

EL RIESGO Y LA FALTA DE POLITICAS DE SEGURIDAD INFORMÁTICA UNA
AMENAZA EN LAS EMPRESAS CERTIFICADAS BASC

Daniel Felipe González Agudelo
Código: 0800397

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y SEGURIDAD
ADMINISTRACION DE LA SEGURIDAD Y SALUD OCUPACIONAL

BOGOTÁ
2014

EL RIESGO Y LA FALTA DE POLITICAS DE SEGURIDAD INFORMÁTICA UNA
AMENAZA EN LAS EMPRESAS CERTIFICADAS BASC

Ensayo presentado como requisito para obtener el título de
¨ADMINISTRADOR EN SEGURIDAD Y SALUD OCUPACIONAL¨

Daniel Felipe González Agudelo
Ensayo opción de grado

Cr. ® Luis Alfredo Cabrera Albornoz
Profesor Tutor Ensayo

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y SEGURIDAD

ADMINISTRACION DE SEGURIDAD Y SALUD OCUPACIONAL
BOGOTÁ

2014

1

1. Resumen Inicial

El presente ensayo está enfocado en el numeral 7 de los estándares de

seguridad de la norma BASC, el cual menciona la seguridad en las tecnologías de la

información (protección con contraseñas, responsabilidad y protección a los sistemas y

datos). El tema a desarrollar se enfoca en la problemática que conlleva no tener

políticas, procedimientos y/o normas de seguridad informática en las empresas

certificadas BASC. La protección de datos, documentos y control de acceso a la

información es un tema que cada día toma más fuerza en las grandes compañías,

debido a las diferentes especialidades de hackers y crackers que roban información

vital.

Los elementos de la información son denominados los activos de una institución

los cuales deben ser protegidos para evitar su perdida, modificación o el uso

inadecuado de su contenido.

Generalmente se dividen en tres grupos:

 Datos e Información: Son los datos e informaciones en si mismo

 Sistemas e Infraestructura: Son los componentes donde se mantienen o

guardan los datos e informaciones

 Personal: Son todos los individuos que manejan o tienen acceso a los

datos e informaciones y son los activos más difíciles de proteger, porque

son móviles, pueden cambiar su afiliación y son impredecibles.

No tener una política de seguridad de la información clara y definida, lleva

inevitablemente al acceso no autorizado a una red informática o a los equipos que en

ella se encuentran y puede ocasionar en la gran mayoría de los casos graves

problemas. El principal riesgo es el robo de información sensible y confidencial, el cual

puede ocasionar hasta el cierre de una compañía solida financieramente.

2

La pérdida o mal uso de información confidencial genera daños y repercusiones

relacionados con la confidencialidad, integridad y disponibilidad de los archivos para las

empresas y a su vez para el titular del documento. La seguridad informática se

distingue por tener dos propósitos de seguridad, la Seguridad de la Información y la

Protección de Datos, estos se diferencian debido a que los datos son valores numéricos

que soportan la información mientras que la información es aquello que tiene un

significado para nosotros. En ambos casos las medidas de protección aplicadas serán

las mismas.

Palabras clave: Seguridad Informática, protección de datos, hackers, crackers,

elementos de la información.

3

2. Introducción

Sin lugar a duda una de las herramientas más importante producida en el siglo

XX ha sido el computador, este ha provocado cambios agigantados en la sociedad y

más aún en el futuro. En la actualidad, el entorno está prácticamente controlado por las

nuevas tecnologías, que a medida que transcurre el tiempo avanzan sin límites y en

ocasiones son utilizadas incorrectamente provocando daños de grandes dimensiones.

La posibilidad de interconectarse a través de redes, ha abierto nuevos horizontes

a las empresas para mejorar su productividad y poder explorar más allá de las fronteras

nacionales, lo cual lógicamente ha traído consigo la aparición de nuevas amenazas para

los sistemas de información. Hoy es imposible hablar de un sistema 100% seguro,

debido a que esta configuración no existe. Por eso las empresas asumen riesgos como

perder un negocio o arriesgarse a ser hackeadas.

El delito informático esta catalogado como una actividad criminal en los

diferentes países, los cuales han tratado de tipificar estos delitos en robos, hurtos,

fraudes, falsificaciones, perjuicios, estafas y sabotajes.

Con la constante evolución de las computadoras es fundamental saber que

recursos necesitar para obtener seguridad en los sistemas de información.

