C A P I T U L O II

[image: image1.jpg]

INDICE

2.1 Políticas de Seguridad

2.1.1 Definiciones claves para la definición de políticas de seguridad

2.1.2 Alcance de las políticas de seguridad

2.1.3 Porque pueden fallar..

2.1.4 Como realizar una política de seguridad

2.1.5 Ciclo de vida de las políticas de seguridad

2.2 Procedimientos

2.3 Estándares

2.4 Norma ISO 17799

2.4.1 Orígenes de ISO 17799

2.4.2 Definición de ISO 17799

2.4.3 Estructura de la Norma ISO 17799

2.4.3.1 Política de seguridad de la información

2.4.3.2 Organización de la seguridad

2.4.3.3 Clasificación y control de activos

2.4.3.4 Seguridad del personal

2.4.3.5 Seguridad física y ambiental

2.4.3.6 Gestión de comunicación y operaciones

2.4.3.7 Control de accesos

2.4.3.8 Desarrollo y mantenimiento de sistemas

2.4.3.9 Administración de la continuidad del negocio

2.4.3.10 Cumplimiento

2.4.4 Aplicación de la Norma ISO 17799

2.4.4.1 Auditoria

2.4.4.2 Consultoría

2.4.4.3 Implantación

2.4.5 Ventajas

2.5 Estrategias Integradas de Seguridad

2.5.1 Ingeniería Social

2.5.1.1 Utilidad de la información

2.5.1.2 Tipos de ataques de ingeniería social

2.5.1.3 Ingeniería social On-line

2.5.2 Planes de Contingencia

2.5.2.1 Que es un plan de contingencia

2.5.2.2 Aspectos de un plan de contingencia

2.5.2.3 Procesos de administración de un plan de contingencia

2.5.2.4 Elaboración e implementación de un plan de contingencia

2.5.2.5 Principales etapas de un plan de contingencia

POLÍTICAS ESTANDARES Y ESTRATEGIAS INTEGRADAS DE SEGURIDAD

2.1 POLITICAS DE SEGURIDAD

Una política de seguridad es un conjunto formal de reglas para aquellas personas que tienen acceso a la tecnología o información de una organización, y a las cuales deben atenerse.

Una política de seguridad es esencialmente un documento que resume como la corporación usara y protegerá sus redes y sistemas.

Las políticas referentes a la Seguridad de la Información , deben indicar los activos dentro de la organización y los Individuos involucrados en el manejo y aseguramiento de dichos activos.

La Política de Seguridad tiene dos propósitos centrales: Informar a todos los usuarios sobre las obligaciones que deben asumir respecto a la seguridad asociada a los recursos de tecnología de Información (T.I.) y dar las guías para actuar ante posibles amenazas y problemas presentados.

Las políticas de seguridad asocian varios elementos como se muestra en la fig 2.1

[image: image2.wmf]POLITICAS DE

SEGURIDAD

COMPONENTES

Pautas de adquisicion de TI

con requerimientos

especificos y caracteristicas de

seguridad

Politicas de privacidad

Politicas de acceso

Responsabilidades

Politicas de autentificacion

Politicas de mantenimiento de

sistemas TI

Informacion de Soporte

PROPOSITOS

Informar sobre las

obligaciones para la

protección de recursos de

TI

Servir de linea base de

actuacion

CARACTERISTICAS DE UNA PS.

Sencilla y clara

Aprobada por la alta gerencia

Facil de mantener

Implementar a traves de

procedimientos administrativos

Lograr la libre actuacion de los usuarios

Hacerla publica

Enfocada a problemas grandes y reales

Apoyarla con herramientas de

seguridad

Acciones rápidas

Definir claramente las responsabilidades

Constante actualizacion

PARTICIPACION

Alta gerencia

Gerentes de TI

Administrador de seguridad

Gerentes de division

Representantes de usuarios

Auditoria

COMPRENDE

Objetivos

Conductas y normas

Metodos de actuación

Planes de contingencia

Distribucion de

responsabilidades

Fig. 2.1 Elementos Asociados a las Políticas de Seguridad

Las metas deben ser comunicadas a todos los usuarios, staff de operadores, y administradores a través de un conjunto de reglas llamadas políticas de seguridad.

2.1.1 DEFINICIONES CLAVES PARA LA DEFINICION DE POLITICAS

CONFIDENCIALIDAD: proteger la información de su revelación no autorizada

DISPONIBILIDAD: los recursos de información sean accesibles cuando estos sean necesarios.

INTEGRIDAD: proteger la información de alteraciones no autorizadas por al organización

RESPONSABILIDAD: significa en términos de TI determinar que persona en una organización es responsable directo en cuanto a los recursos de computo e información.

SEPARACION DE TAREAS: indica la participación de dos mecanismos que participan de forma coordinada para “abrir” o “mostrar” información sensitiva .

2.1.2 ALCANCE DE LAS POLITICAS DE SEGURIDAD

Las políticas de seguridad de la información generalmente se aplican para todas las áreas de la organización , pero puede presentarse casos especiales en los cuales se elaboran políticas que solo impacta o afectan a ciertas áreas de la organización.

2.1.3 PORQUE PUEDEN FALLAR LAS POLITICAS DE SEGURIDAD

Las causas mas frecuentes por las que una política puede fallar son:

· No existe una política

· Argumentos de presupuesto

· El tamaño de la organización no lo amerita

· No se cuenta con personal capacita en seguridad informática

· Se desconoce que son necesarias

· No recibe el apoyo de directivos, por lo cual para fines prácticos, no existe.

