
1

EL CIBERESPACIO COMO ESCENARIO ESTRATÉGICO DE SEGURIDAD Y

DEFENSA EN EL DESARROLLO DE POLÍTICAS EN COLOMBIA

LESDY DANIELA TORRES ROJAS

0901776

ENSAYO DE DIPLOMADO PARA OPTAR AL TÍTULO DE PROFESIONAL EN

RELACIONES INTERNACIONALES Y ESTUDIOS POLÍTICOS

TUTOR

IVÁN MAURICIO GAITÁN GÓMEZ

POLITÓLOGO

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE RELACIONES INTERNACIONALES ESTRATEGIA Y

SEGURIDAD

PROGRAMA DE RELACIONES INTERNACIONALES Y ESTUDIOS POLÍTICOS

2018

2

RESUMEN

 El mundo se encuentra inmerso en un proceso globalizador que ha evolucionado

paralelamente con la aparición de nuevos desarrollos tecnológicos. Después de trescientos

años desde la primera Revolución Industrial, la humanidad se ha venido enfrentando a una

era, donde el ciberespacio como principal factor de desarrollo, ha sido determinante de las

relaciones sociales a nivel político, económico, militar y cultural, llegando a ser un ámbito

en sí mismo.

 Los cambios que provoca son transversales y pueden ser entendidos por tres aspectos tales

como; la inmediatez de difusión de la información y los avances, la disminución de los costos

por nuevos modelos de producción y venta de bienes y servicios a través de la red y la

interconectividad que impacta en los individuos y Estados. Lo anterior ha generado nuevos

retos para la seguridad y la defensa de los Estados, las organizaciones y los individuos; de

ahí que se desprenden un sinfín de retos que se renuevan con las condiciones cambiantes del

ciberespacio, haciéndose necesaria a la vez, la existencia de ideas transformadoras en las

políticas que logren prevenir y contrarrestar los efectos negativos de las interacciones en el

mundo digital.

 En este orden de ideas, se pretende examinar los fenómenos que conducen a la creación

de las políticas de protección del ciberespacio en Colombia. Esto, se llevará a cabo mediante

el estudio inicial del contexto mundial y de las revoluciones industriales a partir de las cuales,

de la mano con el desarrollo tecnológico, dieron origen al ciberespacio, las amenazas

inherentes a este y los nuevos retos. En la segunda parte, se realizará un análisis descriptivo

sobre la perspectiva e iniciativas de seguridad y defensa digital en el país y finalmente, se

identificarán las brechas y desafíos persistentes para generar posibles cursos de acción

encaminados a fortalecer la estrategia nacional de prevención, protección y defensa frente a

las amenazas en el ciberespacio, siendo este como un lugar estratégico para la creación de

políticas de seguridad y defensa en Colombia.

3

PALABRAS CLAVE

Revolución de la información, ciberespacio, ciberseguridad, ciberdefensa, amenaza cibernética,

estrategia, política pública.

4

INTRODUCCIÓN

Primera Parte:

El ciberespacio, origen y efectos globales

1. Contexto mundial y revoluciones

 La sociedad actual, más que nunca, se enfrenta a una era caracterizada por los

constantes y rápidos cambios en el entorno y los medios para la vida a partir de las

revoluciones industriales, que generaron un profundo impacto en todas las áreas del

conocimiento y en los aspectos de la actividad humana. No hay duda de que, en los últimos

trescientos años, desde la primera revolución industrial, se ha incrementado

exponencialmente el ritmo de desarrollo y se han transformado gracias a la innovación y

nuevas demandas que acompañaron la industrialización, los métodos de producción y

comercio, los modelos sociales y políticos, y especialmente se ha visto una modificación y

aumento en los avances tecnológicos de los que se tenía precedente en la antigüedad. Es así,

como las revoluciones industriales en sus diferentes periodos han significado cambios de

alcance universal en las condiciones técnicas y sociales del desarrollo, como se evidenciará

a continuación:

 Primera Revolución Industrial con origen en Inglaterra entre la mitad del siglo XVIII

y las primeras décadas del siglo XIX (1764-1830) supuso la aparición del capitalismo

industrial, caracterizado por la organización del trabajo, la mecanización de los procesos y la

acumulación de capital, lo que modificó las relaciones sociales y las capacidades productivas

de la sociedad en general, sentando las bases estructurales de las siguientes revoluciones.

 Segunda Revolución Industrial generó un proceso de cambios técnicos más profundos.

Entre la segunda mitad del siglo XIX hasta la primera mitad del siglo XX, se comenzó a

explotar y a utilizar nuevos materiales para la industria especialmente para bélica y el

transporte, surgieron energías como la electricidad y el petróleo, lo que generó la evolución

5

del motor. Además, se propició la expansión del comercio con la integración de los mercados,

producto de la disminución de los costes por la ampliación de las vías de transporte y de

especial relevancia para el desarrollo de este análisis, tuvo lugar la creación de la primera

generación de medios de comunicación electrónicos. (Campero, 2016, p. 5)

 Tercera Revolución Industrial desde mitad del pasado siglo XX, impulsada por la

creación del ordenador y la automatización de los procesos de producción, permitió avances

como el procesamiento, almacenaje y manejo de la información por medios computarizados

y la digitalización incrementada de los medios de comunicación a través del internet, con el

fin de dar respuesta a las demandas de productividad.

Con esto, el internet y más adelante el ciberespacio, se convierte en un motor de

cambio, según Castells (2002, párr. 3) “no es una energía más, es realmente el equivalente a

lo que fue primeramente la máquina de vapor y luego el motor eléctrico en el conjunto de la

revolución industrial”. En un ambiente de Investigación tecnológica basada en la ciencia

avanzada, la revolución de lo digital, logró sobrepasar el contacto personal y favoreció las

comunicaciones globales en red para acceder y enviar información de toda índole y para todo

tipo de propósito. Así, se profundizó la ruptura evidenciada en la transición de los procesos

tradicionales, hacia una modernidad de capacidades potenciadas por el uso de la tecnología

y que es la base para el cambio de la esencia misma del ser humano, y sus relaciones con

otros.

Aunque se pueda pensar que esta Tercera Revolución se prolonga hasta nuestros días,

es preciso decir que es tan solo la entrada a una nueva era en la sociedad, una apertura de

cara a una nueva revolución.

Cuarta Revolución, construida sobre los avances de la tercera. En esta, la intrusión

de la tecnología hasta en las actividades más sencillas, modifica aún más las formas de

comunicación, la transmisión de la información y el conocimiento por medio de la

masificación de la conectividad, el aumento de las capacidades de procesamiento y de

almacenaje de datos. Nuevos fenómenos como el internet, el uso de la nube y la inteligencia

6

artificial entre otros, han evidenciado que la tecnología de la información se convierte en una

herramienta determinante de las relaciones económicas, sociales y políticas llegando incluso

a transformar la manera en que estas relaciones se daban hace algunas décadas. “De ahí

surgirán nuevas posibilidades para aprender, hacer negocios, incrementar la eficiencia

operativa, comunicarnos, desarrollar nuevos mercados, innovar en el portafolio de productos

y servicios, y agregar nuevo valor financiero” (Campero, 2016)

Por consiguiente, las repercusiones de esta revolución impactarán en cómo somos y

nos relacionamos hasta en los rincones más lejanos del planeta, afectando así el mercado del

empleo, el futuro del trabajo, la desigualdad en el ingreso entre otras; y sus consecuencias

impactarán la seguridad geopolítica y los marcos éticos de las relaciones internacionales. Esta

revolución, no se trata de desarrollos, sino del encuentro de esos desarrollos, y en ese sentido,

representa un cambio de paradigma, en lugar de un paso más en la carrera tecnológica.

 Son precisamente los países más avanzados los que encarnarán los cambios con mayor

rapidez, pero a la vez los expertos destacan que son las economías emergentes las que

podrán sacarle mayor beneficio. La cuarta revolución tiene el potencial de elevar los niveles

de ingreso globales y mejorar la calidad de vida de poblaciones enteras, apunta Schwab, las

mismas que se han beneficiado con la llegada del mundo digital; sin embargo, el proceso de

transformación sólo beneficiará a quienes sean capaces de innovar y adaptarse. (Campero,

2016)

 Según lo anterior, se puede entender el cambio producido a partir de tres aspectos clave

que confluyen para explicar esta Cuarta Revolución Tecnológica y de la Información como

lo establece Klaus Schwab (2016), fundador y presidente ejecutivo del Foro Económico

Mundial. Primero un cambio en la velocidad de las interacciones, por la rapidez del desarrollo

y la inmediatez de su difusión. Segundo, los costos de producción disminuidos gracias a la

innovación en las formas de generar valor, lo que modifica la forma en cómo se proveen

bienes y servicios. Tercero, el aumento del alcance de la revolución, dado por la

interconectividad y el impacto que representan esta dinámica en la dependencia entre los

países debido a las interacciones recíprocas como señalan Nye y Keohane “en lenguaje

7

común, dependencia significa un estado en que se es determinado o significativamente

afectado por fuerzas externas. Interdependencia, en su definición más simple, significa

dependencia mutua. En política mundial, interdependencia se refiere a situaciones

caracterizadas por efectos recíprocos entre países o entre actores en diferentes países” (1988,

p. 22).