La seguridad informática es la disciplina que se ocupa de diseñar las normas,

procedimientos, métodos y técnicas, orientados a proveer condiciones seguras y

confiables, para el procesamiento de datos en sistemas informáticos.

Consiste en asegurar que los recursos del sistema de información (material

informático o programas) de una organización sean utilizados de la manera que se

decidió y que el acceso a la información allí contenida, así como su modificación sólo

sea posible a las personas que se encuentren acreditadas y dentro de los límites de su

autorización.

4

3. Desarrollo del Tema

Los trascendentales cambios operados en el mundo moderno, caracterizados por

su constante desarrollo; La acelerada globalización de la economía, la acentuada

dependencia que incorpora el alto volumen de información y los sistemas que la

proveen; El aumento de la vulnerabilidad y el amplio espectro de amenazas, tales como

las amenazas cibernéticas, la escala y los costos de las inversiones actuales y futuras en

información y en sistemas de información; y el potencial que poseen las tecnologías

para cambiar drásticamente las organizaciones y las practicas de negocio, crear nuevas

oportunidades, diseñar nuevas estructuras tecnológicas que permiten que la

información sea cada día mas circulante. Tales cambios hacen que cada día el riesgo

inminente en las tecnologías nos lleven a pensar en la problemática sobre la seguridad

informática o seguridad de tecnologías y especialmente en la falta de políticas,

procedimientos y/o normas de seguridad informática en las empresas certificadas BASC.

Si pensamos en la seguridad informática o seguridad de tecnologías de la

información como el área de la informática que se enfoca en la infraestructura

computacional y todo lo relacionado con esta y especialmente la información contenida

o circulante, vemos la seguridad informática como la disciplina que se encarga de

diseñar las normas, procedimientos, métodos, y técnicas destinadas a conseguir un

sistema de información seguro y confiable. Por ello existen una serie de estándares,

protocolos, métodos, reglas, herramientas y leyes concebidas para minimizar los

posibles riesgos a la infraestructura o a la información.

La seguridad informática comprende software (bases de datos, metadatos,

archivos), hardware y todo lo que la organización valore y signifique un riesgo si esta

información confidencial llega a manos de otras personas convirtiéndose por ejemplo en

información privilegiada.

5

En cuanto a la seguridad informática, las computadoras y el internet son ahora

una parte familiar de nuestras vidas. Quizá no la veamos a menudo pero ahí están;

involucradas de alguna manera en la mayoría de nuestras actividades diarias, en los

negocios de cualquier empresa, en las instituciones educativas, en las diferentes áreas

del gobierno, sin el apoyo de estas herramientas ninguna de ellas sería capaz de

manejar la impresionante cantidad de información que parece caracterizar nuestra

sociedad. Pero también existe una problemática en ellas, la seguridad; para ello se han

desarrollado firewalls o dispositivos de software que protegen la integridad de las

mismas. Cada vez más personas necesitaran conocer el manejo de las computadoras

así como las protecciones que día a día se van ofreciendo para garantizarnos la

seguridad en el manejo de la información.

Los inconvenientes en cuestión de seguridad no son conocidos por todos los

usuarios de la red y por ello no saben cómo protegerse de dicha vulnerabilidad que

tienen cada vez que se conectan a esta red de trabajo.

Convendría hablar un poco de que se entiende por seguridad informática. En

este ensayo se entenderá como la protección frente a ataques e intrusiones en recursos

corporativos por parte de intrusos a los que no se permite acceso a dichos recursos. La

seguridad siempre esta relativa al tipo de servicios que se requiere ofrecer a los

usuarios autorizados, según se establece en la política de seguridad de la empresa.

La idea de este ensayo es que todas las personas y en especial las empresas

certificadas BASC se interesen y aprendan a valorar lo importante que es la información

tanto para las grandes, medianas y pequeñas empresas y se interesen por capacitar a

sus empleados sobre sistemas de seguridad que alejen visitas de posibles hackers y

establecer normas que minimicen los riesgos a la información o infraestructura

informática.

Para Erb, Markus (2014) la seguridad informática está concebida para proteger

los activos informáticos como:

6

 La infraestructura computacional: Siendo esta la parte fundamental

para el almacenamiento y gestión de la información, debe ser

protegida por un área encargada de velar que los equipos funcionen

adecuadamente y protegerlos en casos de fallas, robos, fallas en el

suministro eléctrico y cualquier otro factor que atente contra la

infraestructura informática.