2.1.4 COMO SE DEBE REALIZAR Y QUE DEBE CONTENER UNA POLITICA DE SEGURIDAD

Los siguientes puntos nos ayudan para realizar una política de seguridad:

· Clara y entendible

· Practica y realizable

· Cooperativa

· Dinámica

Pero una política también debe contener los siguientes puntos:

· Declaración de intención de las políticas

· Objetivo

· Audiencia

· Clasificación de la información y de los sistemas

· Responsable de las políticas

· Fecha de inicio

· Fecha de revisión

· Publicación

· Cumplimiento

· Sanciones

En tecnología de la información TI existen una variedad de políticas estas son algunas de las que deberíamos considerar:

· Política de seguridad de la información

· Política de propiedad de la información

· Política de identificaron y autentificación

· Política de control de acceso y autorizaciones

· Política de confidencialidad e integridad de la información

· Política de detección de incidentes y respuestas

· Política de administración de la seguridad

· Política de aceptación de riesgos

· Uso inaceptable de los recursos informáticos

· Políticas de respaldo [F004]

Una política debe ser flexible desde el concepto de manejo de la arquitectura de una política de seguridad, debiendo ser independiente de Hardware o Software a utilizarse. Los mecanismos para la actualización de una política deben indicar los procesos, personas involucradas en los cambios y las personas que deben automatizar dichos cambios.

2.1.5 CICLO DE VIDA DE LAS POLITICAS DE SEGURIDAD

[image: image3.wmf]DEFINICION DE LA

POLITICA

REVOCACION DE LA

POLITICA

VERIFICACION DE SU

CUMPLIMIENTO

IMPLEMENTACION DE LA

POLITICA

1

2

3

4

Fig2.2 Ciclo De Vida De Una Política De Seguridad

2.2 PROCEDIMIENTOS
Una vez que se han definido las políticas, es necesario crear los Procedimientos necesarios que reflejen dichas políticas.

2.3 ESTANDARES
Los estándares definen lineamientos generales para la seguridad de un sistema. Estos estándares sirven como marco de referencia para determinar la seguridad de un producto o un sistema.

2.4 NORMA ISO 17799

2.4.1 Los orígenes de ISO 17799:

Durante más de un siglo, el Instituto Británico de Normas Técnicas (BSI) y la Organización Internacional de Normas Técnicas (ISO) han brindado parámetros globales a las normas técnicas de operación, fabricación y desempeño. Solo faltaba que BSI e ISO propusieran una norma técnica para la seguridad de la información.

Finalmente en 1995, el BSI publicó la primera norma técnica de seguridad, BS 7799, la cual fue redactada con el fin de abarcar los asuntos de seguridad relacionados con el e-commerce.

Después de 1995, problemas como el Y2K (año 2000 o efecto 2000)y la Unidad Monetaria Europea (EMU por su sigla en inglés) prevalecieron sobre otros. Para empeorar las cosas, la norma BS 7799 se consideraba inflexible y no tuvo gran acogida. No se presentó la norma técnica en un momento oportuno y los problemas de seguridad no despertaron mucho interés en ese entonces. La escasa implantación de accesos a Internet entre la población tampoco mejoraba esta situación.

Cuatro años después en mayo de 1999, el BSI intentó de nuevo publicar su segunda versión de la norma BS 7799, la que fue una revisión más amplia de la primera publicación.

Esta edición sufrió muchas mejoras y perfeccionamientos desde la versión de 1995.

En este momento la ISO se percató de estos cambios y comenzó a trabajar en la revisión de la norma técnica BS 7799.

En diciembre de 2000, la Organización Internacional de Normas Técnicas (ISO) adoptó y publicó la primera parte de su norma BS 7799 bajo el nombre de ISO 17799.

Alrededor de la misma época, se adoptó un medio formal de acreditación y certificación para cumplir con la norma técnica. Los problemas Y2K y EMU y otros similares se habían solucionado o reducido en 2000 y la calidad total de la norma técnica había mejorado considerablemente. La adopción por parte de ISO de los criterios de la norma técnica BS 7799 recibió gran aceptación por parte del sector internacional y fue en este momento en el que el grupo de normas técnicas de seguridad tuvo amplio reconocimiento.[F006]

[image: image4.wmf]1995

Bs 7799 Parte 1

1998

BS 7799 Parte 2

1999

Estandar Sueco SS627799 Parte 1 y 2

Nueva version de BS 7799 Parte 1 y 2

Diciembre 2000

ISO/IEC 17799:2000

2001

Revision de BS 7799-2

Septiembre 2002

Nueva revision de Bs 7799-2

revisda y corregida

Marzo 2004

UNE 71502

Febrero 2006

Fig2.3 Evolución de la Norma ISO 17799

2.4.2 DEFINICION DE ISO 17799

ISO 17799 es una norma internacional que ofrece recomendaciones para realizar la

gestión de la seguridad de la información dirigidas a los responsables de iniciar, implantar o mantener la seguridad de una organización.

ISO 17799 define la información como un activo que posee valor para la organización y requiere por tanto de una protección adecuada. El objetivo de la seguridad de la información es proteger adecuadamente este activo para asegurar la continuidad del negocio, minimizar los daños a la organización y maximizar el retorno de las inversiones y las oportunidades de negocio.

La seguridad de la información se define como la preservación de:

· Confidencialidad: Aseguramiento de que la información es accesible sólo para aquellos autorizados a tener acceso.

· Integridad: Garantía de la exactitud y completitud de la información y de los métodos de su procesamiento.

· Disponibilidad: Aseguramiento de que los usuarios autorizados tienen acceso cuando lo requieran a la información y sus activos asociados.

El objetivo de la norma ISO 17799 es proporcionar una base común para desarrollar normas de seguridad dentro de las organizaciones y ser una práctica eficaz de la gestión de la seguridad.
La norma ISO 17799 no incluye la segunda parte de BS 7799, que se refiere a la implementación. ISO 17799 hoy en día es una compilación de recomendaciones para las prácticas exitosas de seguridad que toda organización puede aplicar independientemente de su tamaño o sector. La norma técnica fue redactada intencionalmente para que fuera flexible y nunca indujo a las personas que la cumplían para que prefirieran una solución de seguridad específica. Las recomendaciones de la norma técnica ISO 17799 son neutrales en cuanto a la tecnología y no ayudan a evaluar y entender las medidas de seguridad existentes.

Así, la norma discute la necesidad de contar con cortafuegos, pero no profundiza sobre los tres tipos de cortafuegos y cómo se utilizan, lo que conlleva a que algunos detractores de la norma digan que ISO 17799 es muy general y que tiene una estructura muy imprecisa y sin valor real.