Estos aspectos dejan ver cómo el mundo se encuentra inmerso en un sistema cada vez

más interdependiente y global por los efectos simultáneos de la influencia virtual:

La globalidad es, esencialmente un fenómeno de simultaneidad de flujos y nuevas

formas de poder, en el que la información, los capitales y las mercancías, así como

los individuos atraviesan- mediante la informática- las fronteras sin ningún límite, lo

cual produce una nueva modalidad de identidad: nómada y fragmentada, desligada de

las tradiciones nacionales cerradas. (Pozas, 2004, p.278)

En esta coyuntura la tecnología parece fusionarse, lo cual hace difuso el

establecimiento de líneas divisorias entre lo físico, lo biológico y lo digital. Esta falta de

claridad representa nuevos retos si se entiende, que la información es el principal activo en

esta era y con la reducción en los costes de transacción, puede circular por la red digital casi

totalmente libre e inmediata, haciendo que millones de personas accedan a ella y estén

vinculadas a través del mismo medio electrónico:

 Los importantes avances tecnológicos en el campo de la informática y las

comunicaciones estaban creando un mundo más interconectado que nunca, una

sociedad en red donde la información puede transmitirse de forma casi instantánea a

cualquier punto del globo, con un coste irrisorio y suma facilidad. Esta revolución

tecnológica sentó las bases de la ‘Era de la Información’ y ha posibilitado la

emergencia de la ‘Era del Conocimiento’ (Colom, 2014).

8

2. El ciberespacio como nuevo dominio y actores determinantes

 En la China de la dinastía Song el invento tecnológico de la pólvora alrededor del siglo

X, fue la base fundamental para la creación de las armas personales y con esta, la infantería

que dio paso a la guerra moderna. De una forma similar, pero suponiendo una materialidad

preponderantemente intangible, irrumpe la tecnología de la información en la historia de la

evolución del conflicto de forma transversal con la cuarta revolución Industrial Con esto, el

uso de la tecnología de la información de donde se desprenden nuevas amenazas, si se piensa

en el conflicto, hace cada vez más complicado establecer la diferencia entre que puede

considerarse como guerra y paz, entre quien es un combatiente o un no combatiente, entre

las acciones violentas y no violentas además hace difícil precisar la localización de las

amenazas, su magnitud y aquellos que las producen.

La Cuarta Revolución Industrial también tendrá un profundo impacto en la naturaleza

de la seguridad nacional e internacional, afectando tanto la probabilidad como la

naturaleza del conflicto. La historia de la guerra y la seguridad internacional es la

historia de la innovación tecnológica, y hoy no es una excepción. (…) A medida que

este proceso se lleva a cabo y las nuevas tecnologías como las armas autónomas o

biológicas se vuelven más fáciles de usar, individuos y pequeños grupos se equiparan

cada vez más a los Estados en la capacidad de causar daño masivo. Esta nueva

vulnerabilidad dará lugar a nuevos temores. (Schwab, 2016, Párr. 24-25)

La cuarta revolución tecnológica, ha mediatizado la intensificación de las

caracteristicas de interdependencia como parte integral de la globalización y permite entender

que los efectos derivados de este escenario no son separables. En este sentido, las

características de la interdependencia compleja a saber, los canales múltiples, los nuevos

actores y la variedad de temas, acuñadas por Keohane y Nye (1988) son aplicables, si se

pretende explicar el nuevo fenómeno de la aparición del ciberespacio y la inclusión de este a

la agenda para dar respuesta a los retos que conlleva.

9

 El ciberespacio debe entenderse, más allá de una dimensión para la interacción social

como un nuevo dominio de poder, donde los diferentes actores buscan poseer, controlar y

determinar el acceso a este. Empero, se debe tener en cuenta que la noción clásica en donde

el poder es dependiente de las instituciones geográficamente establecidas no logra ser

completamente replanteada. En el libro “Poder e Interdependencia en la era de la

información” Keohane Y Nye ya desde 1998 establecieron que las reglas para regular el

ciberespacio son necesarias y la creación de estas implica autoridad, en este sentido:

“Los profetas del nuevo cibermundo, como los modernistas antes de ellos, a menudo

pasan por alto como el nuevo mundo se superpone y descansa en el mundo

tradicional, en el cual el poder depende en las instituciones establecidas

geográficamente (...) reglas serán necesarias para gobernar el ciberespacio, no sólo

para proteger usuarios legales de los criminales sino también para asegurar los

derechos de propiedad intelectual. Las reglas requieren autoridad, bien en la forma

de gobierno público o privado o en la forma de gobernanza comunitaria.” Los asuntos

clásicos de la política - quien gobierna y en qué términos - son tan importantes para

el ciberespacio como para el mundo real (Keohane y Nye, 1998, p. 82)

Es por esto que, para moldear la política local e internacional, el Estado y sus

instituciones siguen revistiendo una gran importancia. Estos, aceptan procedimientos,

normas o instituciones en materia de las actividades y retos que implica la nueva era de

transformación digital y de la información, a la vez que la adopción de decisiones sobre los

nuevos temas que generan un efecto más allá de las fronteras estatales y de las relaciones

entre países; de esta forma, se entiende que la relación de interdependencia no solo se

presenta entre los Estados sino entre estos y los nuevos actores a tener en cuenta, como lo

son las sociedades civiles, las organizaciones no gubernamentales, las empresas y los

individuos, lo cual imparte la necesidad de nuevos escenarios de cooperación relativos a la

promoción de la seguridad que incluyan el ciberespacio.

10

3. Seguridad y Defensa en el ciberespacio

 El ciberespacio pensado originalmente como una realidad virtual de interacción entre

individuos, ya no puede concebirse solamente como un punto de encuentro o un espacio en

línea donde tienen lugar transacciones, sino que se consolida además como un “Global

Common” comparable al agua, al aire, a la tierra y al espacio; sin embargo, diferenciado por

su naturaleza artificial y adaptabilidad. Fue denominado por el periódico “The Economist”

(2010) como el quinto dominio de guerra y reconocido por la OTAN (2016) como un dominio

militar legítimo para el desencadenamiento de acciones conjuntas de protección. Lo que

quiere decir que el ciberespacio reviste de igual importancia y comparte las características de

los escenarios tradicionales de conflicto. Sin embargo, es preciso indicar que presenta nuevas

características y se destaca particularmente de los otros en la medida que:

• Evoluciona a una velocidad muchísimo mayor que sus homólogos

convencionales y se expande dentro del espacio físico ilimitadamente.

• No precisa de armas convencionales para hacer ejercer el poder dentro del

espacio.

• Los medios de combate dentro de él no están solamente al alcance de los

Estados, sino a disposición de toda la población que disponga de acceso a la

red.

• Hace uso de una estructura parcialmente material, pero en el ciberespacio el

principal valor es la información, esa que en defensa se debe proteger y en

ataque se debe negar alterar o sustraer al enemigo.

• Así como los conflictos tradicionales se centran en un espacio físico de

batalla, en el ciberespacio se extiende la zona de conflictividad a toda la

nación, porque se puede entrar en cada una de las casas de los ciudadanos y

cortar los suministros básicos que estos necesitan para su supervivencia,

mediante el ataque de infraestructuras críticas.

• Físicamente se integra en el conjunto de los otros cuatro dominios (Feliu,

2012)

11

 Este nuevo espacio reviente de tanta importancia desde su aparición, que los países han

hecho de la protección de la infraestructura digital y de la información -relativas al

ciberespacio- un asunto de seguridad Nacional, creando organismos como el CyberCom en

el 2009 en Estados Unidos y más recientemente el Centro Nacional de Ciberseguridad parte

del GCQH (Cuartel General de Comunicaciones del Gobierno) creado en 2016 en el Reino

Unido.

Es evidente un impacto profundo en la visión de seguridad y en la escala y naturaleza

del conflicto mismo, ya que los Estados no se enfrentan ahora solamente a conflictos

convencionales y no convencionales donde confluyen técnicas tradicionales de batalla con

elementos previamente asociados a actores no estatales, sino que encuentran el desarrollo de

estos en un nuevo entorno casi intangible que es el espacio cibernético. La violencia presente

en estos conflictos entonces no solo se encuentra de manera física para “destruir o neutralizar

a las personas, la propiedades e instituciones de un Estado con el objeto de imponer su

voluntad sobre él, sino también mediante acciones políticas, económicas, psicológicas,

mediáticas electromagnéticas y cibernéticas” (Feliu, 2012, p.39)

Todo esto pone en peligro la seguridad, entendida actualmente desde un concepto

multidimensional, esta es la seguridad Nacional definida como: “el estado deseado por una

sociedad en el que pueda esta desarrollarse y prosperar libre de amenazas” (Do1-001 citada

en Feliu, 2003, p. 15). En ese sentido, el ciberespacio es un escenario estratégico en donde

la Defensa definida como “la adopción práctica de medidas conducentes a mantener la

seguridad deseada” (Casar J.p.15) es fundamental para disuadir, proteger y prevenir la

probabilidad de materialización de las amenazas (riesgo), asegurando la Seguridad Nacional

de acuerdo con a las vulnerabilidades explotables por la cibercriminalidad o las ciberguerras.

