con desconfianza como estaba en peligro sus 

datos financieros. 

Esta fuga de información tiene relación directa con la fuente técnica ya que 

mediante procedimientos informáticos, hackers aprovecharon vulnerabilidades en los 

sistemas de ebay para propiciar la fuga de información de millones de usuarios de la 

empresa. (EI [EI], 2014). (…) (EI, 2014). 

Seguramente si nos preguntan quién es Alba Luz Flórez Gelvez no sabemos, pero 

si nos hablan de “la Mata Hari” sabemos que nos hablan de la ex detective del 

desaparecido Departamento Administrativo de Seguridad DAS quien filtró a la honorable 

Corte Suprema de Justicia que para el año 2010 protagoniza una de las mayores fugas de 

información de la justicia colombiana.  

La Mata Hari menciona como mediante cuatro fuentes un suboficial de la Policía, 

un chofer de magistrado de la corte y dos trabajadoras de servicios generales, 

consiguieron información de los expedientes de los procesos judiciales de algunos ex 

congresistas. El Suboficial sacó más del 80 por ciento de la información mediante las 

copias de estos expedientes, el resto de la fuga de información se dio mediante la 

utilización de grabadoras de alto alcance instaladas en la sala de Corte Suprema.   

Por lo tanto este hecho de fuga de la información como nos podemos dar cuenta 

está asociada a la fuente humana ya que por falta de controles físicos, por falta de análisis 


 
21 

periódicos a puestos críticos entre otros se produjo esta fuga de información. Gónzalez,J 

C. (7 de Septiembre 2010). Crece la 'novela' de infiltración a Corte colombiana. El Diario 

La Prensa. Recuperado de 

http://search.proquest.com/docview/758869626/B65A92DAE4414E06PQ/9?accountid=1

5412 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://search.proquest.com/docview/758869626/B65A92DAE4414E06PQ/9?accountid=15412
http://search.proquest.com/docview/758869626/B65A92DAE4414E06PQ/9?accountid=15412


 
22 

Conclusión 

 

     De acuerdo a Gómez (2011: 123) “Las personas representan el eslabón más 

débil dentro de la seguridad informática: a diferencia de los ordenadores, las personas 

pueden no seguir las instrucciones exactamente tal y como fueron dictadas.”  

     ¿Es posible prevenir la fuga de la información en la organización, si buena 

parte de estos incidentes provienen de los empleados? 

     Particularmente, el recurso humano tiene una incidencia directa sobre la 

información, por lo que debe ser gestionado desde antes de la contratación, durante la 

contratación y en el cese o cambio de puesto de trabajo, así como es de vital importancia 

gestionar la seguridad física y del entorno y los niveles de acceso del personal, sin dejar 

de la lado la fuente técnica el software y hardware donde finalmente se procesa y 

almacena la información  

      Finalmente como hemos visto hasta este momento se puede decir que la fuga 

de la información es una salida no autorizada de información confidencial que pretende 

ser utilizada en la mayoría de los casos para fines delictivos atentando con la 

confidencialidad, disponibilidad e integridad de la información de los usuarios, empresas, 

gobiernos entre otros. 

      La fuga de la información debe verse como una vulnerabilidad no solo desde 

la fuente técnica de las empresas sino también desde la fuente humana ya debe tomar 

conciencia sobre la necesidad de mantener un entorno seguro desde cualquiera de las dos 

fuentes  ya que requiere una tarea mancomunada entre las áreas y personas. 


 
23 

No cabe duda que las fugas de información marcaron un antes y después en lo que 

a fuga de información se refiere, el fenómeno WikiLeaks es sin duda el caso más sonado 

no solo por la calidad y cantidad de información que se filtró sino porque está se hizo de 

forma pública enfrentando a potencias por este asunto, lo que también nos permite 

concluir que la fuga de la información se puede presentar en las empresas, personas o 

gobiernos más preparados a nivel técnico y humano y que así como sucede en las grandes 

esferas también se puede presentar en las medianas y pequeñas empresas. 

 

  

 

 

 

 

 

 

 

 

 

 

 

 


 
24 

Lista de referencias 

 

Valhondo, D. (2010). Gestión del Conocimiento: del mito a la realidad, Madrid España, 

Díaz de Santos 

 

 

Real Academia Española. (2014). Diccionario de la lengua española (23.ª). Consultado en 

http://lema.rae.es/drae/?val=INFORMACION 

 

 

Tovar, Manuel. (2003-2009). Tema 1 Introducción. Las tecnologías de la información y 

las comunicaciones para la documentación. Universidad de Granada: Escuela 

Universitaria de Ciencias Sociales. Recuperado de: 

http://www.ugr.es/~eues/webgrupo/Docencia/TovarDiaz/SistemasInformaticos/te

ma1Sist.pdf 

 

 

Wikipedia, Información. (2015, 10 de mayo). En Wikipedia, la enciclopedia libre. 

Recuperado el 10 de mayo de 2015 a las 3:33 de 

http://es.wikipedia.org/wiki/Fuga_de_informaci%C3%B3n 

 

 

“Código Penal Colombiano”, 2013.  

 

 

Identity Theft Resource Center. (2015). Identity Theft Resource Center Breach Report 

Hits Record High in 2014. Recuperado de http://www.idtheftcenter.org/ITRC-

Surveys-Studies/2014databreaches.html/ 

 

 

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACION. 

Técnicas de Seguridad. Código de práctica para la gestión de la Seguridad de la 

Información. Bogotá: ICONTEC, 2007. (NTC-ISO/IEC 27002) 

 

 

(EFE NEWS SERVICE [ENS], 2013). (…) (ENS, 2013). 

 

 

Gónzalez,J C. (2010). Crece la 'novela' de infiltración a Corte colombiana. El 

Diario La Prensa. Recuperado de 

http://lema.rae.es/drae/?val=INFORMACION
http://www.ugr.es/~eues/webgrupo/Docencia/TovarDiaz/SistemasInformaticos/tema1Sist.pdf
http://www.ugr.es/~eues/webgrupo/Docencia/TovarDiaz/SistemasInformaticos/tema1Sist.pdf
http://es.wikipedia.org/wiki/Fuga_de_informaci%C3%B3n
http://www.idtheftcenter.org/ITRC-Surveys-Studies/2014databreaches.html/
http://www.idtheftcenter.org/ITRC-Surveys-Studies/2014databreaches.html/


 
25 

http://search.proquest.com/docview/758869626/B65A92DAE4414E06PQ/9?accountid=1

5412 

 

Gomez Vieites, A. (2011). Enciclopedia de la Seguridad Informática. México, D.F.: 

Alfaomega Grupo Editor.  

 

 

 

http://search.proquest.com/docview/758869626/B65A92DAE4414E06PQ/9?accountid=15412
http://search.proquest.com/docview/758869626/B65A92DAE4414E06PQ/9?accountid=15412