 Los usuarios: Se les deben diseñar protocolos que permitan proteger la

información que manejan, para que esta no se vuelva vulnerable y su

vez sea capacitarlos sobre las posibles amenazas existentes no solo

surgidas por la programación y el funcionamiento de un dispositivo de

almacenamiento sino también por programas maliciosos que puedan

ser instalados por alguna circunstancia y abran la posibilidad a virus

informáticos o a un programa espía. Existen también errores de

programación pues pueden ser usados como exploits por los crackers

produciéndose así el robo de la información o la alteración del

funcionamiento.

Según el Computer Security Institute (CSI) de San Francisco; Aproximadamente

entre el 60 y el 80% de los incidentes de red son causados desde dentro de la misma.

¨Existe una amenaza informática del futuro, pues si en algún momento el

objetivo de los ataques fue cambiar las plataformas tecnológicas, ahora las tendencias

cibercriminales indican que la nueva modalidad es manipular los certificados que

contienen la información digital. El área semántica que era reservada para los humanos

se convirtió ahora en el núcleo de los ataques debido a la evolución de la web y las

redes sociales¨. (Ramírez, E. & Aguilera, A. 2009)

Las amenazas informáticas del futuro ya no son con la inclusión de troyanos en

los sistemas o software espías sino con el hecho de que los ataques se han

profesionalizado y manipulan el significado del contenido virtual.

7

La web 3.0 basada en conceptos como elaborar, compartir y significar está

representando un desafío para los hacker que ya no utilizan las plataformas

convencionales de ataque sino que optan por modificar los significados del contenido

digital, provocando así la confusión lógica del usuario permitiendo de este modo la

intrusión en los sistemas.

Creo conveniente definir las principales redes que se manejan a nivel mundial y

que se relacionan con la seguridad informática. En primer lugar tenemos la WAN (World

Area Network) es una gran red de computo de cobertura mundial y una de las más

comunes en internet. En segundo lugar esta LAN (Local Area Network) que es una red

mediana denominada local ya que está limitada a una pequeña área geográfica y

normalmente es utilizada por empresas privadas, publicas, educativas etc. Estas dos

redes llegan a interactuar utilizando un conjunto de protocolos de comunicación de

datos llamado TCP/IP es de los protocolos más comunes, sus siglas significan Protocolo

de control de transmisión y protocolo de internet. Estos permiten el enrutamiento de

información de una maquina a otra, la entrega de correo electrónico y noticias e incluso

conexión remota. Vale la pena conocerlos pues nos ayudan a minimizar los riesgos

informáticos.

Es importante tener una política de seguridad informática bien concebida y

efectiva que pueda proteger la inversión y los recursos de información de la compañía.

Si actualmente sus usuarios tienen acceso irrestricto a la red, puede ser difícil aplicar

una política que limite ese acceso. También es importante tomar en cuenta la política

de seguridad que dichas empresas certificadas BASC deben asumir para que no se

disminuya la capacidad de la organización. Una política de red que impide que los

usuarios cumplan efectivamente con sus tareas puede traer consecuencias indeseables.

Los usuarios quizá encuentren la forma de eludir la política de seguridad, lo cual la

vuelve inefectiva.

Una política de seguridad informática efectiva es algo que todos los usuarios y

administradores de redes pueden aceptar y estar dispuestos a aplicar.

8

Cada empresa puede tener muchos sitios y cada uno contar con sus propias

redes. Si la empresa es grande, es muy probable que los sitios tengan diferente

administración de red con metas y objetivos diferentes. Si estos sitios no están

conectados a través de una red interna, cada uno de ellos puede tener sus propias

políticas de seguridad en la red, sin embargo, si los sitios están conectados mediante

una red interna, la política de red debe abarcar todos los objetivos de los sitios

interconectados.

Los componentes que podemos considerar en una red los menciona Cristian

Borghello (2009)

Un sitio es cualquier parte de una empresa que posee computadoras y recursos

relacionados con redes. Algunos no todos, de esos recursos son:

 Estaciones de trabajo

 Computadoras host y servidores

 Dispositivos de interconexión

 Servidores de terminal

 Software para conexión de red y de aplicaciones

 Cables de red

 La información de archivos y bases de datos

La política de seguridad de los sitios debe tomar en cuenta la protección de estos

recursos. Debido a que el sitio está conectado a otras redes, la política de seguridad del

sitio debe considerar las necesidades y requerimientos de seguridad de todas las redes

interconectadas

9

Definir una política de seguridad de red significa elaborar procedimientos y

planes que salvaguarden los recursos de la red contra pedida y daños. Uno de los

enfoques posible para elaborar dicha política propondrá examinar lo siguiente:

 Que recursos está usted tratando de proteger?