En el caso del ciberespacio, las vulnerabilidades son determinadas por la

configuración en capas que este posee. Primeramente, a nivel de la capa semántica que es el

cúmulo de conocimiento e información transmitida. Segundo en la capa sintáctica que son

12

los lenguajes con las instrucciones que traducen los datos y permiten la operación y

comunicación entre los sistemas. Tercero la capa física en la cual se soportan las anteriores

y que puede concebirse como la infraestructura material. Por último y donde recae mayor

responsabilidad la capa humana al encontrarse quien crea, mantiene, interactúa y se

beneficia tanto del software como del hardware en este espacio. Sin lugar, a dudas las

deficiencias humanas se convierten en la mayor fuente de vulnerabilidad y los atacantes

aprovechan esto manipulando a los usuarios de la red. (Gómez, 2012)

Son evidentes los efectos que tiene la incorporación de la dimensión del ciberespacio

en la protección del Estado, su infraestructura y su población. Cobran importancia así,

conceptos como la ciberseguridad y ciberdefensa para conceptualizar las implicaciones que

tienen los nuevos desafíos del ciberespacio, en las partes interesadas. Para esto los términos

de ciberseguridad y ciberdefensa han sido usados ampliamente y las definiciones son

variables, una definición comprensiva de la ciberdefensa de acuerdo con Cano (2013) es:

Una nueva connotación sistémica y sistemática que deben desarrollar los gobiernos

para comprender ahora sus responsabilidades de Estado, en el contexto ciudadano y

de fronteras nacionales electrónicas o digitales. Un concepto estratégico de los

gobiernos que requiere la compresión de variables, entre otras, las vulnerabilidades

en la infraestructura crítica de una nación, las garantías y los derechos de los

ciudadanos en el mundo en línea, la renovación de la administración de justicia en el

entorno digital y la evolución de la inseguridad de la información en el contexto

tecnológico y operacional (Cano, 2010.p 5)

En otras palabras, puede ser entendida como las actividades de prevención o reacción

de responsabilidad del Estado frente a las amenazas cibernéticas de forma amplia. Con esto,

la ciberseguridad se erige como el estado a mantener en el ciberespacio a través de los

esfuerzos para proteger la soberanía nacional como un todo. Por esto, que el concepto de

ciberseguridad se tiene como:

13

La organización y compilación de recursos, procesos y estructuras usados para

proteger el ciberespacio y los sistemas habilitados para el ciberespacio, frente a

ocurrencias que desalinean los derechos reales de propiedad (de facto) de los derechos

de propiedad percibidos (de jure)” (Craigen, Diakun-Thibault & Purse, 2014, p.16).

 En Colombia, según la Comisión de Regulación de Comunicaciones, órgano adscrito al

Ministerio de Tecnologías de la Información y las Comunicaciones, la ciberseguridad se

alinea al concepto anterior y es entendida como: “El conjunto de recursos, políticas,

conceptos de seguridad, salvaguardas de seguridad, directrices, métodos de gestión del

riesgo, acciones, investigación y desarrollo, formación, prácticas idóneas, seguros y

tecnologías que pueden utilizarse buscando la disponibilidad, integridad, autenticación,

confidencialidad y no repudio, con el fin de proteger a los usuarios y los activos de la

organización en el Ciberespacio. (CRC, 2017, p.12)

 En ese sentido, es preciso entender que se debe propender por la preservación de la

seguridad cibernética constantemente, esta no es un fin último ya que cuanto más

desarrollado se es, se poseen más elementos vulnerables que la afectan y por tanto que se

deben defender para garantizarla. A este respecto, es menester de los Estados teniendo en

cuenta a las organizaciones, individuos y demás actores, formular y actualizar estrategias de

seguridad dentro de un marco de gobernabilidad (Cano, 2010), teniendo en cuenta su facultad

de analizar cuando es necesario utilizar la defensa militar o cuando los retos pueden ser

abordados de manera innovadora y previsiva a través de políticas públicas de seguridad que

respalden la soberanía en el espacio digital.

Cabe mencionar, que Colombia fue el primer país latinoamericano en aprobar una

Estrategia Nacional de Ciberseguridad, en el año 2011. Cinco años más tarde, el 11 de abril

de 2016, una nueva estrategia vio la luz en el país andino, bajo el nombre de Política Nacional

de Seguridad Digital, la cual cambió el enfoque de la anterior, incluyendo la gestión de

riesgo. Pues, la estrategia anterior ponía el foco sobre la protección en el ciberespacio para

atender amenazas y la actual, a través del fortalecimiento de las capacidades de los

14

potenciales afectados para identificar y gestionar el riesgo, intenta reducir la probabilidad de

que las amenazas sean efectivas.

 La Estrategia incluye cuatro principios fundamentales y cinco dimensiones estratégicas

que guían la consecución de los objetivos. En este sentido, se establece un objetivo general,

cinco objetivos específicos y 18 estrategias que se implementarán para lograrlos. Además, y

este es un punto a destacar, es de las pocas Estrategias examinadas que incluye un

cronograma de implementación y un esquema para su financiamiento de forma tan detallada.

 Los cuatro principios fundamentales por lo que se rige la Estrategia son: 1)

Salvaguardar los derechos humanos y los valores fundamentales, cuya limitación, en el caso

de que sea necesaria, ha de hacerse con apego a la Constitución; 2) Adoptar un enfoque

incluyente y colaborativo que, de forma activa, involucre a las partes interesadas; 3)

Asegurar una responsabilidad compartida, promoviendo la cooperación y colaboración entre

las partes interesadas; y 4) Adoptar un enfoque basado en la gestión de riesgos, que permita

a los ciudadanos llevar a cabo sus actividades en el entorno digital de manera segura.

Por su parte, las cinco dimensiones estratégicas son; 1) Gobernanza de la seguridad

digital, mediante la articulación de las partes interesadas, bajo el liderazgo del Gobierno de

la Nación; 2) Marco legal y regulatorio de la seguridad digital, que recoja los aspectos

necesarios para adoptar la Estrategia; 3) Gestión sistemática y cíclica del riesgo de seguridad

digital, a través de los procedimientos, metodologías e iniciativas necesarias; 4) Cultura

ciudadana para la seguridad digital, mediante la sensibilización de las partes interesadas; y

5) Fortalecimiento de las capacidades para la gestión del riesgo de seguridad digital de las

partes interesadas. (Hernández, 2018)

4. Panorama global de ciberseguridad y ciberdefensa

El mundo se enfrenta a un complejo panorama dentro de los términos de la

ciberseguridad y la ciberdefensa, el desarrollo avanzado y sofisticación de nuevas amenazas

a la seguridad informática y la diversificación de los cibercriminales, hace necesario plantear

nuevas estrategias desde la cooperación internacional, las legislaciones nacionales, la

educación y cultura cibernética en torno a la protección de la información y los bienes de

Internet. (Berni, Forbes, 2017)

15

Resulta complejo que los Estados y las organizaciones pretendan afrontar

aisladamente un reto como el de regular los delitos cibernéticos por medio de políticas

internas. En ese sentido, varios gobiernos del mundo han replicado modelos de otros países,

desarrollando legislación y adoptado políticas de colaboración internacional para abordar el

asunto de la cibercriminalidad desde una óptica global e incluso se avanzado hacia la defensa

colectiva. También el sector privado que ha sido principal generador de los contenidos y

estructuras del ciberespacio, ha jugado un papel importante en el debate para favorecer un

internet sin limitaciones y de ser necesario solamente autorregulado lo que suponen deja el

campo abierto hacia la innovación, sobre un internet regulado, desde una visión

gubernamental, que genere confianza en los usuarios al proteger la privacidad,

confidencialidad de los datos y seguridad de las personas.

Durante la segunda mitad de la década de 1990, en Europa se empieza a abordar el

asunto de la cibercriminalidad desde un ámbito multinacional, la Resolución nº 1, adoptada

por los Ministros europeos de Justicia en su XXI Conferencia (Praga, 10 y 11 de junio de

1997), recomendaba “apoyar las actividades relativas a la ciberdelincuencia organizadas

por el Comité Europeo para Problemas Criminales (…) con el fin de aproximar las

legislaciones penales nacionales y permitir la utilización de medios de investigación eficaces

en materia de delitos informáticos” (Convenio sobre delincuencia, 2001. Párr. 15).

De esta manera se pone en marcha la búsqueda de nuevas estrategias para la defensa

de la privacidad, los datos y la ciberseguridad en torno a los sistemas e infraestructuras

regionales, así lo plantea pues en su prólogo el Convenio sobre ciberdelincuencia del Consejo

de Europa, llevado a cabo en Budapest, en el año 2001:

Convencido de que el presente Convenio es necesario para prevenir los actos

que pongan en peligro la confidencialidad, la integridad y la disponibilidad de

los sistemas, redes y datos informáticos, así como el abuso de dichos sistemas,

redes y datos, garantizando la tipificación como delito de dichos actos, tal como

se define en el presente Convenio, y la asunción de poderes suficientes para

16

luchar eficazmente contra dichos delitos, facilitando su detección,

investigación y sanción tanto a nivel nacional como internacional (Convenio

sobre ciberdelincuencia, 2001, Párr. 9)

Es decir, la Unión Europea marca con la formulación de este convenio la necesidad

de crear una conceptualización, tipificación y por consiguiente legislación común para las

naciones con el ánimo de lograr un consenso en la actitud de lucha contra el la

cibercriminalidad generando herramientas eficientes en materia penal que permiten detectar,

investigar y sancionar las conductas fuera de la ley. Siendo este el primer y más amplio

convenio en torno a la cibercriminalidad hasta ahora planteado, ha sido tomado como

referencia por varias naciones, incluyendo a Colombia, para crear una legislación basada en

los principios que fueron planteados como resultado de la Convención

Algunos de los principios adoptados de la Convención de Budapest estudiados para

generar estrategias contra la cibercriminalidad en Colombia son los de crear una

política internacional común en contra de la ciberdelincuencia; la cooperación entre

estados y así mismo entre estos y el sector privado, además asegurar la disponibilidad

y protección de los sistemas, infraestructuras y datos que por ellas fluyan. (Marrugo

Jiménez, Iván Darío. Enero 2014)

Otro detonante principal de los esfuerzos y que sentó un precedente en los conflictos

a través del ciberespacio, fue el considerado como el mayor ataque cibernético de la historia

sufrido por Estonia en 2007, aparentemente realizado por los rusos como producto de la

retirada en la ciudad de Tallin, de una estatua erigida por la Unión Soviética en

reconocimiento a quienes vencieron a la Alemania Nazi de la Segunda Guerra Mundial. El

ataque a través de la modalidad de denegación de servicio (DDOS) afectó a entes

gubernamentales, los principales bancos del país y la infraestructura digital a nivel general

imposibilitando las transacciones económicas. Esto prendió las alarmas de la comunidad

internacional y atrajo la atención de la OTAN que puso en marcha un Centro de Excelencia

para la cooperación en Ciberdefensa en el 2008, con el fin de proteger a sus miembros,

17

capacitar las fuerzas militares y desarrollar un marco legal para ejercer la defensa electrónica

para prevenir posibles ataques futuros.