La flexibilidad e imprecisión de ISO 17799 es intencional por cuanto es difícil contar

con una norma que funcione en una variedad de entornos de tecnología de la información y que sea capaz de desarrollarse con el cambiante mundo de la tecnología. ISO 17799 simplemente ofrece un conjunto de reglas a un sector donde no existían.[F006]
2.4.3 ESTRUCTURA DE LA NORMA ISO 17799

La estructura de la normatividad de gestión en seguridad de sistemas de información, norma ISO 17799, queda especificada en diez dominios, que incluyen: política de seguridad, organización de la seguridad, control y clasificación de los recursos de información, seguridad de personal, seguridad física y ambiental, manejo de las comunicaciones y las operaciones, control de acceso, desarrollo y mantenimiento de los sistemas, manejo de la continuidad de la empresa, así como el cumplimiento.

[image: image5.wmf]INFORMACION

INTEGRIDAD

CONFIDENCIALIDAD

PRIVACIDAD

CUMPLIMIENTO

DISPONIBILIDAD

CUMPLIMIENTO

POLITICA

DE

SEGURIDAD

ORGANIZACION

DE

SEGURIDAD

CLASIFICACION

Y

CONTROL DE

ACTIVOS

SEGURIDAD

DEL

PERSONAL

SEGURIDAD

FISICA Y

AMBIENTAL

GESTION DE

COMUNICACIONES

Y

OPERACIONES

CONTROL

DE

ACCESOS

DESARROLLO

Y

MANTENIMIENTO

DE SISTEMAS

ADMINISTRACION

DE LA

CONTINUIDAD

DEL NEGOCIO

Fig2.4 Estructura de la norma ISO 17799

Estos diez dominios se organizan de acuerdo al siguiente gráfico:

[image: image6.png][seguridad organizativa
[seguriaaa tégica
B Seguridad fisica
[seguridad legal

Fig2.5 Estructura de Organizacional a Operacional

Seguridad Lógica: Confidencialidad, integridad y disponibilidad del software y datos de un sistema de seguridad.

Seguridad Organizativa: Relativa a la prevención, detección y corrección de riesgos.

Seguridad Física: protección de elementos físicos de las instalaciones: servidores, Pcs, etc.

Seguridad Legal: cumplimiento de la legislación vigente.

De estos diez dominios se derivan 36 objetivos de control (resultados que se esperan alcanzar mediante la implementación de controles) y 127 controles (prácticas, procedimientos o mecanismos que reducen el nivel de riesgo).
2.4.3.1. POLITICA DE SEGURIDAD DE LA INFORMACION

Su objetivo principal es dirigir y dar soporte a la gestión de la seguridad de la información. La alta dirección debe definir una política que refleje las líneas directrices de la organización en materia de seguridad, aprobarla y publicitarla de la forma adecuada a todo el personal implicado en la seguridad de la información.

La política se constituye en la base de todo el sistema de seguridad de la información. La alta dirección debe apoyar visiblemente la seguridad de la información en la compañía.
La política de seguridad de la información debe ser documentada para ayudar a proyectar las metas de seguridad de la información de una organización. Debe estar claramente redactada y comprensible para sus lectores. La política ayuda a la administración, con el manejo de la seguridad de la información a través de la organización.[F006]

	Documentación de la política de seguridad de la información

	· Definición de la seguridad de la información, objetivos, alcance e importancia.

· Declaración del apoyo a nivel gerencial

· Breve explicación de las políticas, normas y requisitos de cumplimiento

· Definición de las responsabilidades generales y especificas

· Referencia a documentos de respaldo o procedimientos mas detallados

	Revisión y Evaluación
	· La política debe tener un propietario responsable de la revisión y mantenimiento

· Garantizar su actualización frente a cambios que alteren la base de riesgos

· Programar revisiones periódicas de:

· Eficacia de la política

· Costo e impacto de los controles (no debe superar lo que se protege)

· Efectos de los cambios en la tecnología (impactos en la seguridad)

Tabla 2.1 Política de Seguridad de la Información

2.4.3.2 ORGANIZACIÓN DE LA SEGURIDAD

Gestionan la seguridad de la información dentro de la organización. Mantienen la seguridad de los recursos de tratamiento de la información y de los activos de información de la organización que son accedidos por terceros. Mantienen también la seguridad de la información cuando la responsabilidad de su tratamiento se ha exteriorizado o a otra organización.

Debe diseñarse una estructura organizativa dentro de la compañía que defina las responsabilidades que en materia de seguridad tiene cada usuario o área de trabajo relacionada con los sistemas de información de cualquier forma. Dicha estructura debe poseer un enfoque multidisciplinar: los problemas de seguridad no son exclusivamente técnicos. Delimita cómo la alta gerencia puede dirigir la implementación de seguridad de la información dentro de una organización.

Proporciona un foro o política para revisar y aprobar las políticas de seguridad y asignar los roles de seguridad.

	Infraestructura de seguridad de la información
	· Foro gerencial sobre seguridad de la información

· Coordinación de la seguridad de la información

· Asignación de responsabilidades en materia de seguridad de la información

· Proceso de autorización para instalaciones de procesamiento de información

· Asesoramiento especializado en materia de seguridad de la información

· Cooperación entre organizaciones

· Revisión independiente de la seguridad de la información (Auditoria Externa)

	Seguridad frente al acceso por parte de terceros
	· Identificación de riesgos del acceso de terceras partes

· Requerimientos de seguridad en contratos con terceros

	Tercerización
	· Requerimientos de seguridad en contratos de Tercerización

Tabla 2.2 Organización de la seguridad

2.4.3.3 CLASIFICACION Y CONTROL DE ACTIVOS (Clasificación de Hardware y Software)

Mantener una protección adecuada sobre los activos de la organización. Asegurar un nivel de protección adecuado a los activos de información. Debe definirse una clasificación de los activos relacionados con los sistemas de información, manteniendo un inventario actualizado que registre estos datos, y proporcionando a cada activo el nivel de protección adecuado a su criticidad en la organización, administrar los activos físicos e intelectuales que son importantes para mantener las protecciones apropiadas, determinar la responsabilidad de quien es dueño y de que activo de la organización.