 De quienes necesita proteger los recursos?

 Que tan posibles son las amenazas?

 Que tan importante es el recurso?

 Qué medidas puede implementar para proteger sus bienes de forma económica y

oportuna?

 Examinar periódicamente su política de seguridad de red para ver si han

cambiado los objetivos y las circunstancias de la red.

En general el costo de proteger las redes de una amenaza debe ser menor que el

de recuperación en caso de que se viera afectado por una amenaza de seguridad si no

se tiene el conocimiento suficiente de lo que se está protegiendo y de las fuentes de

amenaza, puede ser difícil alcanzar un nivel aceptable de seguridad.

Es importante hacer que en el diseño de la política de seguridad participe la

gente adecuada. Un aspecto importante de la política de seguridad es asegurar que

todos conozcan su propia responsabilidad para mantenerla, es entendible que este

conjunto de normas llamadas políticas se anticipen a todas la amenazas que existen, sin

embargo, esta no puede asegurar que para cada tipo de proceso haya alguien que lo

pueda manejar de manera consciente y responsable.

Los niveles de seguridad pueden ser variados dentro de las normas establecidas,

por ejemplo: Cada usuario de la red debe ser responsable de sus accesos o

contraseñas; por otra parte, los administradores de la red y del sistema son

responsables de controlar y garantizar la seguridad general de la red.

10

Los riesgos deben clasificarse por nivel de importancia y gravedad de la perdida,

no debe terminar en una situación en que sea más el gasto de asegurar que el propio

valor de lo que estemos protegiendo. En el análisis del riego hay que determinar dos

factores:

1. Estimación del riesgo en el momento de perder el recurso

2. Estimación de la importancia del recurso

Los recursos que se deben considerar al calcular las amenazas a la seguridad

general son:

1. HARDWARE: Procesadores, tarjetas, teclados, terminales, estaciones de trabajo,

computadores personales, impresoras, unidades de disco externas, líneas de

comunicación, servidores terminales, routers.

2. SOFTWARE: Programas fuente, programas objeto, programas de diagnostico,

sistemas operativos, programas de comunicación.

3. DATOS: Durante la ejecución, almacenados en línea, archivados fuera de línea,

respaldos, registros de auditoría, bases de datos.

4. PERSONAS: Usuarios, personas necesarias para operar dichos sistemas.

5. DOCUMENTACION: Sobre programas, hardware, sistemas, procedimientos

administrativos.

6. SUMINISTROS: Papel, formularios, cintas, medios magnéticos.

El acceso a los recursos de la red debe estar permitido solo a usuarios

autorizados, el préstamo de contraseñas y accesos debe estar constituido como una

violación a las políticas de seguridad y debe ser sancionado drásticamente en caso de

presentarse. El solo hecho de conceder acceso a usuarios no autorizados puede causar

11

daños irreparables por la cobertura negativa de los medios a la compañía que sea

víctima de estas malas prácticas e intenciones dañinas.

Por lo anterior surgen las políticas de seguridad, como una herramienta

organizacional que valoriza y concientiza a los trabajadores, clientes y proveedores

sobre la importancia y la sensibilidad de la información y sobre los métodos para

asegurar el buen uso de los recursos informáticos, manteniéndolos libres de peligros,

daños y riesgos.

A continuación, encontramos los tres principios que debe cumplir todo sistema

informático para garantizar la seguridad en general, llamado también CID.

CONFIDENCIALIDAD se refiere a la privacidad de los elementos de información

almacenados y procesados en un sistema informático, basándose en este principio, las

herramientas de seguridad informática deben proteger el sistema de invasores y

accesos por parte de personas o programas no autorizados. Este principio es

particularmente importante en sistemas distribuidos, es decir, aquellos en los que los

usuarios, computadores y datos residen en localidades diferentes, pero están

físicamente y lógicamente interconectados.

INTEGRIDAD se refiere a la validez y consistencia de los elementos de

información almacenados y procesados en un sistema informático. Basándose en este

principio, las herramientas de seguridad informática deben asegurar que los procesos

de actualización estén bien sincronizados y no se dupliquen, de forma que todos los

elementos del sistema manipulen adecuadamente los mimos datos. Este principio es

importante en sistemas descentralizados, es decir, aquellos en los que diferentes

usuarios, computadores y procesos comparten la misma información.