Por otra parte, Desde los GEG (Grupos de Expertos Gubernamentales) de la ONU,

en especial el llevado a cabo en el año 2013, se ha reconocido la importancia de poner el

tema en la agenda de la política internacional y nacional. Este GEG “Implicó el

reconocimiento de que la soberanía nacional, la Carta de la ONU y el derecho internacional

se aplican al ciberespacio, revirtiendo, en pocas palabras, todo el edificio de un “bien común

mundial” (OEA, BID, 2016. p.4).

Segunda Parte:

Planteamiento de la Estrategia, lineamientos de políticas públicas frente a la seguridad

digital en Colombia

En este marco global Colombia se encuentra conduciendo su desarrollo en la materia

a partir de políticas de seguridad informática, gestión del riesgo, formación y cultura

cibernética. Comenzó con un esfuerzo importante, el CONPES 3701 cuyo objetivo es

“generar lineamientos de política en Ciberseguridad y ciberdefensa orientados a desarrollar

una estrategia nacional que contrarreste el incremento de las amenazas informáticas que

afectan significativamente al país...” (CONPES 3701. 2011. p2). En pocas palabras, crea una

directriz de normatividad desde la cual se plantea la defensa y seguridad de Colombia como

nación y el desarrollo de las capacidades militares y policiales en torno a la misma, se

entiende entonces primeramente en términos de una estrategia nacional para proteger la

soberanía colombiana tomando con eje la defensa y lucha contra la criminalidad ya presente

en el ciberespacio.

 Habiendo partido de los principios del Convenio de Budapest y con la vista puesta en

hacer parte de los países invitados a firmar dicho convenio, Colombia da a conocer a través

18

del CONPES de 2011 (p.11) las iniciativas aprobadas en materia de ciberseguridad y

ciberdefensa. entre las que se destacan:

• Ley 527 de 1999 sobre comercio Electrónico: Con la cual se definen y reglamente el

acceso y uso de los mensajes de datos, del comercio electrónico y de las firmas

digitales, se establecen las entidades de certificación y otras disposiciones.

• Ley 599 de 2000: por la cual se expide el código penal. El cual manutuvo la estructura

de Violación ilícita de comunicaciones y tipifico el bien jurídico de los derechos de

autor y el acceso abusivo a un sistema informático, además de la incorporación de

conductas relacionadas con la interceptación.

• Ley 1273 de 2009: Con la cual se modifica el código penal para castigar el acceso,

uso o permanencia sin autorización por parte de personas o empresas, de la

información de particulares y se introduce un bien jurídico tutelado -la protección de

la información y los datos informáticos- que siguió parcialmente de los estándares

técnicos, según el abogado Posada (2013), sugeridos por el Convenio de Budapest.

• Ley 1341 de 2009: Por la cual se definen principios y conceptos sobre la sociedad de

la información y la organización de las tecnologías de la Información y las

Comunicaciones –TIC, se crea la Agencia Nacional del Espectro y se dictan otras

disposiciones.

• La resolución de la CRC 2258 de 2009: sobre la implementación de modelos de

seguridad en las rede de los proveedores de y servicios de telecomunicaciones de

acuerdo con los marcos de seguridad definidos por UIT.

• La circular 052 de 2007: fija los requerimientos mínimos de seguridad y calidad en

el manejo de información a través de medios y canales de distribución de productos

y servicios para clientes y usuarios

Son estas entonces, las normativas a través de la ley que sirven para proteger los

intereses del particular, el cibercomercio y estimulan el fortalecimiento de la ciberseguridad

en los entornos digitales dentro del país; en el espíritu del convenio de Budapest de tipificar

los delitos informáticos, en términos de protección de los datos y la infraestructura

cibernética, las autoridades colombianas a través de este marco legal plantean sus estrategias.

19

Con esto se pone en marcha el mecanismo estatal desde las Fuerzas Militares, la

Policía Nacional y a partir de estas con la articulación a otras instituciones, para hacer valer

el marco legal ya expuesto anteriormente. Habiendo aumentado entre 2005 y 2009 el número

de usuarios de internet en Colombia un 354%, alcanzando en 2010 un número de 4’384.181

(CONPES 3701, 2011, p. 7), fue evidente que la legislación y las instituciones del estado no

tenían las herramientas ni la contundencia para asumir este nuevo frente de batalla.

En vista que no existía una estrategia nacional respecto a la ciberdefensa y

ciberseguridad del país, el gobierno adquiere el compromiso de desarrollar una política de

fortalecimiento de las instituciones estatales frente al ciberespacio. Con la creación del El

CONPES 3701 (2011) se buscó crear unos lineamientos de política en el marco del Plan

Nacional de desarrollo 2010-2014 “Prosperidad para todos” como parte del programa “Vive

Digital” para la masificación del uso de internet en la búsqueda de la prosperidad

democrática. A partir del diagnóstico realizado dentro de este se encontraron las siguientes

dificultades frente al ciberespacio:

1. Poca capacidad estatal para resolver las amenazas cibernéticas

2. La carencia de una estrategia nacional efectiva para la ciberseguridad y

ciberdefensa del Estado

3. La carencia de un Equipo de Respuesta a Incidentes de Seguridad Cibernética

4. La creciente dependencia de la infraestructura estatal a los medios digítales

y por consiguiente el elevado nivel de vulnerabilidad (CONPES 3701, 2011,

p.3)

En Colombia solo en 2010, a pesar de la existencia de la ley 1273 de 2009 que creo

nuevos tipos penales relacionados con delitos informáticos, se atendieron 995 delitos

cibernéticos, lo que puede no parecer una cifra alarmante, pero al comparar con los 575

atendidos en 2009, este número crece en un dramático 73%, poniendo en alerta a las

autoridades colombianas (CONPES 3701, 2013, p. 10).

20

Por esto se le transfiere la responsabilidad al Ministerio de Defensa Nacional, para

que por medio de las Fuerzas Militares y la Policía Nacional aborden respectivamente los

asuntos de ciberdefensa y ciberseguridad, estando estas coordinadas a través de Comando

Conjunto Cibernético del Comando General de las Fuerzas Militares de Colombia, un

ColCERT del ministerio de Defensa (Grupo de respuesta a emergencias cibernéticas de

Colombia), el Centro Cibernético Policial, el Equipo de respuesta a incidentes de seguridad

informática de la Policía Nacional (CSIRT PONAL) y una Comisión Intersectorial

(CONPES 3701,2011). La Comisión fue diseñada para que bajo el liderazgo del MinDefensa

se articulara con otras entidades públicas para fijar la visión estratégica de la gestión de la

información y establezca los lineamientos de política sobre la gestión de la infraestructura

tecnológica, información pública y a nivel general de la seguridad y defensa del ciberespacio.

Se dice que en ella:

Participan de una manera integrada el Ministerio de Defensa Nacional, Ministerio de

Justicia y del Derecho, Ministerio de Tecnologías de la Información y las

Comunicaciones y otras entidades como SENA, Consejo Superior de la Judicatura, la

Comisión de Regulación de Comunicaciones y el DAS (hoy, Agencia Nacional de

Inteligencia). (CRC,2015, p. 24).

En esta gráfica extraída del CONPES 3701 (2011) se puede apreciar cómo funciona

esta coordinación interinstitucional.

Fuente: CONPES 3701 2011

21

Este documento CONPES 3701 conceptualizo la Ciberseguridad como “la capacidad

del Estado para minimizar el nivel de riesgo al que están expuestos sus ciudadanos, ante

amenazas o incidentes de naturaleza cibernética”; y Ciberdefensa como “la capacidad del

Estado para prevenir y contrarrestar toda amenaza o incidente de naturaleza cibernética que

afecte la soberanía nacional”. De esta formase trazó en el documento como fin principal el

fortalecimiento de la capacidad del estado para enfrentar las amenazas en el entorno

cibernético definiendo tres objetivos específicos para lograrlo:

1) Implementar instancias apropiadas para prevenir, atender, controlar y generar

recomendaciones que regulen los incidentes y/o emergencias cibernéticas para

proteger la infraestructura crítica nacional

2) Diseñar y ejecutar planes de capacitación especializada en ciberseguridad y

ciberdefensa

3) Fortalecer el cuerpo normativo y de cumplimiento en la materia. (CONPES

3701,2011)

 Ya para el 2014, el MinTIC lanzó desde su sistema de investigación, desarrollo e

innovación para el uso y apropiación de las TIC, la agenda estratégica de innovación en

ciberseguridad, la cual en sus puntos clave y desde el CONPES 3701, reconoce de manera

transversal la iniciativa de política criminal referente al ciberespacio a partir de la sentencia

C-936-10 de la Corte Constitucional como “el conjunto de respuestas que un Estado estima

necesario adoptar (…) con el fin de garantizar la protección de los intereses esenciales del

Estado y de los derechos de los residentes en el territorio bajo su jurisdicción…” (MinTIC,

2014, p.5).