	Responsabilidad por rendición de cuentas de los activos
	· Inventario de activos (medios removibles, clasificación de los activos, clasificación de la información)

	Clasificación de la Información
	· Pautas de clasificación

· Rotulado y manejo de la información

Tabla 2.3 Clasificación y control de activos

2.4.3.4 SEGURIDAD DEL PERSONAL

Reducir los riesgos de errores humanos, robos, fraudes o mal uso de las instalaciones y los servicios. Asegurar que los usuarios son conscientes de las amenazas y riesgos en el ámbito de la seguridad de la información, y que están preparados para sostener la política de seguridad de la organización en el curso normal de su trabajo. Minimizar los daños provocados por incidencias de seguridad y por el mal funcionamiento, controlándolos y aprendiendo de ellos. Las implicaciones del factor humano en la seguridad de la información son muy elevadas. Todo el personal, tanto interno como externo a la organización, debe conocer tanto las líneas generales de la política de seguridad corporativa como las implicaciones de su trabajo en el mantenimiento de la seguridad global.

Debe haber diferentes relaciones con los sistemas de información: operador,

administrador, guardia de seguridad, personal de servicios, etc, y procesos de notificación de incidencias claros, ágiles y conocidos por todos.
La evaluación y asignación de las responsabilidades de seguridad de los empleados permite una administración de recursos humanos mas efectiva (recurso humano de tecnología). Las responsabilidades de la seguridad deben ser determinadas durante el reclutamiento de todo el personal y durante toda la propiedad del empleado en la compañía.

	Seguridad de la definición de puestos de trabajo y la asignación de recursos
	· Inclusión de la seguridad en las responsabilidades de los puestos de trabajo

· Selección y política de seguridad

· Acuerdos de confidencialidad

· Términos y condiciones de empleo

	Capacitación del usuario
	· Formación y capacitación en materia de seguridad de la información, incluir un sistema de capacitación cuando suceda un cambio. Los usuarios externos también deben estar capacitados (transacciones en línea)

	Respuesta a incidentes y anomalías en materia de seguridad
	· Comunicación de incidentes relativos a la seguridad

· Comunicación de debilidades en materia de seguridad

· Comunicación de anomalías del software

· Aprender de los incidentes

· Proceso disciplinario

Tabla 2.4 Seguridad del personal

2.4.3.5 SEGURIDAD FISICA Y AMBIENTAL

Evitar accesos no autorizados, daños e interferencias contra los locales y la información de la organización. Evitar pérdidas, daños o comprometer los activos así como la interrupción de las actividades de la organización. Prevenir las exposiciones a riesgo o robos de información y de recursos de tratamiento de información. Las áreas de trabajo de la organización y sus activos deben ser clasificadas y protegidas en función de su criticidad, siempre de una forma adecuada y frente a cualquier riesgo factible de índole física (robo, inundación, incendio...).[F006]
Asegurar las áreas físicas y los ambientes de trabajo dentro de la organización contribuyente, significativamente a la administración de seguridad de la información. Cualquier persona que se relaciona con su establecimiento físico, así sean los empleados, proveedores o clientes tienen un papel enorme en determinar la protección de seguridad organizacional.

	Áreas seguras
	· Perímetro de seguridad física

· Controles de acceso físico

· Protección de oficinas, recintos e instalaciones

· Desarrollo de tareas en áreas protegidas

· Aislamiento de las áreas de entrega y carga

	Seguridad del equipamiento
	· Ubicación y protección del equipamiento

· Suministros de energía

· Seguridad del cableado

· Mantenimiento de equipos

· Seguridad del equipamiento fuera del ámbito de la organización

· Baja segura o reutilización de equipamiento (destrucción física de equipos)

	Controles generales

	· Políticas de escritorios y pantallas limpias

· Retiro de bienes (llevar controles cuando alguien retira un bien)

Tabla 2.5 Seguridad física y ambiental

2.4.3.6 GESTION DE COMUNICACIÓN Y OPERACIONES

Asegurar la operación correcta y segura de los recursos de tratamiento de información. Minimizar el riesgo de fallos en los sistemas. Proteger la integridad del software y de la información. Mantener la integridad y la disponibilidad de los servicios de tratamiento de información y comunicación. Asegurar la salvaguarda de la información en las redes y la protección de su infraestructura de apoyo. Evitar daños a los activos e interrupciones de actividades de la organización. Prevenir la pérdida, modificación o mal uso de la información intercambiada entre organizaciones. Se debe garantizar la seguridad de las comunicaciones y de la operación de los sistemas críticos para el negocio. Transmitir claramente las instrucciones de seguridad a los empleados ayuda a administrar las operaciones diarias de los recursos de procesamiento de información.
	Procedimientos y responsabilidades
	· Documentación de los procedimientos operativos

· Control de cambios en las operaciones

· Procedimientos de manejo de incidentes

· Separación de funciones

· Separación entre instalaciones de desarrollo e instalaciones operativas

· Administración de instalaciones externas

	Planificación y aprobación de sistemas (decidir si la aplicación cumple con los requisitos para pasar a producción)
	· Planificación de la capacidad
· Aprobación del sistema

	Protección contra software malicioso
	· Controles sobre software malicioso (virus, gusanos, spyware, spam)

	Mantenimiento
	· Respaldo de la información

· Registro de actividades del personal operativo

· Registro de fallas

	Administración de la red
	· Controles de redes (no hay problema en redes LAN ,WAN, protección y seguridad es del proveedor de comunicación)

	Administración y seguridad de los medios de almacenamiento
	· Administración de medios informáticos removibles

· Eliminación de medios informáticos

· Procedimientos de manejo de la información

· Seguridad de la documentación del sistema

	Intercambios de información y software
	· Acuerdos de intercambio de información y software

· Seguridad de los medios de tránsito

· Seguridad del comercio electrónico

· Seguridad del correo electrónico

· Seguridad de los sistemas electrónicos de oficina

· Sistemas de acceso público

· Otras formas de intercambio de información

Tabla 2.6 Gestión de Comunicación y operaciones

2.4.3.7 CONTROL DE ACCESOS

Controlar los accesos a la información, evitar accesos no autorizados a los sistemas de información, evitar el acceso de usuarios no autorizados, proteger los servicios en red. Evitar accesos no autorizados a ordenadores, el acceso no autorizado a la información contenida en los sistemas. Detectar actividades no autorizadas. Garantizar la seguridad de la información cuando se usan dispositivos de informática móvil y tele-trabajo.