DISPONIBILIDAD: se refiere a la continuidad de acceso a los elementos de

información almacenados y procesados en un sistema informático. Basándose en este

principio, las herramientas de seguridad informática deben reforzar la permanencia del

sistema, en condiciones de actividad adecuadas para que los usuarios accedan a los

12

datos con la frecuencia y dedicación que requieran, este principio es importante en

sistemas informáticos cuyos compromisos con el usuario, son prestar servicio

permanente.

De esta forma las empresas certificadas BASC deben definir los elementos de

análisis de riesgo a través de un proceso que les permita generar una política de

seguridad en donde se identifique los dispositivos y la manera como se relacionan los

cálculos realizados. Este análisis es fundamental para lograr una correcta administración

del riesgo.

El reto es saber administrar y gestionar los recursos de dichas empresas con el

fin de establecer políticas efectivas de seguridad informática, confiables y acordes a la

legislación Nacional determinadas por el gobierno y amparadas por la norma Mundial.

Como planteamiento final cabe recordar que existen diversas especialidades

dentro de los actores que ejecutan estos delitos informáticos, algunos de los más

reconocidos según sus características son los hacker los cuales son personas

interesadas en el funcionamiento de los sistemas operativos y les gusta husmear por

todas partes para llegar a conocer el funcionamiento de un sistema informático, su

nombre en ingles hace referencia a un delincuente silencioso, además tienen la

capacidad de crear sus propios programas de software para entrar a los sistemas y

toman su actividad como un reto intelectual pero no pretenden hacer daños e incluso

se apoya en un código ético. Los hackers se caracterizan por ser verdaderos expertos

en el uso de computadores y por lo general rechazan hacer un uso delictivo de sus

conocimientos, aunque no tienen reparo en intentar acceder a cualquier máquina

conectada a la red, o incluso penetrar a una intranet privada siempre con el declarado

fin de investigar las defensas de estos sistemas y sus lados débiles.

En la mayoría de casos ellos dan a conocer a sus víctimas los huecos de

seguridad encontrados e incluso sugieren cómo corregirlos, otros llegan a publicar sus

hallazgos en revistas o páginas web de poder hacerlo. Los cracker son otra especialidad

13

pero estos son personas que se introducen en los sistemas con la intención de destruir

datos, denegar el servicio a usuarios legítimos, y en general a causar problemas.

El cracker es aquel hacker fascinado por su capacidad de romper sistemas y

software y que se dedica única y exclusivamente a crackear sistemas. Crack es

sinónimo de rotura y como su nombre indica se dedican a romper las protecciones y

otros elementos de seguridad de los programas comerciales, en su mayoría con el fin

confeso de sacar provecho de los mismos del mercado negro. Sus acciones pueden ir

desde la destrucción de información ya sea a través de virus u otros medios hasta el

robo de datos y venta de ellos. Ejemplo de su actuar ilegal son los millones de CDs con

software pirata que circulan por el mundo entero y de hecho muchas personas no

llegan a sospechar que parte del software que tienen en sus equipos son craqueados.

Otra especialidad son los phreaker los cuales se especializan en telefonía, tienen

conocimientos profundos de los sistemas de telefonía tanto terrestres como móviles. En

la actualidad también poseen conocimientos de tarjetas prepago ya que la telefonía

celular las emplea habitualmente. Estos buscan burlar la protección de las redes

públicas y corporativas de telefonías desde sistemas computacionales, con el declarado

fin de poner a prueba conocimientos y habilidades para obviar la obligatoriedad del

pago por servicio e incluso lucrarse con las reproducciones fraudulentas de tarjetas de

prepago para llamadas telefónicas, cuyos códigos obtienen al lograr el acceso mediante

técnicas de hacking a sus servidores. Los gurús son los maestros y enseñan a los

futuros hackers, normalmente se trata de personas que tienen amplia experiencia sobre

los sistemas informáticos y están allí para enseñar o sacar de cualquier duda al usuario.

El gurú no está activo, pero absorbe conocimientos ya que sigue practicando, pero para

conocimiento propio y solo enseña las técnicas más básicas. Por ultimo existe un

especialista llamado Trashing el cual obtiene información secreta o privada que logra

por la revisión no autorizada de la basura descartada por una persona, una empresa u

otra entidad, con el fin de utilizarla por medios informáticos en actividades delictivas.