Esta agenda consta de seis “vectores” a desarrollar, definiendo las directrices por

medio de los cuales se debe fomentar la innovación para fortalecer la posición del país en

términos de ciberseguridad a partir de todos los frentes de amenaza cibernética. Estos son

según el MinTIC (2014):

• Desarrollo de principios rectores de Ciberseguridad a nivel institucional

22

• Educación, formación y divulgación para la comunidad en ciberseguridad

• Gestión integrada de riesgos e incidentes de naturaleza cibernética (creación

de procesos institucionales formales)

• Identificación, autenticación y autorización de la ciudadanía

• Modelo de seguridad de la información en la plataforma en línea del gobierno

y su estructura física

• Tecnologías de la información y las comunicaciones para el sector defensa

Cabe destacar desde este documento el gobierno colombiano desde el Ministerio de

Tecnologías de la Información y las Comunicaciones, resalta la importancia de la educación

preventiva en torno a la ciberseguridad, según el vector de educación, formación y

divulgación “Uno de los factores fundamentales para garantizar un adecuado conocimiento

y desenvolvimiento de los funcionarios públicos, y de la sociedad en general, en temas

relacionados con ciberseguridad, radica en la educación y formación de calidad y de alto

nivel del recurso humano” (MinTIC. 2014. p.8).

De acuerdo al tercer objetivo específico del CONPES de 2011, también se adoptaron

diferentes leyes de protección a los derechos fundamentales. Se aprobó la ley 1581 de 2012

que desarrolla el derecho constitucional de Hábeas Data y reglamenta los lineamientos

generales para la protección de datos personales, con el fin de proteger la vida privada de las

personas, así como su vida familiar. Según esta ni el Estado ni otros pueden intervenir en esta

vida privada de forma arbitraria, es de este modo la ley reconoce la privacidad y la protección

de la información personal como un derecho de los ciudadanos. Reconoce el derecho de que

un ciudadano pueda saber en todo momento para que se usa su información, quién y porqué

la recopila y cuánta de esta información se encuentra en bases de datos. (Cámara de Comercio

de Bogotá. Certicámara. 2013) Sumado al Decreto de ley 1377 de 2013 que reglamenta

parcialmente la ley 1581, dictando las disposiciones de responsabilidad frente a la

titularidad, tratamiento y transferencia datos personales.

 Lamentablemente, de acuerdo con Marrugo (2015), los efectos son limitados respecto

a la aplicabilidad de la legislación, más específicamente con respecto a la protección de la

23

información y la privacidad de los ciudadanos. A pesar de contar con cierto fortalecimiento,

para 2015 no hay datos concretos de los resultados tanto de la estrategia del CONPES como

de la aplicación de la ley. El mal manejo de la información y la poca coordinación

interinstitucional generó un cruce de información con datos no concluyentes, respecto a los

alcances en 4 años del documento y 3 de la legislación. Sin embargo, el gobierno destaca que

esta política tuvo dos grandes logros “(i) implementar en el país la institucionalidad existente

en cuanto a seguridad y defensa digital; y (ii) posicionar a Colombia a nivel internacional

como uno de los líderes en ciberseguridad y ciberdefensa” (CONPES, 2016, p.9).

Con el propósito de suplir las anteriores carencias el siguiente Documento CONPES

3854 de 2016, visibiliza las falencias del sistema, desde un diagnóstico basado en el impacto

de la masificación de las redes en las actividades socioeconómicas de la población

colombiana, especialmente desde el aumento de la participación de los ciudadanos en la

economía digital. Para esto La sensibilización, la identificación y gestión adecuada de

riesgos, así como el fomento de las buenas prácticas digitales y la inclusión de las múltiples

partes interesadas con una responsabilidad compartida (Ciudadanos, sectores económicos y

organizaciones) hacen parte de las ampliaciones de la estrategia anterior, ahora enfocada en

la maximización de las oportunidades en un entorno digital abierto, seguro y confiable que

permita el desarrollo de la economía digital contribuyendo a la prosperidad económica y

social, lo que no estaba implícito como se creía, en los anteriores objetivos de defensa y

seguridad nacional en el ciberespacio. (CONPES 3854, 2016).

 Este gran cambio, surge a partir de las Recomendaciones sobre gestión de riesgos de

seguridad digital para la prosperidad económica y social realizadas por la OCDE (2015),

como respuesta al creciente volumen y sofisticación de los incidentes de ciberseguridad,

producto de la migración al ciberespacio de las actividades criminales, el terrorismo y a la

par, de las acciones ofensivas y de inteligencia del Estado. Esto pretende reorientar el enfoque

único, puesto en la preservación de la seguridad de los sistemas de información y las redes,

buscando transformarlo en la gestión del riesgo inherente al desarrollo de las actividades

sociales y económicas dentro del entorno digital. Se asume que los líderes y tomadores de

24

decisiones entienden que para que haya dinamismo accesibilidad e interconectividad en las

relaciones económicas es necesario presenciar unos niveles aceptables de riesgo

abandonando la concepción estática donde la seguridad es primordial por encima de

cualquier otra consideración.

 En Colombia para 2014 se gestionaron 3871 incidentes digitales y para 2015 la cifra

se incrementó a 6.366 incidentes según el CCP y el CSIRT PONAL (CONPES,2016, p. 39),

la Gráfica 2 refleja el porcentaje por tipo de incidente gestionado por las autoridades y la

Gráfica 3 indica quienes se vieron más afectados por dichos incidentes. Por otro lado, según

cifras otorgadas por la Unidad de Delitos Informáticos de la Dirección de investigación

Criminal de la Policía, se reportaron 7118 denuncias formales sobre delitos informáticos para

el mismo año, donde 64% correspondían a hurto de dinero por medios informáticos y los

mayores afectados fueron los ciudadanos con un 60% del total de denuncias. (El Tiempo,

2016). Como puede evidenciarse, los principales afectados son los ciudadanos, lo que resalta

la necesidad de incluir a las partes que anteriormente no eran tenidas en cuenta para la

formulación de la política.

Gráfica 2. Incidentes digitales gestionados por CCP y CSIRT PONAL en el

entorno digital en Colombia, 2015

Recuperado de CONPES 3854, 2016.

25

Gráfica 3. Sectores afectados en Colombia por incidentes digítales, 2015

Recuperado de CONPES 3854 de 2016

En ese sentido se define la política a partir de un gran objetivo general de:

Fortalecer las capacidades de las múltiples partes interesadas para identificar,

gestionar, tratar y mitigar los riesgos de seguridad digital en sus actividades

socioeconómicas en el entorno digital, en un marco de cooperación, colaboración y

asistencia. Lo anterior, con el fin de contribuir al crecimiento de la economía digital

nacional, lo que a su vez impulsará una mayor prosperidad económica y social en el

país (Conpes,2016, p.47)

Pretendiendo combatir de manera simultánea las siguientes problemáticas:

• La falta de visión estratégica en seguridad digital basada en la gestión de

riesgos y de una instancia de orientación superior que evalúe y emita y

coordine lineamientos generales de política para responder a los accidentes;

• Múltiples partes interesadas que no maximizan sus oportunidades al

desarrollar actividades socioeconómicas en el entorno digital por las barreras

que genera la desconfianza en el medio;

• La necesidad de reforzar las capacidades de ciberseguridad y ciberdefensa

con un enfoque de gestión de riesgos;

• Los insuficientes y desarticulados esfuerzos de cooperación, colaboración y

asistencia, nacional e internacional, relacionados con la seguridad digital.

26

(Conpes,2016, p.47)

En resumen, esta nueva estrategia plasmada en el documento CONPES 3854 busca

profundizar y articular la cooperación internacional, público-privada y la sensibilización en

las buenas prácticas digitales. Busca abordar el cibercrimen no solo desde una perspectiva

únicamente militar y policial, sino también es parte del motor de la economía y el desarrollo

nacional. En el papel, es excelente que estas observaciones se hayan hecho hasta ahora para

una estrategia a aplicarse dentro del periodo 2016-2019, pero en el panorama de cambios

volátiles en materia de tecnología, es necesario tener una estrategia capaz de adaptarse a los

constantes cambios tecnológicos y las amenazas que representan a corto, mediano y largo

plazo.

Tercera Parte

Conclusiones y Recomendaciones

Tras el gran auge en la sociedad de la información, de la economía de internet y de la

interacción en red como herramientas de comunicación e intercambio de datos, se ha hecho

vital la necesidad de no solo proteger los intereses Nacionales, el capital y los bienes sino

también derechos individuales como la privacidad y la protección de datos, que son cada vez

más accesibles y casi siempre más vulnerables como producto de las diversas transacciones

en el entorno digital.

 Las amenazas a las que se encuentran expuestos los actores que confluyen en el

entorno cibernético se han diversificado, se pueden presentar desde el ataque de activismo

“inofensivos” hasta la extorsión, suplantación y desfalco, los anteriores siendo incidentes o

delitos que afectan la seguridad, demandan para contrarrestarlos indudablemente una mayor

planificación, prevención, y atención por parte de los países. Los esfuerzos en Colombia para

avanzar en este tema, deben ser encaminados a suplir las carencias en formación,

27

infraestructura y control que posee el Estado, pues a pesar de haber creado legislación en

torno a la política nacional de seguridad digital y que “la mayoría de ciudadanos y empleados

privados cuentan con por lo menos un nivel mínimo de infraestructura de privacidad”

(BID,OEA,2016, p. 64) en el mismo informe del Observatorio de Ciberseguridad en América

Latina y el Caribe, se indica que en la práctica “Las fuerzas del orden y el Poder Judicial

tienen la capacidad de investigar y manejar casos de delincuencia cibernética, pero carecen

de la formación y capacidad para lograr los mismos resultados en los tribunales.” (p.64)

El ciberespacio como un desarrollo tecnológico dentro de la Cuarta Revolución

Industrial, tiene también el potencial de empoderar a personas y comunidades a medida que

crean nuevas oportunidades de desarrollo económico, social e individual. Pero también puede

causar la marginación de algunos grupos, exacerbar la desigualdad, dar origen a nuevos

riesgos para la seguridad y socavar las relaciones humanas. (Schwab, 2016) Si bien es cierto

que hubo un avance en el enfoque social con la desmilitarización del tema de la seguridad en

el entorno digital proveniente de los lineamientos de política de 2011, el presente objetivo

del estado de contar con un internet libre, seguro y abierto para promover el desarrollo, no

debe limitarse a una visión en términos de réditos económicos y costos monetarios que

causen la reducción de oportunidades, daños a la reputación, imagen o confianza como se

plantea en gran parte a través del ultimo CONPES DE 2016 por recomendación de la OCDE.