Se deben establecer los controles de acceso adecuados para proteger los sistemas de información críticos para el negocio, a diferentes niveles: sistema operativo, aplicaciones, redes, etc. Administrar los niveles de acceso de todos los empleados ayuda a controlar la seguridad de la información en una organización. Controlar niveles de acceso a la red puede llegar a ser un factor crítico de éxito cuando se protegen los sistemas de documentación o información en la red.

	Requerimientos de negocio para el control de accesos
	· Requerimientos políticos y de negocio
· Reglas de control de accesos

	Administración de accesos de usuarios
	· Registro de usuarios

· Administración de privilegios

· Administración de contraseñas de usuario

· Revisión de derechos de derechos de acceso de usuario

	Responsabilidades del usuario
	· Uso de contraseñas

· Equipos desatendidos en áreas de usuarios

	Control de acceso a la red
	· Política de utilización de los servicios de red
· Camino forzado (no permitir a los usuarios que manipulen las líneas de comando)
· Autentificación de usuarios para conexiones externas
· Autentificación de nodos
· Protección de los puertos (ports) de diagnóstico remoto
· Subdivisión de redes
· Control de conexión a la red
· Control de ruteo de red
· Seguridad de los servicios de red

	Control de acceso al sistema operativo
	· Identificación automática de terminales

· Procedimientos de conexión de terminales
· Identificación y autentificación de los usuarios
· Sistemas de administración de contraseñas
· Uso de utilitarios del sistema

· Alarmas silenciosas para la protección de los usuarios

· Desconexión de terminales por tiempo muerto (cortar la sesión si la estación esta inactiva por algún tiempo)

· Limitación del tiempo de conexión

	Control de acceso a las aplicaciones
	· Restricción del acceso a la información
· Aislamiento de sistemas sensibles

	Monitoreo del acceso y uso de los sistemas
	· Registro de eventos
· Monitoreo del uso de los sistemas
· Sincronización de relojes

	Computación móvil y trabajo remoto
	· Computación Móvil (usuarios externos)

· Trabajo remoto (conexiones con otras redes por medio del proveedor de comunicación)

Tabla 2.7 Control de accesos

2.4.3.8 DESARROLLO Y MANTENIMIENTO DE SISTEMAS

Evitar pérdidas, modificaciones o mal uso de los datos de usuario en las aplicaciones. Proteger la confidencialidad, autenticidad e integridad de la información. Asegurar que los proyectos de Tecnología de la Información y las actividades complementarias son llevadas a cabo de una forma segura. Mantener la seguridad del software y la información de la aplicación del sistema. Debe contemplarse la seguridad de la información en todas las etapas del ciclo de vida del software en una organización: especificación de requisitos, desarrollo, explotación, mantenimiento...
La administración de la seguridad es imperativa en el desarrollo, mantenimiento y operación exitosa de un sistema de información, es obligatoria, exigente y una necesidad.[F006]

	Requerimientos de seguridad de los sistemas
	· Análisis y especificaciones de los requerimientos de seguridad
· Las normas deben especificar los procedimientos de control

	Seguridad en los sistemas de aplicación

	· Validación de los datos de entrada

· Controles de procesamiento interno, áreas de riesgo, controles y verificaciones (para detectar corrupción)

· Autentificación de mensajes

· Validación de los datos de salida

	Controles criptográficos
	· Política de utilización de controles criptográficos (definir cuando y en base a que)

· Cifrado

· Firmas digitales

· Servicios de no repudio

· Administración de Claves protección de claves criptográficas, normas, procedimientos y métodos

	Seguridad de los archivos del sistema
	· Control del software operativo

· Protección de los datos de prueba del sistema

· Control de acceso a las bibliotecas de programa fuente (ninguna persona del área de tecnología tiene acceso a el área de producción)

	Seguridad de los procesos de desarrollo y soporte
	· Procedimientos de control de cambios

· Revisión técnica de los cambios en el sistema operativo

· Restricción del cambio en los paquetes de software

· Canales ocultos y código troyano (adquirir aplicaciones solo a proveedores acreditados)

· Desarrollo externo de software

Tabla 2.8 Desarrollo y mantenimiento de sistemas

2.4.3.9 ADMINISTRACION DE LA CONTINUIDAD DEL NEGOCIO

Reaccionar a la interrupción de actividades del negocio y proteger sus procesos críticos frente grandes fallos o desastres. Todas las situaciones que puedan provocar la interrupción de las actividades del negocio deben ser prevenidas y contrarrestadas mediante los planes de contingencia adecuados. Los planes de contingencia deben ser probados y revisados periódicamente. Se deben definir equipos de recuperación ante contingencias, en los que se identifiquen claramente las funciones y responsabilidades de cada miembro en caso de desastre.
Aspectos de la administración de la continuidad del negocio:

· Proceso de administración de la continuidad de los negocios: plan de recuperación de desastres del área tecnológica y productiva

· Continuidad del negocio y análisis del impacto, orientado al negocio

· Elaboración e implementación de planes de continuidad de los negocios

· Marco para la planificación de la continuidad de los negocios

· Prueba, mantenimiento y reevaluación de los planes de continuidad de los negocios.