14

El tema se enfoca en que las organizaciones no tienen una política o norma que

permita tener un adecuado manejo en la seguridad y protección de datos, o mas

delicado aun que el personal que labora en las organizaciones no atiende los

requerimientos y capacitaciones enfocadas a la protección y control de acceso a los

datos.

Acerca de este tema se realizo una investigación en Colombia, que muestra con

datos estadísticos la situación de la seguridad de la información; Citamos a continuación

los resultados presentados por Alejandro Hernández, Country Manager Colombia para el

Info Security News en el año 2011:

Cerca de 700 profesionales de los diferentes sectores de la empresa colombiana,

incluyendo empresa privada, sector gobierno, PYMES y empresas grandes,

respondieron una encuesta generada para medir el nivel de seguridad de la información

en ésta área.

 Los resultados son alarmantes, ya que dejan claro que los empresarios, no

existe conciencia de los pros y los contras que hay en el acceso a mejores tecnologías

de la información y las comunicaciones.

 81 % de las empresas nunca ha implementado una herramienta para

gestión de riesgos.

 53% ha instalado antivirus en todas las tecnologías de su empresa

incluyendo las móviles.

 40% No revisa el marco normativo de seguridad de la información

implementando en la empresa

 52% no ha implementado en su empresa ningún estándar internacional de

Infosec

15

 47% nunca hizo ningún test de seguridad de las redes (Ethical Hacking,

Análisis De Vulnerabilidades y/o Pruebas De Penetración en su empresa)

 47% no cuenta con un Plan de Continuidad del Negocio que le permita

seguir con las operaciones en caso de un evento no deseado.

Después de analizar las encuestas se llegó a la conclusión de que la empresa

colombiana no distingue entre seguridad informática y seguridad de la información,

inclusive conoce poco la legislación colombiana en materia de TICS: Todo esto no

permite lograr una concientización en materia de seguridad de los actores que

intervienen en la empresa colombiana, incluyendo clientes y proveedores.

Factor que lleva a que no sean partícipes reales de buenas prácticas

internacionales en materia de protección de la información.

A pesar de que hay empresas que se preocupan por la seguridad en éste ámbito,

son muchas las empresas colombianas que carecen del conocimiento necesario

respecto a este tema, lo que las hace vulnerables a robos o fraudes.

Las recomendaciones que propone ISEC INFORMATION SECURITY son la

capacitación comenzando desde la alta gerencia, el establecimiento de políticas

empresariales alineadas a la legislación existente dentro del país y fuera de éste, la

concientización de todos los actores involucrados en la vida de cada empresa, y

finalmente la toma de medidas para evitar delitos informáticos, producto de los avances

tecnológicos.

Teniendo en cuenta la investigación anterior, toda compañía o empresa que

aspire a ser certificada BASC debe contar con políticas de seguridad informática y como

mínimo deben considerar los siguientes elementos:

 Alcance de las políticas, incluyendo facilidades, sistemas y personal sobre la cual

aplica.

16

 Objetivos de la política y descripción clara de los elementos involucrados en su

definición.

 Responsabilidades por cada uno de los servicios y recursos informáticos aplicado a

todos los niveles de la organización.

 Requerimientos mínimos para la configuración de la seguridad de los sistemas que

abarca el alcance de la política.

 Definición de violaciones y sanciones por no cumplir con las políticas.

 Responsabilidades de los usuarios con respecto a la información a la que tiene

acceso.

 Es necesario garantizar que los recursos del sistema se encontrarán disponibles

cuando se necesitan, especialmente la información crítica.

 Los recursos del sistema y la información manejada en el mismo ha de ser útil para

alguna función.

 La información del sistema debe estar disponible tal y como se almacenó por un

agente autorizado, esto se define como integridad.

 El sistema debe ser capaz de verificar la identidad de sus usuarios, y los usuarios del

sistema, esto se define como autenticidad.

 La información sólo debe estar disponible para agentes autorizados, especialmente

su propietario, esto se define como confidencialidad.

 Posesión: Los propietarios de un sistema deben ser capaces de controlarlo en todo

momento; Perder este control en favor de un usuario malicioso compromete la

seguridad del sistema hacia el resto de usuarios.

 Efectuar un análisis de riesgos informáticos, para valorar los activos y así adecuar

las políticas a la realidad de la empresa.

 Reunirse con los departamentos dueños de los recursos, ya que ellos poseen la

experiencia y son la principal fuente para establecer el alcance y definir las

violaciones a las políticas.

17

 Comunicar a todo el personal involucrado sobre el desarrollo de las políticas,

incluyendo los beneficios y riesgos relacionados con los recursos y bienes, y sus

elementos de seguridad.

 Identificar quién tiene la autoridad para tomar decisiones en cada departamento,

pues son ellos los interesados en salvaguardar los activos críticos su área.

 Monitorear periódicamente los procedimientos y operaciones de la empresa, de

forma tal, que ante cambios las políticas puedan actualizarse oportunamente.

 Detallar explícita y concretamente el alcance de las políticas con el propósito de

evitar situaciones de tensión al momento de establecer los mecanismos de

seguridad que respondan a las políticas trazadas.

En Colombia se tiene el problema que no hay suficientes personas capacitadas

para tratar el tema de la seguridad informática, sumado a que no existe la cultura de

seguridad. Es por esto que es permitible realizar algunas sugerencias para aplicar la

seguridad informática en las empresas certificadas BASC.

1. Usar contraseñas robustas, todas deben ser diferentes además de contener letras

mayúsculas y minúsculas, números u otros caracteres. Esto aplica para cuentas de

correo, claves de acceso a sistemas, programas y claves de cuentas bancarias.

 2. Encripte información sensible, de esta manera aunque un hacker haya ingresado a

su pc, será más difícil que vea su información.

3. Use conexiones de internet seguras. Cuando ingrese a páginas bancarias revise que

contenga la siguiente estructura https:// en lugar de http://

4. Esté alerta en Facebook y redes sociales, evite hacer click en cualquier anuncio o

aplicación que no conozca. Existen innumerables casos de personas que han contagiado

sus computadoras con virus al hacerlo.

18

5. Cuidado al usar computadoras públicas muchos servicios de redes sociales permiten

mantener activa la sesión, no olvide finalizarla antes de alejarse de esa computadora.

6. Actualice su software la mayoría de las amenazas prosperan debido a fallas en el

software. Mantenerlo actualizado eleva significativamente su seguridad informática.

7. Respalde su información mantenga un back up de la información crítica.

8. Asegure sus redes algunos ataques a altos ejecutivos han iniciado en sus propios

hogares. Mediante diversas técnicas es posible interceptar los datos que viajan en una

red inalámbrica insegura. Se recomienda usar redes conocidas las cuales tengan claves

de acceso.

9. Cuide su celular este contiene información que no debe caer en manos de extraños.

Se recomienda desactivar el Bluetooth, wi-fi o infrarrojos, instálele un antivirus y

manténgalo actualizado, active el acceso mediante pin y bloquee la tarjeta sim en caso

de pérdida.

19

4. Conclusiones

Actualmente, las empresas modernas operan y centran gran parte de su

actividad a través de la tecnología y el internet, necesitan dotar sus sistemas e

infraestructuras informáticas de las políticas y medidas de protección más adecuadas

que garanticen el continuo desarrollo y sostenibilidad de sus actividades; en este

sentido cobra especial importancia el hecho de que puedan contar con mecanismos y

elementos fundamentales de las nuevas tecnologías de seguridad que implementen y

gestionen de manera eficaz sus sistemas de información.

Como consecuencia, la información en todas sus formas y estados se ha

convertido en un activo de altísimo valor, el cual se debe proteger y asegurar para

garantizar su integridad, confidencialidad, entre otros servicios de seguridad.

La sociedad de la información y nuevas tecnologías de comunicación plantean la

necesidad de mantener la usabilidad y confidencialidad de la información que soportan

los sistemas en las organizaciones; para ello es especialmente importante elegir e

implementar los sistemas y métodos de seguridad más idóneos que protejan las redes y

sistemas ante eventuales amenazas, ya sean presente o futuras.

Los aspectos de seguridad y control de la información deben ser una prioridad

para las compañías, debido a que las amenazas pueden surgir tanto desde el exterior

como desde el interior de la organización (virus, hackers, empleados, etc.). El plan de

seguridad de la información de una organización debe tratar todas estas amenazas que

con el uso de internet se ven amplificadas, debido a que los principales ataques a los

sistemas y a la información provienen de la red. La alta gerencia debe decidir el tiempo,

dinero y esfuerzo, que hay que invertir para desarrollar las políticas y controles de

seguridad apropiados puesto que cada organización debe analizar sus necesidades

específicas y determinar sus requisitos y limitaciones en cuanto a recursos y

programación. Cada sistema informático, entorno y directiva organizativa es distinta, lo

20

que hace que cada estrategia de seguridad sea única, sin embargo los fundamentos de

una buena seguridad siguen siendo los mismos.