En 2019 termina el periodo de alcance de este documento y es preciso en ese sentido

que, para la actualización de la estrategia, se extiendan y tengan como base principal los

derechos inherentes al ser humano en las futuras políticas entorno la seguridad en. Esto no

es algo nuevo, la declaración de derechos humanos adoptada hace más de 70 años ya

anunciaba el derecho de cada persona a libertad de opinión y expresión, donde la titularidad

de este derecho debe respetarse independientemente del medio en el que se ejerzan. Por lo

tanto, se convierte en necesario abordar las iniciativas para la lucha contra el cibercrimen, y

el fortalecimiento y mantenimiento de la seguridad en el país bajo el mandato del de los

Derechos Humanos y el Derecho Internacional.

Las capacidades del Estado no implican un cheque en blanco para las autoridades con

respecto a los espacios en los que se pone en juego la privacidad de los ciudadanos que hacen

uso de la red. En esta nueva era de la seguridad debe existir balance entre las políticas de

28

seguridad y defensa junto con la protección de los derechos individuales de las personas. Esto

es crítico para mantener la credibilidad en las instituciones de los estados, la legitimidad de

las investigaciones legales y por consiguiente en la misma normativa nacional e internacional

como la OEA y el Banco Interamericano de Desarrollo, lo plantean desde su Observatorio de

Ciberseguridad (OEA, BID. 2016. p.19). Con arreglo a esto, se identifican las principales

brechas en las que el Estado colombiano debe poner especial atención:

NEUTRALIDAD EN LA RED

este es un principio que protege el derecho de los usuarios a elegir los contenidos y

usar un internet libre de interferencia por parte de los proveedores de acceso. El ministerio

TIC y la Comisión de Regulación de Comunicaciones adoptaron y han sido impulsores de

este concepto reglamentado en la resolución 3502 desde 2011. A pesar de que el ministro

para el momento David luna, se pronunció en contra del pronunciamiento en 2017 de la

Comisión Federal de Telecomunicaciones de Estados unidos sobre eliminar la neutralidad en

la red, existe incertidumbre sobre cómo se alinearan estas ideas, teniendo en cuenta que

Estados Unidos es el principal regulador de la infraestructura del ciberespacio y Colombia es

uno de sus principales aliados. El estado colombiano debe mantener una política para la

preservación de la libertad de los individuos sobre los intereses arbitrarios de competencia

entre los proveedores del servicio.

PRIVACIDAD DE LAS COMUNICACIONES Y DE LA INFORMACIÓN

 Colombia se deprende del modelo de autorregulación creando diferentes iniciativas

de legislación para el manejo y la protección de los datos personales como se vio

anteriormente. Sin embargo, no se ha reconocido que el gobierno ha sido también generador

de inseguridad en este aspecto para los ciudadanos. El caso Andrómeda, donde se instaló un

centro de inteligencia encubierto, en el que se interceptaba la información de las personas

que estaban llevando el Proceso de paz entre el gobierno y las FARC, sumado a el caso del

hacker Andrés Sepúlveda, contratado por la oposición para extraer información relevante con

29

el fin de desestabilizar las elecciones de 2014, son pruebas de esto. El Estado debe responder

entonces, como puede garantizar la privacidad de las personas en un contexto digital, cuando

entre este y las empresas tienen el monopolio de las decisiones sobre el manejo de las

comunicaciones y poseen toda la información sobre el comportamiento de los usuarios,

además de controlar las instancias para denunciar los abusos. Es necesario así, que se limiten

estas capacidades, teniendo como referentes el derecho al olvido y los principios de

proporcionalidad, notificación al usuario, debido proceso digital y trasparencia. Deben existir

instituciones neutrales que puedan garantizar la seguridad de los reportes de ataques digitales

de los sectores de la sociedad más vulnerados, entre los que están las organizaciones sociales,

activistas y periodistas.

ENFOQUE DE USOS JUSTOS

El proyecto de ley lleras presentado por primera vez en 2011, sobre los derechos de propiedad

intelectual fue reintroducido buscando la aprobación en el congreso este año. Teniendo como

fin cumplir con las obligaciones adquiridas a partir de la firma del tratado de libre comercio

con Estados Unidos, va incluso más allá de los requerimientos considerando que es necesaria

la adopción no solo de medidas tecnológicas de acceso sino también de uso para proteger los

derechos de autor. En contraposición a esta iniciativa que puede generar cobros excesivos

por la utilización de los materiales y obras protegidos, el Estado debe considerar el desarrollo

de legislación con base en el libre acceso a las ideas y al conocimiento procurando las

limitaciones y excepciones del derecho de autor (usos justos) en beneficio de la sociedad,

promoviendo la competencia justa, el progreso científico y tecnológico y el desarrollo social

económico que pretenden con la política de seguridad y defensa digital.

BUENAS PRÁCTICAS

30

La cooperación público-privada en torno a la prevención y detección de amenazas

digitales se debe hacer más fuerte, en ese sentido se ha convertido en primordial para los

gobiernos del mundo crear legislaciones y educar a los usuarios de internet tanto como a la

empresa privada para que estimule dentro de sus organizaciones las buenas prácticas

cibernéticas, consideradas como medidas de seguridad básica, entre las que están:

• la gestión de los activos

• la seguridad de las operaciones

• la gestión de incidentes

• la recuperación ante desastres control de accesos a sistemas y aplicaciones

Según la Guía Ciberseguridad en comercio electrónico. Una guía de aproximación

para el empresario (INCIBE, 2015) se identifica que uno de los mayores riesgos para la

seguridad de los usuarios, empresas y sistemas es el componente humano, que en conjunto

con las estrategias de los cibercriminales produce algunas de las fallas más críticas al

momento de un ataque cibernético.

 Como se ha observado el nuevo mundo digital se levanta con una cantidad importante

de retos a la seguridad de las naciones, las instituciones, empresas e individuos. Estos retos

deben ser abordados de manera innovadora por los gobiernos y los organismos estatales para

lograr proteger los intereses de todos. Colombia no es una excepción a la regla y es

importante desarrollar políticas nuevas de seguridad y defensa en torno a las actividades

criminales en la era digital. En ese mismo sentido, es preciso generar y dar continuidad desde

el Ministerio de Defensa, el MinTIC y las diferentes autoridades competentes, a una política

de ciberdefensa y ciberseguridad efectiva, más no desmesurada dentro del territorio nacional,

para proteger los intereses del país y de las partes, haciendo énfasis en la prevención y

atención y gestión, por medio de la práctica de principios, objetivos y procedimientos

aconsejables, preestablecidos y consensuados, para mantener la seguridad del ciberespacio.

 COORDINACIÓN INTERINSTITUCIONAL- INTERAGENCIAL

31

Ante la sofisticación de los nuevos riesgos digitales, las políticas públicas

colombianas han sido materia de avance en el sentido de que se han acogido principios

internacionales como el ideal sobre el que se construyen la normativa y las estrategias a

seguir; los alcances de los cibercriminales y su perspicacia para atacar la infraestructura

estatal en materia de información ha forzado a buscar maneras creativas de abordar el

problema, sin embargo la dificultad en Colombia no es la de plasmar en papel la hoja de ruta

a seguir, ni tampoco la de legislar en contra del cibercrimen en armonía con los convenios

internacionales, el problema está en la ejecución, coordinación y puesta en marcha las

entidades que combatirán estas amenazas. Como se evidenció frente a los recientes ataques

WannaCry, la desarticulación sigue siendo un problema preocupante, según cuenta El

Espectador, el CCOC apenas lanzó un escueto comunicado en torno al ransomware por

medio de WhatsApp y no por ninguna vía oficial. (El espectador, mayo 2017).

El hecho de que difícilmente se encuentre información actualizada acerca de lo que hace

el CCOC en internet, es muestra de que, en un mundo virtual, los no se están utilizando las

herramientas para una comunicación adecuada. Sería ideal que el CCOC abordara el

problema desde dos ámbitos muy importantes:

1) La comunicación asertiva, informada y juiciosa entre el Comando y la Sociedad Civil,

dando a conocer por medio de una web oficial, medios masivos y redes sociales, el

importante trabajo que ejecutan para con la defensa nacional.

2) El desarrollo coordinado con los países de la OEA y la Unión Europea en materia de

prevención de la cibercriminalidad a largo plazo. Una de las mayores problemáticas de

las instituciones colombianas y de los gobiernos que han pasado por ellas es el

pensamiento del país a corto plazo, con una visión de cuatro años para la aplicación de

estrategias difíciles de cumplir en esos lapsos.

EDUCACIÓN Y CULTURA EN CIBERSEGURIDAD

32

A pesar de que en materia generalizada se han logrado muchos objetivos en el marco

de las leyes 1273 y 1581, el desconocimiento de la ciudadanía acerca de las estrategias

militares, policiales y civiles es uno de los mayores enemigos del estado en este sentido. Es

muy preocupante que los portales de las entidades estatales tengan informaciones

incompletas, contradictorias y erróneas respecto a lo que sucede en tanto a cibercriminalidad

se refiere. Los únicos datos (cabe resaltar y elogiar) recolectados oficialmente, de fácil acceso

para los ciudadanos son los proporcionados por el CAI Virtual de la Policía, en un informe

acerca del cibercrimen muy completo, sin embargo, el portal del CAI Virtual es poco

amigable con el usuario y sus herramientas son confusas además de llevar a páginas

inexistentes.