2.4.3.10 CUMPLIMIENTO

Evitar el incumplimiento de cualquier ley, estatuto, regulación u obligación contractual y de cualquier requerimiento de seguridad. Garantizar la alineación de los sistemas con la política de seguridad de la organización y con la normativa derivada de la misma. Maximizar la efectividad y minimizar la interferencia de o desde el proceso de auditoria de sistemas.
El uso de asesores legales se esta volviendo mas importante para asegurar la observancia de una organización con las obligaciones contractuales, leyes y requisitos con las obligaciones contractuales, leyes y requisitos de seguridad.[F006]

	Cumplimiento de requisitos legales
	· Identificación de la legislación aplicable

· Derechos de propiedad intelectual (DPI)

· Protección de los registros de la organización

· Protección de datos y privacidad de la información personal

· Prevención del uso inadecuado de los recursos de procesamiento de información

· Regulación de controles para el uso de criptografía

· Recolección de evidencia

	Revisión de la política de seguridad y la compatibilidad técnica

	· Cumplimiento de la política de seguridad

· Verificación de la compatibilidad técnica

	Consideraciones de auditoria de sistemas
	· Controles de auditoria de sistemas

· Protección de las herramientas de auditoria de sistemas

Tabla 2.9 Cumplimiento
2.4.4 APLICACIÓN DE LA NORMA ISO 17799

2.4.4.1 AUDITORIA

Un trabajo de auditoría ISO 17799 consiste en la valoración del nivel de adecuación, implantación y gestión de cada control de la norma en la organización. Valora la seguridad desde 4 puntos de vista:

· Seguridad lógica.

· Seguridad física.

· Seguridad organizativa.

· Seguridad legal.

Se trata de una referencia de la seguridad de la información estándar y aceptada internacionalmente. Una vez conocemos el estado actual de la seguridad de la información en la organización, podemos planificar correctamente su mejora o su mantenimiento. Una auditoría ISO 17799 proporciona información precisa acerca del nivel de cumplimiento de la norma a diferentes niveles: global, por dominios, por objetivos y por controles.
2.4.4.2 CONSULTORIA

Conociendo el nivel de cumplimiento actual, es posible determinar el nivel mínimo aceptable y el nivel objetivo en la organización:

· Nivel mínimo aceptable. Estado con las mínimas garantías de seguridad necesarias para trabajar con la información corporativa.

· Nivel objetivo. Estado de seguridad de referencia para la organización, con un alto grado de cumplimiento ISO 17799.

A partir del nivel mínimo aceptable y el nivel objetivo, podemos definir un plan de trabajo para alcanzar ambos a partir del estado actual.

· Nivel mínimo aceptable. Implantación de los controles técnicos más urgentes, a muy corto plazo.

· Nivel objetivo. Se desarrolla en el tiempo dentro del Plan Director de Seguridad corporativo, y es el paso previo a la certificación UNE 71502.

[image: image7.png]Nivel de
cumplimiento
150 17799 (%)

2o Objetivo estratégico: Nivel de sequridad v.

Nivel de sequricad

necesario a corto plazo

Yo%

frccones urgentes

P

Jstuacicn

oot [3 empo

Fig2.6 Ejemplo de consultaría en base al cumplimiento y el tiempo

2.4.4.3 IMPLANTACION

ISO 17799 no es una norma tecnológica. Ha sido redactada de forma flexible e independiente de cualquier solución de seguridad específica.

Proporciona buenas prácticas neutrales con respecto a la tecnología y a las soluciones disponibles en el mercado.

Estas características posibilitan su implantación en todo tipo de organizaciones, sin

importar su tamaño o sector de negocio, pero al mismo tiempo son un argumento para los detractores de la norma. ¿Cómo traducir especificaciones de alto nivel a soluciones concretas, para poder implantar ISO 17799? Con un trabajo de consultoría, interna o externa.

FASE PREVIA

· Elaboración de un estudio con los justificativos de la función de seguridad de la información

· Presentar el estudio a la Dirección, Gerencia, o Comité

· Obtener la aprobación para la creación de la función de seguridad de la información

FASE PRELIMINAR

· Seleccionar y entrenar a los miembros del equipo

· Conducir el análisis de riesgos

· Identificación

· Valoración

· Clasificación

· Exposición

· Identificar todos los posibles perpetradores

· Elaborar un esquema de administración del riesgo

· Conducir un diagnóstico de la situación actual en seguridad de la información frente a las especificaciones de la norma ISO 17799

· Definir los objetivos y responsabilidades de la unidad de seguridad de la información

· Elaborar el plan de trabajo para 1 año como mínimo, esperado 2 años, ideal 3 años

· Identificar – definir roles y responsabilidades de involucrados

· Auspiciantes

· Autorizadores (nivel gerencial)

· Usuarios

· IT (Tecnología de la Información)

· Auditores

· Terceros

FASE DE ASENTAMIENTO

· Elaborar, aprobar y difundir la Política General de Seguridad de la Información

· Asegurar el compromiso y apoyo de la alta gerencia (apoyo económico)

FASE DE DESARROLLO

· Definir el manual de seguridad de la información
· Desarrollar esquema de propietarios de datos, perfiles, aplicaciones y transacciones
· Levantar inventario de recursos de información

· Conducir el proceso de clasificación de la información

· Definir el programa de difusión y concienciación del personal interno y externo

· Redactar las políticas y procedimientos de seguridad crítico

· Elaborar en paralelo el plan de continuidad del negocio
FASE DE IMPLANTACION

· Implantar el esquema de propietarios de datos, perfiles y transacciones
· Aprobar, difundir e implantar las políticas y procedimientos de seguridad críticos
· Implantar las normas de clasificación de la información
· Seleccionar e implantar controles para reducir riesgos
· Definir con Recursos Humanos un esuqma de premios y castigos
· Conducir procesos de entrenamiento y concienciación a usuarios internos y externos
FASE DE EVALUACION

· Conducir un nuevo estudio de diagnóstico de seguridad de la información con relación a la norma de seguridad de la información ISO 17799
· Incorporar las mejoras necesarias para conformarse a la norma[F006]
2.4.5 VENTAJAS

La adopción de la norma ISO 17799 proporciona diferentes ventajas a cualquier organización:

· Aumento de la seguridad efectiva de los sistemas de información.

· Correcta planificación y gestión de la seguridad.

· Garantías de continuidad del negocio.

· Alianzas comerciales y e-commerce más seguras.

· Mejora continua a través del proceso de auditoria interna.

· Incremento de los niveles de confianza de nuestros clientes y partners.

· Aumento del valor comercial y mejora de la imagen de la organización.