La implementación de políticas de seguridad informática en una organización es

una solución que no sólo busca proteger, preservar y administrar de una manera

eficiente todo tipo de recursos con los que cuenta una organización, sino que también

busca dar solución, prevenir, evitar, controlar y minimizar los daños de incidentes que

afectan a la organización es por esto que preparar y capacitar al personal en temas

asociados a la seguridad informática y cómo hacer frente a incidentes que se llegarán a

presentar con el fin de responder de una manera adecuada es una de las principales

metas de esta estrategia. Capacitar al personal de la compañía es primordial debido a

que éste puede tomar un papel activo dentro de la organización de manera que aplique

este conocimiento en las diversas actividades que realiza dentro y fuera de la

organización con el propósito de proteger de una forma adecuada la información que se

le confía, así como la propia.

21

5. Bibliografía

Borghello, Cristian. F. (2009). Seguridad Informática: sus implicancias e

implementación. Según.Info: Tesis de Seguridad de la información. Recuperado

de http://www.segu-info.com.ar/tesis/

Erb, Markus. (2014). Seguridad de la Información y Protección de Datos.

Protegete.Wordpress.com: Gestión de Riesgo en la Seguridad Informática.

Recuperado de

http://protejete.wordpress.com/gdr_principal/seguridad_informacion_proteccion/

Hernández, Alejandro. (2011). Inseguridad de la información de la empresa

colombiana. Estadísticas. Info Security News. Recuperado de:

http://www.infosecurityvip.com/newsletter/estadisticas_ago11.html

ISO (2005). Gestión de la seguridad de la información. Norma ISO / IEC 27001.

Mifsud, Elvira. (2012). Introducción a la seguridad informática. Ministerio de Educación,

Cultura y Deporte (España): Observatorio Tecnológico. Recuperado de

http://recursostic.educacion.es/observatorio/web/es/software/software-

general/1040-introduccion-a-la-seguridad-informatica?showall=1

ONU. (2000). Prevención eficaz del delito: adaptación a las nuevas situaciones.

Recuperado de http://www.uncjin.org/Documents/congr10/10s.pdf

ONU. (2010). Novedades recientes en el uso de la ciencia y la tecnología por los

delincuentes y por las autoridades competentes en la lucha contra la

delincuencia, incluido el delito cibernético. Recuperado de

http://www.segu-info.com.ar/tesis/
http://protejete.wordpress.com/gdr_principal/seguridad_informacion_proteccion/
http://www.infosecurityvip.com/newsletter/estadisticas_ago11.html
http://recursostic.educacion.es/observatorio/web/es/software/software-general/1040-introduccion-a-la-seguridad-informatica?showall=1
http://recursostic.educacion.es/observatorio/web/es/software/software-general/1040-introduccion-a-la-seguridad-informatica?showall=1
http://www.uncjin.org/Documents/congr10/10s.pdf

22

https://www.unodc.org/documents/crime-congress/12th-Crime-

Congress/Documents/A_CONF.213_9/V1050385s.pdf

Ramírez, E. & Aguilera, A. (2009). Los delitos informáticos. Tratamiento internacional.

Edumet.net: Contribuciones a las Ciencias Sociales. Recuperado de

http://www.eumed.net/rev/cccss/04/rbar2.htm

Rios, Julio. (2014). Seguridad Informática, parte 2. Monografias.com: Computación.

Recuperado de http://www.monografias.com/trabajos82/la-seguridad-

informatica/la-seguridad-informatica2.shtml

Stolk, Alejandra. (2013). Técnicas de seguridad informática. Venezuela: Editorial

Eslared.

https://www.unodc.org/documents/crime-congress/12th-Crime-Congress/Documents/A_CONF.213_9/V1050385s.pdf
https://www.unodc.org/documents/crime-congress/12th-Crime-Congress/Documents/A_CONF.213_9/V1050385s.pdf
http://www.eumed.net/rev/cccss/04/rbar2.htm
http://www.monografias.com/trabajos82/la-seguridad-informatica/la-seguridad-informatica2.shtml
http://www.monografias.com/trabajos82/la-seguridad-informatica/la-seguridad-informatica2.shtml