ENFOQUE DE PROTECCIÓN CIUDADANA

Como otra conclusión importante se debe añadir que las estrategias del Estado y los

gobiernos deben girar en torno a la protección de la población que se encuentra dentro de él.

Los puntos que probablemente deba abordar el Estado, en deuda con dicha población son:

1) La inclusión de la sociedad civil por medio de campañas masivas en la formación de cultura

informática, el acogimiento de buenas prácticas cibernéticas para proteger la información y

el reconocimiento de la articulación de las propuestas y demandas de las organizaciones no

gubernamentales.

2) La comunicación a los ciudadanos, por todos los medios posibles, de sus derechos en la web,

como protegerlos y cuáles son sus alcances; así mismo, debe ser derrotero del Estado hacer

cumplir los deberes ciudadanos con el fin de reforzar la ciberseguridad.

3) Dar a conocer de forma eficiente los lugares reales o virtuales para denunciar la

cibercriminalidad, así como educar al ciudadano en la prevención. La cultura de la denuncia

ha sido siempre un problema para la recolección de estadísticas reales acerca del impacto de

los programas estatales y de la criminalidad.

33

4) Crear bases de datos coordinadas e informes, desde las instituciones las cifras deben

complementarse para dar una radiografía acertada acerca de lo que ocurre con la

cibercriminalidad en el país.

 Por otra parte, en materia de las relaciones internacionales, se puede concluir que es necesario

fortalecer las capacidades de las múltiples partes interesadas para identificar, gestionar, tratar y

mitigar los riesgos de la seguridad digital en sus actividades socioeconómicas en el entorno

digital dentro de un marco de cooperación, colaboración y asistencia. Lo anterior, con el fin de

contribuir al crecimiento de la economía digital nacional, lo que a su vez impulsará una mayor

prosperidad económica y social en el país; para esto es necesario diseñar un plan de acción en el

que se detallen cada una de las estrategias, las acciones a llevar a cabo y la importancia de cada

una de éstas para el cumplimiento del objetivo general, los periodos de ejecución de las mismas,

las entidades responsables de cada acción, los recursos necesarios para llevarlas a cabo y una

valoración del impacto económico de la Estrategia.

 Adicionalmente, en el ámbito internacional, Colombia deberá dinamizar la cooperación

nacional e internacional en materia de seguridad digital. A tal fin, Colombia debe buscar la

manera de adherirse a convenios internacionales relativos a seguridad digital. Así mismo, el

Ministerio de Tecnologías de la Información y las Comunicaciones (MTIC) será el encargado de

profundizar la cooperación nacional entre las múltiples partes interesadas.

 Por su parte, la ciberseguridad y la ciberdefensa son dos áreas que se están convirtiendo en

prioridades en las agendas de defensa de los gobiernos, principalmente debido al incremento del

ciberespionaje y las mencionadas amenazas basadas en internet, pues estas afectan la reputación

y seguridad de los Estados, por lo que conviene tener un plan de acción para evitar riesgos y dar

respuesta ante posibles acciones que atenten contra la seguridad nacional e internacional.

34

BIBLIOGRAFÍA

• Campero, J. (2016). ¿La cuarta revolución industrial en Bolivia? Friedrich Ebert Stiftung.

recuperado de http://library.fes.de/pdf-files/bueros/bolivien/14338.pdf

• Cano, J. (2010). Ciberseguridad y ciberdefensa: dos tendencias emergentes en un contexto

global. Recuperado de http://52.0.140.184/typo43/fileadmin/Revista_119/Editorial.pdf

• Caracol Radio. (2016). Más del 80 por ciento de las compañías en Colombia son vulnerables

a ataques informáticos. Recuperado de

http://caracol.com.co/radio/2016/06/09/tecnologia/1465469190_389745.html

• Casar, J. (2012). Introducción. El Ciberespacio. Nuevo escenario de confrontación.

Monografías del CESDEN. recuperado de

https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.p

df

• Castells, M. (2002). La dimensión cultural del Internet. Ponencia impartida en el ciclo de

debates culturales “Cultura XXI: ¿nueva economía?, ¿nueva sociedad?”, organizado por la

UOC y el Instituto de Cultura del Ayuntamiento de Barcelona.

• Recuperado de http://www.uoc.edu/culturaxxi/esp/articles/castells0502/castells0502.html

• Certicámara. (2013). ABC para proteger los datos personales, Ley 1581 de 2012 Decreto

1377 de 2013. Cámara de Comercio de Bogotá. Recuperado de

https://colombiadigital.net/actualidad/articulos-informativos/item/5543-abc-para-proteger-

los-datos-personales-ley-1581-de-2012-decreto-1377-de-2013.html

• Colom, G. (2014) La revolución militar posindustrial. DOI:

http://dx.doi.org/10.7440/res50.2014.12

• Comisión de Regulación de Comunicaciones. CRC. (2017) Revisión del Marco Regulatorio

para la Gestión de Riesgos de Seguridad Digital. Recuperado de

https://www.crcom.gov.co/recursos_user/2017/actividades_regulatorias/ciberseguridad/Do

cumento_CRC_Seguridad_Digital_Vpublicar.pdf

• Comisión de Regulación de Comunicaciones. (2015). Identificación de las posibles acciones

regulatorias a implementar en materia de Ciberseguridad. Recuperado de

https://www.crcom.gov.co/recursos_user/Documentos_CRC_2015/Actividades_regulatoria

s/ Ciberseguridad/Doc_Ciberseguridad28_07_15.pdf

• Convenio sobre la ciberdelincuencia. Consejo de Europa, Budapest, noviembre de 2001.

Recuperado de http://www.oas.org/juridico/english/cyb_pry_convenio.pdf

http://library.fes.de/pdf-files/bueros/bolivien/14338.pdf
http://caracol.com.co/radio/2016/06/09/tecnologia/1465469190_389745.html
https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.pdf
https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.pdf
http://www.uoc.edu/culturaxxi/esp/articles/castells0502/castells0502.html
https://colombiadigital.net/actualidad/articulos-informativos/item/5543-abc-para-proteger-los-datos-personales-ley-1581-de-2012-decreto-1377-de-2013.html
https://colombiadigital.net/actualidad/articulos-informativos/item/5543-abc-para-proteger-los-datos-personales-ley-1581-de-2012-decreto-1377-de-2013.html
http://dx.doi.org/10.7440/res50.2014.12
https://www.crcom.gov.co/recursos_user/2017/actividades_regulatorias/ciberseguridad/Documento_CRC_Seguridad_Digital_Vpublicar.pdf
https://www.crcom.gov.co/recursos_user/2017/actividades_regulatorias/ciberseguridad/Documento_CRC_Seguridad_Digital_Vpublicar.pdf
https://www.crcom.gov.co/recursos_user/Documentos_CRC_2015/Actividades_regulatorias/Ciberseguridad/Doc_Ciberseguridad28_07_15.pdf
https://www.crcom.gov.co/recursos_user/Documentos_CRC_2015/Actividades_regulatorias/Ciberseguridad/Doc_Ciberseguridad28_07_15.pdf
https://www.crcom.gov.co/recursos_user/Documentos_CRC_2015/Actividades_regulatorias/Ciberseguridad/Doc_Ciberseguridad28_07_15.pdf
http://www.oas.org/juridico/english/cyb_pry_convenio.pdf

35

• Craigen, D., Diakun-Thibault, N., & Purse, R. (2014). Defining Cybersecurity. Technology

Innovation Management Review, 13-21.

• Decreto de Ley 1377. Ministerio de Comercio, Industria y Turismo, junio de 2013.

Recuperado de 2013.https://www.mintic.gov.co/portal/604/articles-4274_documento.pdf

• DeltaIT. (2016). Preocupantes cifras del cibercrimen en Colombia. Recuperado de

http://www.deltaits.com/2016/01/preocupantes-cifras-del-cibercrimen-en-colombia-

durante-2015/

• Díaz, A. (2013). Observatorio iberoamericano de protección de datos. Colombia invitada a

adherirse a la Convención sobre Delitos Cibernéticos.

http://oiprodat.com/2013/09/26/colombia-invitada-a-adherirse-a-la-convencion-sobre-

delitos-ciberneticos/

• Documento CONPES 3701. Departamento Nacional de Planeación, julio de 2014.

Recuperado de https://www.mintic.gov.co/portal/604/articles-3510_documento.pdf

• Documento CONPES 3854. Departamento Nacional de Planeación, abril de 2016.

Recuperado

de https://colaboracion.dnp.gov.co/CDT/Conpes/Econ%C3%B3micos/3854.pdf

• El Tiempo. (2016). Los principales retos que afronta Colombia en seguridad informática.

Recuperado de http://www.eltiempo.com/tecnosfera/novedades-tecnologia/desafios-que-

afronta-colombia-en-seguridad-informatica-50410

• Feliu, L. (2012). La Ciberseguridad y la Ciberdefensa. El Ciberespacio. Nuevo escenario de

confrontación. Monografías del CESDEN. recuperado de

https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.p

df

• Forbes. (2017). What's in Store for Global Cyber Security In 2017. Recuperado

de https://www.forbes.com/sites/riskmap/2017/01/30/whats-in-store-for-global-cyber-

security-in-2017/#ad2a83363be5

• Gómez, A. (2012) El Ciberespacio como escenario de conflicto e identificación de las

amenazas. El Ciberespacio. Nuevo escenario de confrontación. Monografías del CESDEN.

Recuperado de

https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.p

df

• IBD. (2016) Cybersecurity: Are We ready in Latin America and the Caribbean? Recuperado

de https://publications.iadb.org/handle/11319/7449?locale-

attribute=en&localeattribute=pt&locale-attribute=es&

https://www.mintic.gov.co/portal/604/articles-4274_documento.pdf
http://www.deltaits.com/2016/01/preocupantes-cifras-del-cibercrimen-en-colombia-durante-2015/
http://www.deltaits.com/2016/01/preocupantes-cifras-del-cibercrimen-en-colombia-durante-2015/
http://www.deltaits.com/2016/01/preocupantes-cifras-del-cibercrimen-en-colombia-durante-2015/
http://oiprodat.com/2013/09/26/colombia-invitada-a-adherirse-a-la-convencion-sobre-delitos-ciberneticos/
http://oiprodat.com/2013/09/26/colombia-invitada-a-adherirse-a-la-convencion-sobre-delitos-ciberneticos/
http://oiprodat.com/2013/09/26/colombia-invitada-a-adherirse-a-la-convencion-sobre-delitos-ciberneticos/
https://www.mintic.gov.co/portal/604/articles-3510_documento.pdf
file:///C:/Users/Daniela/Downloads/ https:/colaboracion.dnp.gov.co/CDT/Conpes/Econ%25C3%25B3micos/3854.pdf
http://www.eltiempo.com/tecnosfera/novedades-tecnologia/desafios-que-afronta-colombia-en-seguridad-informatica-50410
http://www.eltiempo.com/tecnosfera/novedades-tecnologia/desafios-que-afronta-colombia-en-seguridad-informatica-50410
https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.pdf
https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.pdf
https://www.forbes.com/sites/riskmap/2017/01/30/whats-in-store-for-global-cyber-security-in-2017/#ad2a83363be5
https://www.forbes.com/sites/riskmap/2017/01/30/whats-in-store-for-global-cyber-security-in-2017/#ad2a83363be5
https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.pdf
https://publicaciones.defensa.gob.es/media/downloadable/files/links/m/o/monografia_126.pdf
https://publications.iadb.org/handle/11319/7449?locale-attribute=en&localeattribute=pt&locale-attribute=es&
https://publications.iadb.org/handle/11319/7449?locale-attribute=en&localeattribute=pt&locale-attribute=es&

36

• INCIBE. (2015) Ciberseguridad en comercio electrónico: una guía de aproximación para el

ciber empresario. Recuperado de

https://www.incibe.es/extfrontinteco/img/File/empresas/guias/Guia_ciberseguridad_comerc

io_electronico/guiacomercioincibe0.pdf

• Keohane y Nye, (1998). Power and the interdependence in the information age. Foreign

affairs. Recuperado de

http://www.rochelleterman.com/ir/sites/default/files/Keohane%20Nye%202000.pdf.

• Keohane, R. y Nye, J. (1988). Poder e interdependencia. Buenos Aires: GEL. Landes, D. S.

(1999). La riqueza y la pobreza de las naciones. Por qué algunas son tan ricas y otras tan

pobre. Barcelona: Crítica.

• La Rue, (2013) Report of the Special Rapporteur on the promotion and protection of the right

to freedom of opinion and expression. Recuperado de

http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session23/A.HRC.

23.40_EN.pdff

• Marrugo, J. (2015) Observatorio iberoamericano de protección de datos. La protección de

datos personales en Colombia, balance de la Ley 1581 de 2012 a tres años de su expedición.

Recuperado de http://oiprodat.com/2015/09/15/la-proteccion-de-datos-personales-en-

colombia-balance-de-la-ley-1581-de-2012-a-tres-anos-de-su-expedicion/

• Marrugo, J. (2014) Ámbito jurídico. Colombia y la cooperación internacional en los delitos

informáticos. Recuperado de

https://www.ambitojuridico.com/BancoConocimiento/Educacion-y-Cultura/noti-140130-

06-colombia-y-la-cooperacion-internacional-en-los-delitos-inform

• MinTIC. (2015) Colombia es fuerte en ciberseguridad. Recuperado de

http://www.mintic.gov.co/portal/604/w3-article-14433.html

• OTAN. (2016) Cyberdefense pledge. Recuperado de

https://www.nato.int/cps/en/natohq/official_texts_133177.htm

• Posada, R. (2013) Revista Legis. El delito de acceso abusivo a sistema informático.

Recuperado de

http://legal.legis.com.co/document?obra=rpenal&document=rpenal_e518981e586b02e4e0

430a01015102e4

• Pozas, R. (2002). Léxico de la Política. Fondo de Cultura Económica.

• Revista Semana. (2015) ¿Qué tan preparado está el Gobierno contra ataques cibernéticos?

Recuperado de http://www.semana.com/tecnologia/articulo/que-tan-preparado-esta-el-

gobierno-contra-ataques-ciberneticos/431602-3

https://www.incibe.es/extfrontinteco/img/File/empresas/guias/Guia_ciberseguridad_comercio_electronico/guiacomercioincibe0.pdf
https://www.incibe.es/extfrontinteco/img/File/empresas/guias/Guia_ciberseguridad_comercio_electronico/guiacomercioincibe0.pdf
https://www.incibe.es/extfrontinteco/img/File/empresas/guias/Guia_ciberseguridad_comercio_electronico/guiacomercioincibe0.pdf
http://www.rochelleterman.com/ir/sites/default/files/Keohane%20Nye%202000.pdf.%20
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session23/A.HRC.23.40_EN.pdf
http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session23/A.HRC.23.40_EN.pdf
http://oiprodat.com/2015/09/15/la-proteccion-de-datos-personales-en-colombia-balance-de-la-ley-1581-de-2012-a-tres-anos-de-su-expedicion/
http://oiprodat.com/2015/09/15/la-proteccion-de-datos-personales-en-colombia-balance-de-la-ley-1581-de-2012-a-tres-anos-de-su-expedicion/
https://www.ambitojuridico.com/BancoConocimiento/Educacion-y-Cultura/noti-140130-06-colombia-y-la-cooperacion-internacional-en-los-delitos-inform
https://www.ambitojuridico.com/BancoConocimiento/Educacion-y-Cultura/noti-140130-06-colombia-y-la-cooperacion-internacional-en-los-delitos-inform
http://www.mintic.gov.co/portal/604/w3-article-14433.html
http://www.mintic.gov.co/portal/604/w3-article-14433.html
https://www.nato.int/cps/en/natohq/official_texts_133177.htm
http://legal.legis.com.co/document?obra=rpenal&document=rpenal_e518981e586b02e4e0430a01015102e4
http://legal.legis.com.co/document?obra=rpenal&document=rpenal_e518981e586b02e4e0430a01015102e4
http://www.semana.com/tecnologia/articulo/que-tan-preparado-esta-el-gobierno-contra-ataques-ciberneticos/431602-3
http://www.semana.com/tecnologia/articulo/que-tan-preparado-esta-el-gobierno-contra-ataques-ciberneticos/431602-3

37

• Revista Semana. (2016) Las empresas en Colombia no invierten en seguridad digital.

http://www.semana.com/tecnologia/articulo/colombia-no-invierte-en-seguridad-

digital/492724

• Sánchez, Claudia. (2013) Revista Diálogo de las Américas. Colombia Asume El Desafío

Cibernético. Recuperado de https://dialogo-americas.com/es/articles/colombia-asume-el-

desafio-cibernetico

• Schwab, K. (2016). El reto de dar forma a la cuarta revolución industrial. Project Syndicate.

Recuperado de https://www.project-syndicate.org/commentary/fourth-industrial-revolution-

human-development-by-klaus-schwab-2016-01/spanish

• Schwab, K. (2016). The Fourth Industrial Revolution: what it means, how to respond.

Recuperado de https://www.weforum.org/agenda/2016/01/the-fourth-industrial-revolution-

what-it-means-and-how-to-respond/

• The economist. (2010). War in the fifth domain. Recuperado de

https://www.economist.com/briefing/2010/07/01/war-in-the-fifth-domain

• Xataka. (2015). Este es el panorama de la ciberseguridad en Colombia. Recuperado de

https://www.xataka.com.co/seguridad/este-es-el-panorama-de-la-ciberseguridad-en-

colombia

http://www.semana.com/tecnologia/articulo/colombia-no-invierte-en-seguridad-digital/492724
http://www.semana.com/tecnologia/articulo/colombia-no-invierte-en-seguridad-digital/492724
http://www.semana.com/tecnologia/articulo/colombia-no-invierte-en-seguridad-digital/492724
https://dialogo-americas.com/es/articles/colombia-asume-el-desafio-cibernetico
https://dialogo-americas.com/es/articles/colombia-asume-el-desafio-cibernetico
https://www.project-syndicate.org/commentary/fourth-industrial-revolution-human-development-by-klaus-schwab-2016-01/spanish
https://www.project-syndicate.org/commentary/fourth-industrial-revolution-human-development-by-klaus-schwab-2016-01/spanish
https://www.weforum.org/agenda/2016/01/the-fourth-industrial-revolution-what-it-means-and-how-to-respond/
https://www.weforum.org/agenda/2016/01/the-fourth-industrial-revolution-what-it-means-and-how-to-respond/
https://www.economist.com/briefing/2010/07/01/war-in-the-fifth-domain
https://www.xataka.com.co/seguridad/este-es-el-panorama-de-la-ciberseguridad-en-colombia
https://www.xataka.com.co/seguridad/este-es-el-panorama-de-la-ciberseguridad-en-colombia