· Auditorias de seguridad más precisas y fiables.

· Menor Responsabilidad Civil.
2.5 ESTRATEGIAS INTEGRADAS DE SEGURIDAD

2.5.1 INGENIERIA SOCIAL

El termino de “ingeniería social” aplicado al tema de la seguridad informática en general, es utilizado para describir una serie de procedimientos o metodologías específicas (por lo general involucradas con la manipulación de personas), que servirían por ejemplo a un atacante para obtener información vital del sistema a atacar.

Los ataques mediante técnicas de “ingeniería social” suelen gozar de un alto grado de eficacia. En mucho de los casos, la misma esta dada por el poco t9iempo dedicado o la poca importancia que se le da en las empresas y en los departamentos de TI a este problema.

Conceptualmente “ingeniería social” no es considerada un ataque en si misma. Sucede que al ser información de la victima, un elemento básico a utilizar en la intrusión de sistemas cualquier técnica que ayude a su obtención debería ser considerada seriamente

2.5.1.1 UTILIDAD DE LA INFORMACION RECOLECTADA

La información recolectada por medio de alguna de las técnicas de “ingeniería social” por lo general es utilizada para :

· Realizar compras con medios de terceros: por ejemplo alguien que conozca mucho de UD. (datos personales, tarjeta de crédito, dirección, etc..) podría utilizar esta información para comprar telefónicamente o por medio de Internet.

· Acceder a Internet gratuitamente: esto se lograría en caso de que parte de la información obtenida de un usuario particular, comprenda su nombre de usuario y password de acceso a la red .

· Acceder a instalaciones restringidas: en caso de que la información obtenida sea por ejemplo los datos personales, y laborales del empleado de determinada planta industrial, conociendo estos datos un atacante podría imprimir una tarjeta como la que normalmente utilizan los operarios de limpieza para poder acceder a la sala de servidores de administración, con lo cual ya habrían logrado ni mas ni menos que acceso físico.
· Acceder a sistemas restringidos: información tal como numero de teléfono de módems, nombres de usuario, password, tios de sistema operativo, marca y modelo de los routters, marca y modelo de switch, rango de direcciones IP, nombre de servidores o dominios, etc... son elementos sumamente útiles al momento de decidir el tipo de ataque a utilizar en la victima.
2.5.1.2 TIPOS DE ATAQUES DE INGENIERIA SOCIAL

Los métodos utilizados que se relacionan con “ingeniería social” pueden ser de lo mas variados y dependen en gran parte e la inventiva que posea cada atacante. Los tipos de ataques que se pueden dar son los siguientes:

· Ataque telefónico

· Ataque vía correo postal

· Ataque vía mail (correo electrónico)

2.5.1.3 INGENIERIA SOCIAL ON LINE

De todas las formas anteriormente expuestas, la “ingeniería social online” es quizás la que se practica con mayor frecuencia. Los medios por excelencia donde se dan este tipo de ataques, suelen ser los canales IRC dedicados a los principiantes del Chat, #iniciados, # ayuda, #newbies, #irchelp, son algunos de los sitios utilizados por los atacantes para encontrar personas sin experiencia en internet que sean fáciles de engañar.

El sistema por excelencia, es sin duda aquel en que un atacante se hace pasar por una niña con nick name del tipo ana28, sexygirl28, etc...o cualquier otro que inspire curiosidad.

La táctica pasara por conversar con la victima de tal forma que llegue a ganar su confianza y provocarle el interés necesario como para que no pare de hablar con la supuesta señorita enamorada y conseguir información de interés para el atacante.

No deberíamos destacar que los ataque de este tipo podrían ser incluso en pequeñas corporaciones con un esquema de seguridad deficiente, los cuales dejen libres sus conexiones a internet para sus empleados. Si esto estaría sucediendo, existiría un alto porcentaje de probabilidades que dichos usuarios utilicen el servicio de Chat de Internet en su tiempo laboral.[www.003]

2.5.2 PLANES DE CONTINGENCIA

El objetivo principal de un plan de contingencia es garantizar la continuidad de las operaciones de los elementos considerados críticos que componen los Sistemas de Información y definir acciones y procedimientos a ejecutar en caso de fallas de los elementos que componen un Sistema de Información.
2.5.2.1 QUE ES UN PLAN DE CONTINGENCIA

Podríamos definir a un plan de contingencias como una estrategia planificada con una serie de procedimientos que nos faciliten o nos orienten a tener una solución alternativa que nos permita restituir rápidamente los servicios de la organización ante la eventualidad de todo lo que lo pueda paralizar, ya sea de forma parcial o total.

El plan de contingencia es una herramienta que le ayudará a que los procesos críticos de su empresa u organización continúen funcionando a pesar de una posible falla en los sistemas computarizados. Es decir, un plan que le permite a su negocio u organización, seguir operando aunque sea al mínimo.

El punto principal es centralizarse específicamente en la recuperación de las funciones y sistemas críticos para el negocio, cuya interrupción puede afectar directamente los objetivos de la organización. [F001]
A un plan de contingencias los podemos reconocer por los siguientes nombres:

· Plan de Continuidad del Negocio / Bussines Continuity Plan (BCP)

· Plan de Contingencia del Negocio / Bussines Contingency Plan (BCP)

· Plan de Recuperación de Desastres / Disaster Recovery Plan (DRP)

Plan de Recuperación del Negocio / Business Recovery Plan (BRP)
Los responsables de la implementación de un plan de contingencia son:

· Dirección y gerencias

· Área de seguridad de la información

· Área de sistemas /TI

· Auditores internos

· Dueños o accionistas de la empresa

El Plan de Contingencia tiene dos componentes principales que son:

· Tecnológico: procesamiento de sistemas

· Funcional: procedimientos del personal

2.5.2.2 ASPECTOS DE UN PLAN DE CONTINGENCIA

· Se debe implementar un proceso de administración de la continuidad de los negocios para reducir la discontinuidad ocasionada por desastres o fallas de seguridad a un nivel aceptable mediante una combinación de controles preventivos y de recuperación

· Analizar las consecuencias de desastres, fallas de seguridad e interrupciones del servicio

· Desarrollar e implementar planes de contingencia para garantizar que los procesos de negocios puedan reestablecerse dentro de los plazos requeridos. Dichos planes deben mantenerse en vigencia y transformarse en una parte integral del resto de los procesos de administración y gestión

· La administración de la continuidad de los negocios deben incluir controles destinados a identificar y reducir riesgos, atenuar las consecuencias de los incidentes perjudiciales y asegurar la reanulación oportuna de las operaciones indispensables.

2.5.2.3 PROCESOS DE ADMINISTRACIÓN DE UN PLAN DE CONTINGENCIA

Se debe implementar un procesos controlado para el desarrollo y mantenimiento de la continuidad de los negocios:

· Comprensión de los riesgos: probabilidad de ocurrencia e impacto incluyendo la identificación y priorización de los procesos críticos de los negocios.

· Compresión del impacto en los negocios y definición de los objetivos comerciales de las herramientas de procesamiento de la información

· Considerar la contratación de seguros

· Elaboración y documentación de una estrategia de continuidad de los negocios consecuente con los objetivos y prioridades de los negocios

· Pruebas y actualizaciones periódicas de los planes y procesos implementados

· Garantizar que la administración de la continuidad de los negocios este incorporada a los procesos y estructura de la organización

· Asignar la responsabilidad por la coordinación del proceso de administración de la continuidad a un nivel jerárquico adecuado dentro de la organización.

2.5.2.4 ELABORACIÓN E IMPLEMENTACIÓN DE UN PLAN DE CONTINGENCIA

· Identificación y acuerdo con respecto a todas las responsabilidades y procedimientos de emergencia

· Implementación de procedimientos de emergencia para permitir la recuperación y restablecimiento en los plazos requeridos

· Documentación de los procedimientos y procesos acordados

· Instrucción adecuada del personal en materia de procedimientos y procesos de emergencia acordados, incluyendo el manejo de crisis

· Prueba y actualización de Planes.

Se debe mantener un solo marco para la elaboración de un plan de contingencia:

· Las condiciones de implementación de los planes que describan el proceso a seguir (como evaluar la situación, que personas estarán involucradas, etc..) antes de poner en marcha los mismos.

· Procedimientos de emergencia que describan las acciones a emprender una vez ocurrido un incidente que ponga en peligro las operaciones de la empresa y / o vida humana.
· Procedimientos de emergencia (“fallback”) que describan las acciones a emprender para el traslado de actividades esenciales de la empresa o de servicios de soporte a ubicaciones transitorias alternativas, y para el restablecimiento de los procesos de negocio en los plazos requeridos.
· Procedimientos de recuperación que describan las acciones a emprender para restablecer las operaciones normales de la empresa.
· Un cronograma de mantenimiento que especifique como y cuando será aprobado un plan, y el procesos para el mantenimiento del mismo.
· Asignar responsabilidades a las personas, describiendo los responsables de la ejecución de cada uno de los componentes del plan. Cada plan debe tener su propietario especifico.

2.5.2.5 PRINCIPALES ETAPAS DE UN PLAN DE CONTINGENCIA

· Clasificación de los distintos escenarios de desastres

· Evaluación del impacto en el negocio

· Desarrollo de una estrategia de recuperación

· Implementación de la estrategia

· Documentación del plan de recuperación

· Evaluación y mantenimiento del plan.[F006]

_1209196785.vsd
DEFINICION DE LA POLITICA�

REVOCACION DE LA POLITICA�

VERIFICACION DE SU CUMPLIMIENTO�

IMPLEMENTACION DE LA POLITICA�

1�

2�

3�

4�

_1211044327.vsd
POLITICAS DE SEGURIDAD�

COMPONENTES
Pautas de adquisicion de TI con requerimientos especificos y caracteristicas de seguridad
Politicas de privacidad
Politicas de acceso
Responsabilidades
Politicas de autentificacion
Politicas de mantenimiento de sistemas TI
Informacion de Soporte�

PROPOSITOS
Informar sobre las obligaciones para la protecci�n de recursos de TI
Servir de linea base de actuacion
�

CARACTERISTICAS DE UNA PS.
Sencilla y clara
Aprobada por la alta gerencia
Facil de mantener
Implementar a traves de procedimientos administrativos
Lograr la libre actuacion de los usuarios
Hacerla publica
Enfocada a problemas grandes y reales
Apoyarla con herramientas de seguridad
Acciones r�pidas
Definir claramente las responsabilidades
Constante actualizacion
�

PARTICIPACION
Alta gerencia
Gerentes de TI
Administrador de seguridad
Gerentes de division
Representantes de usuarios
Auditoria
�

COMPRENDE
Objetivos
Conductas y normas
Metodos de actuaci�n
Planes de contingencia
Distribucion de responsabilidades�

_1208192532.vsd
1995�

Bs 7799 Parte 1�

1998�

BS 7799 Parte 2�

1999�

Estandar Sueco SS627799 Parte 1 y 2
Nueva version de BS 7799 Parte 1 y 2�

Diciembre 2000�

ISO/IEC 17799:2000�

2001�

Revision de BS 7799-2�

Septiembre 2002�

Nueva revision de Bs 7799-2
revisda y corregida�

Marzo 2004�

UNE 71502�

Febrero 2006�

_1208429106.vsd
�

�

INFORMACION�

INTEGRIDAD�

CONFIDENCIALIDAD�

PRIVACIDAD�

CUMPLIMIENTO�

DISPONIBILIDAD�

CUMPLIMIENTO�

POLITICA
DE
SEGURIDAD�

ORGANIZACION
DE
SEGURIDAD�

CLASIFICACION Y
CONTROL DE ACTIVOS�

SEGURIDAD
DEL
PERSONAL
�

SEGURIDAD
FISICA Y
AMBIENTAL�

GESTION DE COMUNICACIONES Y
OPERACIONES�

CONTROL
DE
ACCESOS�

DESARROLLO
Y
MANTENIMIENTO DE SISTEMAS
�

ADMINISTRACION DE LA CONTINUIDAD DEL NEGOCIO�

