

APLICACIÓN DE UN SISTEMA DE GESTIÓN DE SEGURIDAD DE LA
INFORMACIÓN (SGSI) EN EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV)

SISTEMA INTEGRADO DE EMERGENCIAS Y SEGURIDAD (SIES) DEL
MUNICIPIO DE YACUANQUER

JOSE HERNAN CORTES ROSERO

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA
ESCUELA DE CIENCIAS BÁSICAS, TECNOLOGÍA E INGENIERÍA

ESPECIALIZACIÓN EN SEGURIDAD INFORMÁTICA
PASTO

2016

APLICACIÓN DE UN SISTEMA DE GESTIÓN DE SEGURIDAD DE LA
INFORMACIÓN (SGSI) EN EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV)

SISTEMA INTEGRADO DE EMERGENCIAS Y SEGURIDAD (SIES) DEL
MUNICIPIO DE YACUANQUER

JOSE HERNAN CORTES ROSERO

Monografía de grado para optar el título de
Especialista en Seguridad Informática

Asesor
Esp. Ing. Freddy Enrique Acosta.

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

ESCUELA DE CIENCIAS BÁSICAS, TECNOLOGÍA E INGENIERÍA
ESPECIALIZACIÓN EN SEGURIDAD INFORMÁTICA

PASTO
2016

Nota de Aceptación

Presidente del Jurado

Firma del Jurado

Firma del Jurado

San Juan de Pasto, 16 de Abril de 2016

DEDICATORIA

Dedico este trabajo a mi hijo Nicolás, que su luz ha sido parte fundamental para mi
vida.

A mi familia que me brinda su compañía y apoyo cada día y me hacen saber que
siempre cuento con ellos.

A Dios y la Virgen María que siempre me iluminan, para que mis esfuerzos lleguen
a feliz término.

Hernán Cortés

AGRADECIMIENTOS

José Hernán expresa sus agradecimientos a:

Ing Deivis Eduardo, que me colaboro con el inicio de mi trabajo, orientándome con
la parte metodológica y marco conceptual.

Ing Yarelly Torres, sus aportes me permitieron mejorar la presentación del trabajo
orientándome en la redacción y contenido.

IT Juan C. Popayán Comandante de la estación de Policía de Yacuanquer, que
me permitió desarrollar mis actividades en sus instalaciones.

PT Eduardo Vallejo que estuvo encargado de la sala de CCTV hasta diciembre de
2015, que con sus observaciones y recomendaciones me permitió conocer como
son las labores diarias en la estación.

Ing Freddy Enrique Acosta por la asesoría aportada a este trabajo que con su
conocimiento y experiencia me permitió culminarlo.

CONTENIDO

pág.

GLOSARIO ... 21

RESUMEN .. 23

INTRODUCCIÓN .. 24

1 DEFINICIÓN DEL PROBLEMA .. 26

1.1 PLANTEAMIENTO DEL PROBLEMA .. 26

1.2 FORMULACIÓN DEL PROBLEMA .. 27

1.3 OBJETIVOS ... 27

1.3.1 Objetivo general ... 27

1.3.2 Objetivos específicos ... 27

1.4 JUSTIFICACIÓN .. 28

1.5 ALCANCE Y LIMITACIONES ... 29

1.5.1 Alcance .. 29

1.5.2 Limitaciones ... 29

1.6 DISEÑO METODOLÓGICO ... 29

1.6.1 Tipo de investigación .. 29

1.6.2 Método de investigación ... 30

1.6.3 Población ... 30

1.6.4 Muestra .. 30

1.6.5 Variables .. 30

pág.

1.6.6 Recolección de datos ... 31

1.6.6.1 La observación ... 31

1.6.6.2 Revisión de documentación ... 31

1.6.6.3 Entrevistas individuales y/o colectivas .. 31

1.6.6.4 El cuestionario .. 31

1.6.6.5 Diagrama de flujo ... 32

1.6.7 Metodología a utilizar del SGSI .. 32

1.6.7.1 Planificar .. 32

1.6.7.2 Hacer .. 33

2 MARCO TEÓRICO ... 34

2.1 MARCO CONCEPTUAL ... 34

2.1.1 Sistemas de información .. 34

2.1.1.1 Actividades de un sistema de información ... 35

2.1.1.2 Entorno de un sistema de información ... 36

2.1.1.3 Dimensión de los sistemas de información .. 37

2.1.2 Sistema de gestión de seguridad de la información 38

2.1.2.1 Norma ISO/IEC 27001:2013... 38

2.1.2.2 Implantación de un SGSI ... 40

2.1.2.3 Norma ISO/IEC 27002 ... 41

2.1.2.4 Norma ISO/IEC 27005 ... 42

2.1.2.5 MAGERIT V3.. 42

pág.

2.1.2.6 Amenazas .. 45

2.1.2.7 Salvaguardas ... 46

2.2 MARCO LEGAL .. 47

2.2.1 Decreto 4366 de 2006. ... 47

2.2.2 Decreto 399 de 2011 .. 49

2.3 MARCO NORMATIVO ... 49

2.3.1 Primer eje: Prevención social y situacional .. 50

2.3.2 Segundo eje: Presencia y control policial ... 50

2.4 MARCO TECNOLÓGICO ... 51

2.4.1 Sistema CCTV.. 51

2.4.1.1 Historia ... 52

2.4.1.2 Evolución .. 53

2.4.2 Componentes de un sistema de CCTV. Descripción 56

2.4.2.1 Cámara de seguridad ... 56

2.4.2.2 Medios de transmisión de la imagen .. 57

2.4.2.3 Medios de grabación .. 58

2.4.2.4 NVR para cámaras IP .. 58

2.4.2.5 Software para monitoreo .. 58

3 ANÁLISIS DEL ESTADO ACTUAL DE SEGURIDAD DE LA INFORMACIÓN

EN EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV) DEL MUNICIPIO DE

YACUANQUER ... 59

pág.

3.1 ESTACIÓN DE POLICÍA DEL MUNICIPIO DE YACUANQUER 59

3.1.1 Misión ... 59

3.1.2 Visión ... 59

3.1.3 Ubicación ... 59

3.2 CIRCUITO CERRADO DE VIGILANCIA CCTV .. 60

3.2.1 Sala de monitoreo .. 61

3.2.2 Cuarto de equipos .. 61

3.2.3 Sistema eléctrico .. 62

3.2.4 Control de acceso .. 63

3.2.5 Sistema de almacenamiento .. 64

3.2.6 Red de datos .. 65

3.2.7 Software ... 66

3.2.7.1 Control center ... 66

3.2.7.2 Antivirus ... 66

3.2.7.3 Software DES control de planta eléctrica ... 67

3.2.7.4 Sistema operativo Windows 7 profesional .. 67

3.2.7.5 SNMP View .. 67

3.2.8 Zona de planta eléctrica ... 67

3.2.9 Puntos de cámara .. 68

3.3 VIDEOS DE VIGILANCIA ... 70

3.4 FACTORES INTERNOS... 71

3.4.1 Comandante estación de policía .. 71

pág.

3.4.2 Operadores .. 71

3.5 FACTORES EXTERNOS ... 71

3.5.1 Secretaría de gobierno de Yacuanquer .. 72

3.5.2 Oficina de telemática MEPAS (Metropolitana de Pasto) 72

3.5.3 Contratista mantenimiento de sistema de vídeo vigilancia CCTV de

Yacuanquer... 72

3.5.4 Usuarios del sistema de vídeo vigilancia CCTV 72

3.6 PARTES INTERESADAS EN EL SGSI .. 73

3.6.1 Comandante de la estación policía de Yacuanquer 73

3.6.2 Secretaría de gobierno de Yacuanquer .. 74

3.7 ALCANCE DEL SISTEMA DE GESTIÓN DE LA SEGURIDAD DE LA

INFORMACIÓN .. 74

3.8 Procesos de solicitud y revisión de videos ... 77

3.8.1 Solicitud por parte de los ciudadanos ... 78

3.8.2 Solicitud de vídeo entidades autorizadas ... 78

4 DEFINICIÓN DE POLÍTICAS DEL SISTEMA DE SEGURIDAD DE LA

INFORMACIÓN, PARA EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV) . 81

4.1 INTRODUCCIÓN .. 81

4.2 CONTENIDO .. 81

4.3 OBJETIVO .. 81

4.4 TÉRMINOS Y DEFINICIONES ... 82

pág.

4.5 POLÍTICAS DEL SISTEMA DE VÍDEO VIGILANCIA (CCTV) 84

4.5.1 Políticas de seguridad de la información .. 84

4.5.1.1 Introducción .. 84

4.5.1.2 Alcance .. 84

4.5.2 Política de seguridad sala de monitoreo ... 86

4.5.2.1 Introducción .. 86

4.5.2.2 Alcance .. 86

4.5.3 Política de seguridad para software implementado en el sistema de

vídeo vigilancia CCTV ... 88

4.5.3.1 Introducción .. 88

4.5.3.2 Alcance .. 89

4.5.4 Política de seguridad para los equipos de red, switch, netagent, nvr,

cámaras .. 91

4.5.4.1 Introducción .. 91

4.5.4.2 Alcance .. 91

4.5.5 Política de seguridad para sitios de puntos de cámaras. 93

4.5.5.1 Introducción .. 93

4.5.5.2 Alcance .. 93

4.5.6 Política de seguridad mantenimiento del sistema por parte del

contratista ... 95

4.5.6.1 Introducción .. 95

4.5.6.2 Alcance .. 96

pág.

5 ACTIVOS DE INFORMACIÓN MEDIANTE LA METODOLOGÍA MAGERIT

EN EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV) 98

5.1 MAGERIT V.3 ... 98

5.2 ACTIVOS .. 98

5.2.1 Clasificación de los activos... 100

5.2.1.1 Esenciales Información .. 101

5.2.1.2 Esenciales servicios ... 102

5.2.1.3 Datos / Información .. 102

5.2.1.4 [SW] Aplicaciones (Software) ... 104

5.2.1.5 [Hw] Equipamiento informático (hardware) .. 105

5.2.1.6 [Media] Soportes de información .. 109

5.2.1.7 [AUX] Equipamiento auxiliar ... 110

5.2.1.8 [L] Instalaciones ... 112

5.2.1.9 [P] Personal .. 113

5.3 VALOR DEL RIESGO .. 114

5.4 AMENAZAS .. 116

5.5 ESTIMACIÓN DEL RIESGO POTENCIAL DE LOS ACTIVOS 119

5.6 ANÁLISIS GRÁFICO DE ACTIVOS IMPORTANTES PARA EL SISTEMA 123

6 DEFINICIÓN DE SALVAGUARDAS Y PLAN DE SEGURIDAD MEDIANTE

MAGERIT PARA EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV) 127

pág.

6.1 SALVAGUARDAS .. 127

6.2 PROGRAMA DE SEGURIDAD .. 134

CONCLUSIONES ... 138

RECOMENDACIONES ... 139

BIBLIOGRAFÍA ... 140

ANEXOS ... 143

LISTADO DE TABLAS

Pág.

Tabla 1: Riesgo Residual ... 46

Tabla 2: Riesgo Residual - Numérica .. 46

Tabla 3 Especificaciones NVR-AS 3000 .. 64

Tabla 4: Clasificación de los roles .. 75

Tabla 5: Listado de activos del sistema ... 76

Tabla 6: Listado de activos .. 98

Tabla 7: Tabla de valoración de los activos ... 100

Tabla 8: [Info] esenciales: información ... 101

Tabla 9: [Service] activos esenciales: servicio ... 102

Tabla 10: [D] datos / información – Base de datos configuración de cámaras..... 103

Tabla 11: [D] datos / información Base de datos inventario de equipos 103

Tabla 12: [D] datos / información carpeta información del proyecto 104

Tabla 13: [SW] Aplicaciones (Software) Control center 104

Tabla 14: [SW] Aplicaciones (Software) Sistema operativo 105

Tabla 15: [Hw] equipamiento informático (hardware) Workstation 106

Tabla 16: [Hw] equipamiento informático (hardware) impresora 106

Tabla 17: [Hw] equipamiento informático (hardware) monitor de 55” 107

Tabla 18: [Hw] equipamiento informático (hardware) Switch de 24 puesto 107

Tabla 19: [Hw] equipamiento informático (hardware) Conversores de fibra 108

Tabla 20: [Hw] equipamiento informático (hardware) Switch de 8 puertos 108

pág.

Tabla 21: [Hw] equipamiento informático (hardware) teclado joystick 108

Tabla 22: [Hw] equipamiento informático (hardware) cámaras PTZ 109

Tabla 23: [Media] soportes de información Network Vídeo Recorder 109

Tabla 24: [Media] soportes de información manuales de equipos 110

Tabla 25: [Media] Soportes De Información UPS .. 111

Tabla 26: [Media] Soportes De Información fibra óptica 111

Tabla 27: [Media] Soportes De Información escritorio ... 111

Tabla 28: [Media] Soportes De Información Rack de equipos 112

Tabla 29: [L] Instalaciones Salón de monitoreo ... 112

Tabla 30: [L] Instalaciones canalizaciones eléctricas ... 113

Tabla 31: [P] Personal Comandante .. 113

Tabla 32: [P] Personal responsable sala de monitoreo .. 114

Tabla 33: [P] Personal operadores .. 114

Tabla 34: Nomenclatura ... 115

Tabla 35: Valor del Riesgo ... 115

Tabla 36: Valores de impacto .. 116

Tabla 37: Valores probabilidad .. 117

Tabla 38: El riesgo en función del impacto y la probabilidad 117

Tabla 39: Listado de Amenazas ... 118

Tabla 40: Riesgo potencial de los Activos.. 119

Tabla 41: Listado de Salvaguardas .. 127

Tabla 42: Riesgo Residual ... 129

pág.

Tabla 43: Valor Columnas.. 130

Tabla 44: Cuadro valores de eficiencia .. 130

Tabla 45: Calculo de Riesgo Residual ... 131

Tabla 46: Programa de Seguridad ... 134

LISTADO DE FIGURAS

Pág.

Figura 1: Etapa de planificación ... 33

Figura 2: Etapa de implementación ... 33

Figura 3: Sistemas de información ... 35

Figura 4: Sistemas de información ... 36

Figura 5: Modelo PHVA aplicado a los procesos de SGSI 39

Figura 6: Dominios de la norma ... 42

Figura 7: Gestión de riesgos .. 43

Figura 8: Gestión de riesgos .. 44

Figura 9 Cámara de seguridad .. 52

Figura 10: Sistema análogo ... 54

Figura 11: Sistema analógicos usando DVR.. 54

Figura 12: Sistema analógicos usando DVR de red .. 55

Figura 13: Sistemas de vídeo IP utilizan servidores de vídeo 55

Figura 14: Sistemas de vídeo IP que utilizan cámaras IP 56

Figura 15: Planos salidas normales, reguladas, voz y datos 60

Figura 16: Sala de monitoreo ... 61

Figura 17: Cuarto de equipos... 62

Figura: 18 Tableros eléctricos .. 63

Figura 19: Biométrico ... 63

Figura 20: NVR-AS 3000 ... 64

pág.

Figura 21 Mapa de red ... 65

Figura 22: Planta eléctrica ... 68

Figura 23: Organización punto de cámara ... 68

Figura 24: Extending Ethernet distance ... 69

Figura 25: NetAgent mini ... 70

Figura 26: Entorno circuito de vigilancia CCTV .. 73

Figura 27: Diagrama de solicitud de revisión de videos ciudadanos. 79

Figura 28: Diagrama de solicitud de videos. ... 80

Figura 29: Elementos del análisis de riesgos potenciales 100

Figura 30: Elementos de análisis del riesgo residual ... 129

LISTA DE GRÁFICOS

Pág.

Gráfico 1: Activo Videos Grabados ... 123

Gráfico 2: Entrega de evidencia .. 124

Gráfico 3: Riesgo Cámaras PTZ ... 125

Gráfico 4: Riesgo del Sistema Operativo .. 126

LISTA DE ANEXOS

Pág.

Anexo A. Encuesta de seguridad aplicada al comandante 144

Anexo B. Encuesta de seguridad aplicada operadores 146

Anexo C. Formato recolección de datos ... 148

Anexo D. Formato recolección de datos punto de cámara 150

Anexo E. Formato control planta eléctrica .. 151

Anexo F. Formato acta de trabajo ... 152

Anexo G. Resumen analítico educativo RAE .. 153

GLOSARIO

ANALÓGICO: Señales visuales o acústicas que se convierten en una tensión
eléctrica variable, que se puede reproducir directamente a través de altavoces o
almacenar en una cinta o disco1.

CÁMARA PTZ: El término cámara PTZ tiene un acrónimo de pan-tilt-zoom y
puede referirse sólo a las características de las cámaras de vigilancia específicas.
«Cámaras PTZ» también puede describir toda una categoría de cámaras con
seguimiento automático2.

CCTV: Circuito Cerrado de Televisión3.

CONTROL CENTER: cuenta con una interfaz de usuario integrada para
administrar los videos, el control de acceso y las alarmas. Por su parte, la licencia
sin restricciones le permite realizar instalaciones ilimitadas en el lugar4.

DVR: Digital es un dispositivo interactivo de grabación de televisión y vídeo en
formato digital5.

ETHERNET: es un estándar de redes de área local para computadores con
acceso al medio por detección de la onda portadora y con detección de colisiones
(CSMA/CD)6.

MAGERIT: es una metodología de análisis y gestión de riesgos de los Sistemas
de Información elaborada por el Consejo Superior de Administración Electrónica
para minimizar los riesgos de la implantación y uso de las Tecnologías de la
Información7.

NETAGENT: es un producto para monitoreo por SNMP (protocolo simple de
administración de red) de última generación8.

1 MASTER MAGAZINE. [En Línea]. [citado en 2016-03-12]. Disponible en Internet
http://www.mastermagazine.info/termino/3850.php.
2 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 24 agosto 2014 a las 01:39. Disponible en
Internet https://es.wikipedia.org/wiki/C%C3%A1mara_PTZ.
3 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 2 marzo 2016 a las 16:33. Disponible en Internet
https://es.wikipedia.org/wiki/Circuito_cerrado_de_televisi%C3%B3n.
4 INDIGOVISION. [En línea]. [Citado en 2016-03-12]. Disponible en Internet http://www.indigovision.com/en-
us/products/video-security-management-software.
5 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 26 octubre 2015 a las 13:42. Disponible en
Internet https://es.wikipedia.org/wiki/Grabador_de_video_digital.
6 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 4 marzo 2016 a las 16:31. Disponible en Internet
https://es.wikipedia.org/wiki/Ethernet.
7 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 26 marzo 2014 a las 15:58. Disponible en
Internet https://es.wikipedia.org/wiki/Magerit_(metodolog%C3%ADa).
8 SIEN ENERGIA. [En línea]. Copyright 05/2011. [Citado en 2016-03-12]. Disponible en Internet
http://www.seinenergia.es/page842.html.

NVR: Grabador de vídeo en red (NVR) es grabadora de vídeo avanzado que está
diseñado para grabar secuencias de vídeo comprimido a los conductores de disco
duro (HDD)9.

RAID5: «conjunto redundante de discos Independientes», hace referencia a un
sistema de almacenamiento de datos en tiempo real que utiliza múltiples unidades
de almacenamiento de datos (discos duros o SSD) entre los que se distribuyen o
replican los datos10.

SIES: Sistema Integrado de Emergencias y Seguridad11.

SPANNING TREE: Su función es la de gestionar la presencia de bucles en
topologías de red debido a la existencia de enlaces redundantes12.

UPS: Un sistema de alimentación ininterrumpida (SAI), por sus siglas en inglés
Uninterrupted Power System13.

VCR: (vídeo cassette recorder) videograbadora14.

9 TM UNIFORE Secure your home&business. [En línea]. Escrito el 04 abril 2014. [citado en 2016-03-12].
Disponible en Internet http://es.hkvstar.com/technology-news/difference-between-nvr-hd-sdi-dvr-hvr-dvr-
hdcvi.html.
10 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 7 mar 2016 a las 10:47. Disponible en Internet
https://es.wikipedia.org/wiki/RAID.
11 Alcaldía Mayor de Bogotá D.C. [En línea]. diciembre 04 de 2006. Disponible en Internet
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=22391.
12 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 5 feb 2016 a las 00:09. Disponible en Internet
https://es.wikipedia.org/wiki/Spanning_tree.
13 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 15 mar 2016 a las 11:17. Disponible en internet
https://es.wikipedia.org/wiki/Sistema_de_alimentaci%C3%B3n_ininterrumpida.
14 WIKIPEDIA La enciclopedia libre. [En línea]. Actualizada el 27 dic 2015 a las 19:33. Disponible en Internet
https://es.wikipedia.org/w/index.php?title=Videograbadora&redirect=no

RESUMEN

El desarrollo de las tecnologías ha permitido en algunos casos la aparición de
nuevos productos, en otros la evolución, como es el caso de las cámaras de vídeo
vigilancia, que pasaron de enviar simples imágenes sin procesar por un cable
coaxial, a ser enviadas y procesadas por otros mecanismos más eficientes en las
redes de datos.

Las cámaras se han incorporado o son parte de las redes computacionales,
permitiendo ejecutar diferentes procesos. La información capturada puede ser
guarda en sistemas de almacenamiento, además de ser monitoreadas a distancia,
estas funcionalidades son las que permiten utilizarlas en diferentes aplicaciones,
como son el control de tráfico, seguridad y es esta última, donde se enfoca la
presente monografía, para orientar a los usuarios que tienen a cargo un sistema
de vigilancia urbana, para que sean conscientes que la información manejada es
importante y se debe proteger de una forma eficiente.

La aplicación de estas cámaras en sistemas de vídeo vigilancia puede involucrar
muchos dispositivos tecnológicos en redes como: switch, computadores,
servidores, sistemas de almacenamiento, medios de transmisión, sistemas
eléctricos, controles de acceso, sistemas de refrigeración. Es en este punto,
donde un sistema de gestión de seguridad de la información entra a jugar un papel
importante; la mala manipulación de estos recursos puede dejar completamente
fuera de servicio los sistemas de vídeo vigilancia, colocando en riesgo la
seguridad de la comunidad y la Información.

24

INTRODUCCIÓN

Las autoridades y dirigentes Colombianos han visto como la sociedad percibe un
alto nivel de inseguridad en sus calles, estos delincuentes no son personas
individuales, estas constituyen bandas criminales y organizadas, las cuales han
perfeccionado sus habilidades en los diferentes delitos.

Por eso, las autoridades en su lucha, ven cada vez más indispensable la
utilización de los medios tecnológicos, para poder realizar los seguimientos y
capturas, las cuales en medios televisivos y escritos son resaltadas por sus
detalles en las investigaciones, permitiendo desmantelas bandas organizadas, que
ha permitido a las autoridades obtener resultados positivos y buena aceptación en
la sociedad.

Uno de esos medios tecnológicos son las cámaras de seguridad, aunque no es
nuevo en nuestro entorno, en los últimos años ha tenido una gran evolución y por
eso están siendo utilizadas para diferentes aplicaciones, como es el control de
tráfico y vídeo vigilancia.

La vigilancia o monitoreo por cámaras es importante en el campo comercial y más
cuando las autoridades pueden utilizar este medio en las calles, donde pueden
monitorear las 24 horas del día, pero desplegar esta vigilancia implica un
infraestructura grande en equipos tecnológicos, medios de transmisión, software y
personal que pueda operarlas, para que el objetivo de las vigilancia surta los
resultados esperados.

Esta monografía no se enfoca en cómo está instalado la red de vídeo vigilancia,
que tecnología utiliza o capacidad tienen las cámaras, la importancia radica en el
manejo de la información, lo que persigue es concientizar a las personas que
están involucradas con este proyecto en el municipio de Yacuanquer, donde una
buena gestión en las seguridad de la información, permitirá que el sistema
obtenga los resultados esperados para el cual fue diseñado.

Para ello se aplicó el estándar ISO 27001:2013, en el circuito cerrado de televisión
(CCTV), que permite mejorar su seguridad, gestión y continuidad, permitiendo que
no quede inutilizado por un riesgo que pudo ser gestionado de una forma
oportuna.

25

Para hacer la implementación del estándar ISO 27001:2013, primero se debió
conocer el sistema y sus procesos, por eso en el capítulo contexto de la
organización se describe como está conformado el sistema actual, su ubicación
área de cobertura equipos que lo conforman, los factores a los cuales está
expuesto.

El capítulo políticas de seguridad permite enmarcar al sistema en un camino a
seguir para su buen funcionamiento, además se involucró a la policía en la gestión
de los procesos que se deben llevar, tratando de enfocarse en puntos pertinentes
al trabajo, teniendo en cuenta que el personal que labora en la estación está
sujeto a traslados debido a las políticas establecidas a nivel central.

26

1. DEFINICIÓN DEL PROBLEMA

1.1 PLANTEAMIENTO DEL PROBLEMA

La implementación de los circuitos cerrados de televisión (CCTV), sumado al
esfuerzo y el compromiso del Ministerio del Interior, la Policía Nacional y las
autoridades regionales y locales, permiten visibilizar una reducción de los delitos
de mayor impacto, como es el homicidio, hurto de vehículos, entre otros,
mejorando la percepción de seguridad en el municipio.

Los ciudadanos son los beneficiarios directos de esta inversión, porque con el
circuito cerrado de televisión (CCTV) instalado, se logra una vigilancia de 24 horas
en las zonas, con altos índices de delincuencia y por ende, una reacción rápida de
la Policía.

El sistema de CCTV del municipio de Yacuanquer, fue entregado a la estación de
policía, para su administración y operatividad, esta responsabilidad recae sobre un
grupo de patrulleros designados por el comandante, los cuales deben responder
por la información que allí se genere.

El personal que allí opera el sistema tiene unos vagos conocimientos en el manejo
y tratamiento de la información, la capacitación que obtuvieron estos patrulleros
fueron en la utilización de estos equipos.

Cuando existe rotación de personal, y se incorpora personal nuevo a la estación
de policía, algunos de los patrulleros antiguos son los encargados de orientar la
capacitación sobre el manejo de los equipos, pero se omite el tratamiento que se
le debe dar a la información que se genere.

La falta de capacitación y el alto volumen de rotación que tienen el personal de la
policía nacional del municipio de Yacuanquer, genera un alto riesgo para la
seguridad de la información que allí se produce, donde se puede incurrir en
pérdida de información y un mal tratamiento a los datos, por causa del mal manejo
de los equipos, por virus, por instalaciones indebidas de software, copias
injustificadas de vídeos para terceros.

Así mismo se hace necesario establecer un método de autenticación a cada uno
de los usuarios que manipulan el sistema de vídeo – vigilancia, con esto generar
trazabilidades que permita identificar que usuarios han manipulado la información

27

que allí se produce, es de tener en cuenta que la información que allí se genera
deben conservar su integridad debido a que está, es utilizada como pruebas en un
delito, justificación de un operativo, prevención de delitos, seguimientos y
vigilancia de actividades sociales.

1.2 FORMULACIÓN DEL PROBLEMA

¿Cómo se puede mejorar la gestión de seguridad y continuidad del circuito
cerrado de vídeo vigilancia de la estación de policía del municipio de Yacuanquer,
implementando un sistema de seguridad de la información?

1.3 OBJETIVOS

1.3.1 Objetivo general

Implementar un sistema de gestión de seguridad de la información en el circuito
cerrado de televisión (CCTV) subsistemas SIES15 del municipio de Yacuanquer.
Bajo la norma ISO 27001:2013

1.3.2 Objetivos específicos

1) Realizar un análisis del estado actual de seguridad de la información en el
circuito cerrado de televisión (CCTV) del municipio de Yacuanquer - Nariño.

2) Definir políticas del sistema de seguridad de la información, para el circuito
cerrado de televisión (CCTV) en la estación de policía del municipio de
Yacuanquer – Nariño, basado en la norma ISO 27001:2013.

3) Determinar los activos de información mediante MAGERIT del circuito cerrado
de televisión (CCTV) en la estación de policía del municipio de Yacuanquer –
Nariño, y darles la clasificación de seguridad aplicable para cada uno.

4) Definir salvaguardas y plan de seguridad mediante MAGERIT para el circuito
cerrado de televisión (CCTV) en la estación de policía del municipio de
Yacuanquer – Nariño justificación.

15 Sistema Integrado de Emergencias y Seguridad

28

1.4 JUSTIFICACIÓN

La implementación de “un sistema de gestión de seguridad de la Información,
basado en la norma UNE-ISO/IEC 27001:2013, es una herramienta o metodología
sencilla y de bajo coste que cualquier PYME puede utilizar. La norma le permite
establecer políticas, procedimientos y controles con objeto de disminuir los riesgos
de su organización16”.

La aplicación correcta de esta norma es “la respuesta a la preocupación sobre la
seguridad de la información, simplifica y permite gestionarla mejor, convirtiéndose
en el instrumento indispensable para compañías, particulares y grandes
organizaciones partiendo del hecho de que la clave está en el contenido
estructurado de la información17”.

La Policía Nacional de Colombia entre unos de sus objetivos es brindar protección
y seguridad a los ciudadanos, para lo cual se vale de diferentes métodos de
vigilancia, métodos que hoy en día vienen acompañados de un sinnúmero de
tecnologías, entre ellas encontramos los sistemas de circuito cerrado de televisión
(CCTV).

La policía para brindar una mejor seguridad a la población de Yacuanquer ha
instalado uno de estos sistemas, pero día tras día se está generando información
muy valiosa, la cual, requiere que sea protegida de manera especial, debido a que
mucha de esta información es utilizada para procesos de tránsito, para pruebas de
delitos, entre otros, y se requiere que la información sea confiable, disponible e
integra.

Por lo tanto este estudio pretende aplicar métodos que permitan proteger la
información que se genera del circuito cerrado de televisión (CCTV), a través de la
norma ISO 27000:2013, lo que nos permite disminuir el impacto de los riesgos que
se puedan producir allí en la estación, sin necesidad de hacer grandes cambios.
Para ello es necesario la planificación e implantación de ciertos controles basados
en un análisis de riesgo.

16 Implantación de un sistema de SGSI en la empresa. [En línea]. Pan Avanza2. [España]. (Sin fecha). [Citado
en 2016-03-10]. Disponible en Internet https://www.incibe.es/extfrontinteco/img/File/intecocert/
sgsi/img/Guia_apoyo_SGSI.pdf.
17 GOMEZ, Luis y ANDRÉS, Ana. Guía de aplicación de la Norma UNE-ISO/IEC 27001sobre seguridad en
sistemas de información para pymes. España, AENOR, 2009. ISBN: 978-84-8143-602-0 Citado por Las
ventajas y beneficios de la implantación de un SGSI. [En línea]. España. CSO España Computerworld. 14 de
abril de 2010. [citado en 2016-03-10]. Disponible en Internet http://cso.computerworld.es/defensa-
perimetral/las-ventajas-y-beneficios-de-la-implantacion-de-un-sgsi.

29

1.5 ALCANCE Y LIMITACIONES

1.5.1 Alcance

Está monografía está ubicado en la línea de gestión de seguridad de la
información, y busca la aplicación de un sistema de gestión de seguridad de la
información (SGSI) en el circuito cerrado de televisión (CCTV), subsistema de
emergencias y seguridad (SIES) del municipio de Yacuanquer.

1.5.2 Limitaciones

Es de resaltar que el desarrollo del presente proyecto, no enmarca temas como
los que se definen a continuación:

1) Las etapas de operar, verificar, y actuar un sistema de seguridad Informática,
Únicamente abarcara el estudio al circuito cerrado de televisión (CCTV) del
municipio de Yacuanquer.

2) Se entregara la propuesta de seguridad de la información para el circuito
cerrado de televisión (CCTV), al comandante de la estación de policía del
municipio de Yacuanquer, pero no será implementa.

1.6 DISEÑO METODOLÓGICO

1.6.1 Tipo de investigación

Investigación cualitativa “Los autores Blasco y Pérez (2007:25), señalan que la
investigación cualitativa estudia la realidad en su contexto natural y cómo sucede,
sacando e interpretando fenómenos de acuerdo con las personas implicadas18”.

Utiliza variedad de instrumentos para recoger información como las
entrevistas, imágenes, observaciones, en los que se describen las rutinas y
las situaciones problemáticas.

18 BLASCO, Eugenia; PEREZ José Antonio. Metodologías de la Investigación en las ciencias de la actividad
Física y el Deporte. Editorial Club universitario. San Vicente (Alicante). 2007. p. 25

30

Se toma este enfoque, porque se estudia un sistema implementado y funcional,
se pretende dar una respuesta a una situación problema que tiene en su
ejecución.

1.6.2 Método de investigación

Investigación – acción: Lomax (1990) define la investigación-acción como «una
intervención en la práctica profesional con la intención de ocasionar una
mejora19».

Se toma una realidad y se busca mejorarla con la implementación de un estándar
de seguridad que se ha venido aplicando en diferentes ámbitos empresariales,
este estándar aplicado a un sistema de vídeo vigilancia, que busca concientizar a
los funcionarios de la importancia de la seguridad y que mejore su desempeño.

1.6.3 Población

La presente monografía tiene como población objetivo el circuito cerrado de
televisión implementado por la policía Nacional.

1.6.4 Muestra

La muestra en el cuál se enfocó la monografía, fue el circuito cerrado de televisión
(CCTV) del municipio de Yacuanquer – Nariño.

1.6.5 Variables

1) Gestión: desde la dirección, en este caso el comandante asume una posición
de pertenencia asía el sistema e involucre en su funcionamiento al personal
designado.

2) Seguridad: que la información procedente de cada cámara esté disponible, se
asegure su confidencialidad y la integridad.

3) Continuidad: el proceso de SGSI permite también la continuidad del sistema.

19 Ibíd., p. 121.

31

1.6.6 Recolección de datos

1.6.6.1 La observación

“Es el método por el cual se establece una relación concreta e intensiva entre el
investigador y el hecho social o los actores sociales, de los que se obtienen datos
que luego se sintetizan para desarrollar la investigación20”.

Los diferentes mantenimientos realizados al sistema, brindo una oportunidad de
interacción con los diferentes recursos, como son los equipos que están instalados
y el recurso humano que labora diariamente en la sala de monitoreo, esto permitió
observar cómo se realizan los diferentes procesos que se llevan a cabo.

Para recolectar la información se realizó a través de un formato que se diligencio
en unas visitas y permitió documentar los hallazgos encontrados.

1.6.6.2 Revisión de documentación

El contratista al momento de la entrega y puesta en marcha del sistema de
vigilancia, dejaron una documentación, que se encuentra en el archivo de la
Policía, esto permite consultar los equipos instalados, planos que se realizaron,
diagrama de red, recorridos de fibra.

1.6.6.3 Entrevistas individuales y/o colectivas

Las entrevistas se utilizan para recabar información en forma verbal, a través de
preguntas. Quienes respondieron fueron el Comandante y Patrulleros, los cuales
son operadores actuales del sistema existente.

1.6.6.4 El cuestionario

Para conocer más sobre el sistema, desde el punto de vista de las personas que
intervienen diariamente en él, se realizó una encuesta donde cada individuo lleno
un formato que no tomo más de 20 minutos en contestarlo.

20 Prof. FABBRI, María Soledad. Las técnicas de investigación: la observación. [En línea]. [citado en 2016-03-
10]. [35 renglones]. Disponible en Internet http://www.fhumyar.unr.edu.ar/escuelas/3/materiales
%20de%20catedras/trabajo%20de%20campo/solefabri1.htm.

32

1.6.6.5 Diagrama de flujo

Es una representación gráfica de los pasos que se llevan para realizar una
actividad. Útil para determinar cómo funciona realmente el proceso para producir
un resultado.

Esto fue un resultado de una observación en sitio, sobre las actividades que se
realizan, también de las experiencias que se han obtenido en el trascurso de los
mantenimientos que se han realizado.

1.6.7 Metodología a utilizar del SGSI

La norma 27001 está diseñada para el establecimiento, implementación,
operación, seguimiento, revisión, mantenimiento y mejora de un sistema de
gestión de la seguridad de la información21. Para alcanzar los objetivos propuestos
en el sistema de vídeo vigilancia del municipio de Yacuanquer se propuso un
enfoque basado en procesos22. Se puede considerar como proceso cualquier
actividad que use un recurso.

El enfoque basado en procesos hace énfasis en la importancia de:

1) Comprender los requisitos de seguridad de la información.

2) La necesidad de establecer la política y objetivos en relación con la seguridad
de la información.

3) Implementar y operar controles para mejorar los riesgos de la seguridad de la
información.

4) El seguimiento, revisión del desempeño y eficacia del SGSI.

1.6.7.1 Planificar

Establece la política, los objetivos y procedimientos de seguridad pertinentes para
gestionar el riesgo y mejorar la seguridad de la información, (ver figura 1).

21 ICONTEC. Compendio Seguridad de la Información. Técnicas de Seguridad .. Editada en 2006-04-03.
Colombia, Icontec, Marzo de 2013, p. I. ISBN: 978-958-8585-37-6
22 Ibíd.,

33

Figura 1: Etapa de Planificación

Fuente: CORTI, María Eugenia. Metodología para la Implementación de SGSI. [Online]. Uruguay.
AGESIC. 24/06/2010. Pg.; 20. Disponible en Internet
http://www.agesic.gub.uy/innovaportal/file/1065/1/primera.pdf

1.6.7.2 Hacer

Implementar y operar la política, los controles, procesos y procedimientos del
Sistema de Gestión de la Información (SGSI), (Figura 2).

Figura 2: Etapa de Implementación

Fuente: Ibíd.; p. 30

34

2. MARCO TEÓRICO

2.1 MARCO CONCEPTUAL

2.1.1 Sistemas de información

“Un sistema de información (SI) es un conjunto de elementos organizados,
relacionados y coordinados entre sí, encargados de facilitar el funcionamiento
global de una empresa o de cualquier otra actividad humana para para conseguir
sus objetivos23”.(Ver figura 3)

En la actualidad las empresas, tienen funcionando un sistema de información, la
cual permita dar respuesta a una determinada solicitud; no se puede concebir en
la actualidad, que una empresa u organización no implemente esta herramienta
dentro de su organización, esta puede estar formada por:

Recursos: sus elementos físicos como son los ordenadores, periféricos o lógicos
como son los programas que esté utilizando para realizar sus actividades.

Equipo humano: está conformada por las personas que laboran en la empresa u
organización y cumplen una función específica para alcanzar los objetivos.

Información: toda actividad realizada interna o externa produce información, la
cual la empresa debe de guardarla, puede ser considerada importante o relevante
según el trato que tenga, pero esta debe ser organizada, para que en cualquier
momento pueda ser consultada.

Actividades: son las actividades que realiza la organización para alcanzar los
objetivos que se ha propuesto.

23 AGUILAR, Purificación. Seguridad informática, España, Editex S.A, 2010. p. 8. ISBN 978-84-9771-4

35

Figura 3: Sistemas de información

Fuente: AGUILAR, Purificación. Seguridad informática. [En línea]. Madrid. Editorial Editex.
1/06/2010. p. 8. Disponible en Internet https://books.google.com.co/books?id=Mgvm3AYIT64C&
printsec=frontcover&hl =es#v=onepage&q&f=false

2.1.1.1 Actividades de un sistema de información

“Un conjunto de elementos interactivos, que puedan ser diseñados para que, en
forma cooperativa, logren cumplir una función dada, o alcanzar propósitos
determinados24”.

Los procesos que se desarrollan dentro de una organización, por pequeña que
sean, producen información las cuales son para toma de decisiones, controlar
procesos, crear productos o servicios (ver figura 4).

Entrada: capturan los datos desde su entorno interno o externo.

Procesamiento: organiza la información de una forma adecuada la cual permite
ser recuperada o consultada.

Salida: transfiere la información al cliente que lo solicite.

24 G. Levaggi. Teoría general de sistemas, UGERMAN editor, Buenas aires, 1999. Citado por FUENTES,
Eddy. Sistemas de información gerencia. [En línea]. Co-autor Márquez José Luis. La Paz Bolivia, ANESAPA.
Septiembre de 2003. p. 9. Disponible en Internet http://es.slideshare.net/nancy2805/sistemas-de-informacion-
8872288?related=3.

36

Figura 4: Sistemas de Información

Fuente: Propiedad del Autor.

2.1.1.2 Entorno de un sistema de información

“Combinación organizada de personas, mecanismos físicos (Hardware),
procedimientos e instrucciones de procesamiento de información (software),
canales de comunicación (redes) y datos almacenados (recursos de datos) que
reúnen, transforman y diseminan información en una organización25”.

El entorno de la organización está formada por los clientes o usuarios,
competidores, agencias regulatorias que interactúan con su sistema de
información.

Por muy pequeña que se la organización esta debe interactuar con agentes
externos.

Los sistemas de información crean un valor a la organización, creando una
respuesta o solución a los retos que el entorno impone.

Enfocándonos en los sistemas de Circuitos Cerrados de Televisión, para la
seguridad ciudadana operados por la Policía, este sistema crea valiosa

25 James, A O Brien, sistemas de Información Gerencial. 4° Edición. McGraw-Hill. Bogotá, 2001. Citado por
Ibíd., p. 17.

Entrada

Procesamiento

Clasificar

Ordenar

Calcular

Salida

37

información, que puede ser utilizadas por diferentes entidades como pruebas de
algún caso.

2.1.1.3 Dimensión de los sistemas de información

Un sistema de información, provee una solución a una organización en su
conjunto para que esta pueda cumplir con el objetivo que se ha establecido.

Organización

“Cada organización tiene una cultura única, o conjunto fundamental de supuestos,
valores y formas de hacer las cosas, que la mayoría de los miembros han
aceptado26”.

Son diferentes componentes que interactúan para que funcionen los procesos de
negocio, hablando técnicamente de un negocio con fines de lucro, pero en el caso
de la Policía, el negocio es la seguridad y en ellos intervienen diferentes
componentes para cumplir su objetivo; como organización, está también tiene sus
niveles de jerarquía que permite delegar funciones.

El sistema de CCTV, a la Policía, le permite como herramienta tecnológica cumplir
con su objetivo de brindar seguridad y control a una población en específico,
además de ofrecer información importante que le permita elaborar estrategias para
su labor.

Administración

“El trabajo de la gerencia es dar sentido a las distintas situaciones a las que se
enfrentan las organizaciones, tomas decisiones y formular planes de acción para
resolver los problemas organizacionales27”.

El sistema de CCTV, brinda información real del lugar, movimientos de gente y
vehículos, que pueden ser tomadas por el comandante para hacer un plan de
operatividad, sin poner en riesgo a su personal.

26 LAUDON, Kenneth y LAUDON, Jane. Sistemas de información gerencial. 12° ed. México, Pearson, 2012.
p. 20. ISBN 978-607-32-0949-6
27 Ibíd.

38

La información obtenida de los operativos grabados, puede dar información al
comandante del comportamiento y procedimientos ejecutados por su personal y
hacer ajustes que permitan mejorar el servicio prestado.

Tecnología de la información

“Todas las tecnologías, junto con las personas requeridas para operarlas y
administrarlas, representan recursos que se pueden compartir en toda la
organización y constituye la infraestructura de tecnología de la información
(TI) de la empresa28”.

Este tipo de sistemas ha evolucionado, debido a los avances tecnológicos que se
han desarrollado en el campo de la computación, software, almacenamiento y
transmisión de los datos.

Estos avances permitieron que los sistemas de CCTV hoy en día sea más
utilizados por empresas y particulares con el objetivo de vigilancia.

2.1.2 Sistema de gestión de seguridad de la información

“Un Sistema de Gestión de Seguridad de la Información (SGSI) es un conjunto de
procesos que permiten establecer, implementar, mantener y mejorar de manera
continua la seguridad de la información, tomando como base para ello los riesgos
a los que se enfrenta la organización”29.

En la actualidad las empresas tienen sus sistemas de información en línea, ya sea
internamente con una Intranet o externa con Internet, de cualquier forma la
información está expuesta por alguna amenaza que pueda afectar su
funcionamiento.

2.1.2.1 Norma ISO/IEC 27001:2013

La información es uno de los activos importantes de una organización, es por eso
que se debe de gestionar de una forma segura, la cual permita su integridad,

28 Ibíd., p. 21.
29 GOMEZ, Luis & FERNANDEZ, Pedro. Cómo Implantar Un SGSI Según UNE-ISO/IEC 27001:2014 Y Su
Aplicación En El Esquema Nacional De Seguridad. [En línea]. España. AENOR. 2015. p 11. Disponible en
Internet: http://www.aenor.es/aenor/descargafichero.asp?tipo= pub®istro=11248&archivo=1

39

confidencialidad y disponibilidad; para esto se ha creado un norma a nivel
internacional para que las organizaciones puedan implementarla.

Una de las normas que más se han difundido es la ISO/IEC 27001:2013, “Esta
norma específica los requisitos para establecer, implementar, mantener y mejorar
de manera continua un SGSI, teniendo en cuenta los objetivos y riesgos de la
organización”30, ajustándose a las necesidades de la organización; como son sus
objetivos y necesidades del negocio.

Para lograr que se cumpla este proceso, la norma se ajusta el modelo PHVA, esto
permite al Sistema de Gestión de la Seguridad de la Información este en continuo
cambio y mejora (figura 5).

Figura 5: Modelo PHVA Aplicado a los procesos de SGSI

Fuente: ICONTEC. Seguridad de la Información. Colombia, Legis, Marzo 2013. p, I.

30 Ibíd., p. 14.

40

2.1.2.2 Implantación de un SGSI

“Este sistema consiste de una serie de actividades de gestión que deben
realizarse mediante procesos sistemáticos, documentados y conocidos por una
organización o entidad”31, en el cual se compromete la dirección en apoyar y dirigir
el sistema para que cada uno de las áreas o individuos que intervienen se
involucren en su ejecución.

El diseño que se plantee debe estar orientado por los objetivos, necesidades y
estructura de la organización, con esto se define el alcance que tendrá el SGSI;
este sistema solo puede implantarse en las áreas que la dirección, crea que se
necesite no es necesario que se deba involucrar a toda la organización.

Toda organización que implemente un SGSI, deberá ser consiente que el sistema
debe estar en una continua evolución, que el modelo PHVA ofrece, para esto debe
estar documentado y estos son:

Políticas: “documento de contenido genérico que establece el compromiso de la
Alta Dirección y el enfoque de la organización en la gestión de la seguridad de la
información”32, las políticas deben responder a las necesidades de la organización
en cuanto a la seguridad y deben ser conocidas por todos dentro de la
organización.

Procedimientos, y guías que soportan el SGSI: aquellos documentos y
mecanismos que regulan el propio funcionamiento del SGSI. Documentación
necesaria para asegurar la planificación, operación y control de los procesos de
seguridad de la información, así como para la medida de la eficacia de los
controles implantados -métricas.

Instrucciones: definido los procedimientos se debe hacer la descripción técnica,
comandos para realizar un procedimiento, debe ser conocido solo para las
personas técnicas.

Registros: son los documentos que se deben dejar como evidencia de los

31 GOBIERNO EN LÍNEA. Entregables 3, 4, 5 Y 6: Informe Final – Modelo De Seguridad De La Información –
Sistema Sansi - SGSI - Modelo De Seguridad De La Información Para La Estrategia De Gobierno En Línea.
[En línea]. Bogotá. Diciembre de 2008. p., 15. Disponible en Internet:
http://programa.gobiernoenlinea.gov.co/apc-aa-files/5854534aee4eee4102f0bd5ca294791f/
ModeloSeguridad_SANSI_SGSI.pdf
32 Ibíd., p. 18.

41

procedimientos, esto permitirá realizar una evaluación del cumplimiento de los
objetivos.

1) Planificar. Se realiza un estudio de la situación de la organización, en cuanto
a la seguridad; analizando los riesgos a los que están expuestos los activos,
definido los riegos se deben gestionarlos para reducirlos; se establece la política,
los objetivos, procesos y procedimientos de seguridad para mejorar la seguridad
de la información; definiendo el alcance del SGSI.

2) Hacer: Es importante que en esta etapa se de una formación al personal,
sobre el sistema, es importante el compromiso de los usuarios para su futuro
funcionamiento.

Desarrollada la capacitación, se llevara a cabo la implantación de los controles
seleccionados en la fase anterior, para esta fase es importante la documentación,
la cual permitirá al sistema en el futuro ser evaluado, el registro de las actividades
o controles por parte de los integrantes de las áreas que estén involucradas.

3) Verificación: Realizar seguimiento para medir los procesos y los controles en
relación con las políticas, los objetivos y los requisitos, reportando los resultados
alcanzados.

4) Actuar: Realizar actualizaciones en la información del inventario de activos.
Adelantar las recomendaciones producto de las auditorías realizadas.

2.1.2.3 Norma ISO/IEC 27002

Esta se crea como una guía de buenas prácticas para la seguridad de la
información en cualquier empresa, contiene 14 secciones; estas unas medidas
que se debe tomar para asegurar los sistemas de información de una organización
(ver figura 6).

42

Figura 6: Dominios de la norma

Fuente: ISO/IEC 27002:2013 Information technology — Security techniques — Code of practice for information
security controls. [En línea]. The second corrigendum was published in November 2015. Disponible en
formato HTML en: http://www.iso27001security.com/html/27002.html#StructureAndFormatOfISO17799

2.1.2.4 Norma ISO/IEC 27005

Esta Norma internacional se ocupa de la gestión de riesgos de seguridad de
información. La norma suministra las directrices para la gestión de riesgos de
seguridad de la información en una empresa, apoyando particularmente los
requisitos del sistema de gestión de seguridad de la información definidos en ISO
27001:2013.

2.1.2.5 MAGERIT V3

El proceso de gestión de los riesgos a los cuales se ve expuesto un sistema, es un
proceso complejo el cual se debe hacer minuciosamente sin dejar nada al azar,
esto permite conocer a profundidad el sistema y como cumple su objetivo para la
organización, MAGERIT “En coordinación con los objetivos, estrategia y política
de la Organización, las actividades de tratamiento de los riesgos permiten elaborar
un plan de seguridad que, implantado y operado, satisfaga los objetivos
propuestos con el nivel de riesgo que acepta la dirección. Al conjunto de estas

43

actividades se le denomina proceso de gestión de riesgos”33.

El conocer los riesgos es importante para una organización, permite que se
puedan tomar decisiones en cuanto a su operación y su costo, permitiendo un
beneficio en cuanto a sus recursos económicos, es más barato prevenir que
destinar recursos a arreglar lo que se ha dañado.

Las tareas que se deben realizar en el proceso de gestión de riesgo se gráfica en
el siguiente cuadro (figura 7).

Figura 7: Gestión de riesgos

Fuente: Propiedad del Autor

El análisis de riesgos considera los siguientes elementos

1) Activos.

2) Amenazas

33 Ministerio de Hacienda y Administraciones Públicas. MAGERIT. Versión 3.0. Metodología de Análisis y
Gestión de Riesgos de los Sistemas de Información. [En línea]. Madrid Octubre de 2012. Libro I – Método. p.;
10. Disponible en internet: http://administracionelectronica.gob.es
/pae_Home/dms/pae_Home/documentos/Documentacion/Metodologias-y-guias/Mageritv3/
2012_Magerit_v3_libro1_metodo_ES_NIPO_630-12-171-8/2012_Magerit_v3_libro1_m%C3%A9
todo_es_NIPO_630-12-171-8.pdf

44

3) Salvaguardas

El análisis de estos elementos, se hacen en forma metódica para establecer unas
conclusiones con fundamento y proceder a su tratamiento, en el siguiente gráfico
se puede ver la estructura de esa metodología (figura 8).

Figura 8: Gestión de riesgos

Fuente: Ministerio de Hacienda y Administraciones Públicas. MAGERIT. Versión 3.0. Metodología
de Análisis y Gestión de Riesgos de los Sistemas de Información. [Online]. Madrid Octubre de
2012. Libro I – Método. p.; 20. Disponible en internet: http://administracionelectronica.gob.es
/pae_Home/dms/pae_Home/documentos/Documentacion/Metodologias-y-guias/Mageritv3/
2012_Magerit_v3_libro1_metodo_ES_NIPO_630-12-171-8/2012_Magerit_v3_libro1_m%C3%A9
todo_es_NIPO_630-12-171-8.pdf

45

2.1.2.6 Amenazas

Se puede definir como amenaza a todo elemento o acción capaz de atentar contra
la seguridad de la información a partir de la existencia de vulnerabilidades.

Una organización en la actualidad se puede ver expuesta a diferentes amenazas y
es diferente para cada una y el grado de exposición.

Por eso es importante ayudarse de un método como lo es MAGERIT, que permita
evaluar el grado de exposición del sistema, MAGERIT agrupa estas amenazas en
las siguientes ítems.

1) De origen Natural: un sistema está expuesto a una amenaza de tipo natural
cuando por razones o elementos del medio ambiente causan daños.

2) Del entorno (origen Industrial): son desastres industriales ajenos al sistema
como pueden ser fallos eléctricos.

3) Defectos de las aplicaciones: este tipo de amenazas hace referencia a los
equipos propios de su diseño o una mala implementación que causa
consecuencias negativas.

4) Causadas por las personas de forma accidental: los usuarios del sistema
en este caso operadores pueden causar daños al sistema por desinformación o
por omisión; también pueden causados por persona externas en el caso del
sistema de CCTV está expuesta la fibra por posibles accidentes.

5) Causadas por las personas de forma deliberada: esto se debe a que
personas con acceso al sistema puedan dañar la información, en otros casos el
sistema de CCTV puede estar expuesto en la calle a vandalismo.

La exposición de un activo ante las amenazas puede causar deterioro.

Valoración de la amenaza: el activo expuesto puede ser afectado no en su
totalidad y se debe evaluar su influencia en el valor del activo, en dos sentidos:

46

1) Degradación: en cuanto se perjudico el activo

2) Probabilidad: que probable es que se materialicé la amenaza.

Tabla para determinar la degradación del valor de un activo, modelada
cualitativamente (tabla 1).

Tabla 1: Riesgo Residual

MA Muy Alta Casi seguro Fácil
A Alta Muy Alto Medio
M Media Posible Difícil
B Baja Poco Probable Muy Difícil
MB Muy Baja Muy Raro Extremadamente difícil

Fuente: Ibíd.; p. 28

Tabla modelada numéricamente (tabla 2)

Tabla 2: Riesgo Residual - Numérica

MA 100 Muy Frecuente
A 10 Frecuente
M 1 Normal
B 1/10 Poco Frecuente
MB 1/100 Muy poco frecuente

Fuente: Ibíd.; p. 28

2.1.2.7 Salvaguardas

Es una contramedida o procedimiento que se implementa para reducir el riesgo al
cual está expuesto un activo.

Existen diferentes tipos de salvaguardas dependiendo del objetivo que cumplan,
entre esta se tiene:

47

1) Prevención: buscar reducir la oportunidad de que se produzca un incidente.

2) Disuasión: produce un efecto sobre un atacante para que lo piense antes de
realizar alguna acción.

3) Corrección: se produce después de que se efectúa el daño para corregirla.

4) Recuperación: se produce después de un incidente y lo corrige regresándolo
al estado inicial.

5) Monitorización: monitoriza lo que está ocurriendo en tiempo real.

6) Concienciación: son actividades de formación del personal.

2.2 MARCO LEGAL

El sistema de CCTV, implementado como instrumento para la convivencia de
seguridad ciudadana, debe enmarcarse en un aspecto legal, para que los
objetivos propuestos por la policía nacional se puedan alcanzar.

2.2.1 Decreto 4366 de 2006 por el cual se regula la operatividad de los
sistemas integrados de emergencias y seguridad (SIES).

SIES sus siglas son sistema integrado de emergencias y seguridad, contempla
varios subsistemas su implantación dependerá de la Alcaldía y los recursos que
destine para su funcionamiento y el objeto para el cual se desarrolle, es el caso
del sistema de llamadas 123, la cual se puede realizar, pero depende mucho de la
disponibilidad de en rutar llamadas y de la cobertura que tenga el municipio, por lo
general es instalado en las capitales de cada departamento.

En cada municipio, por la importancia que tiene se desarrollan los sistemas de
vídeo vigilancia CCTV que es un subsistema del SIES.

48

En el artículo primero se establece la norma así:

“Artículo 1°. Los departamentos y municipios podrán solicitar la financiación o
cofinanciación de proyectos de Sistemas Integrados de Emergencias y Seguridad
(SIES), siempre y cuando garanticen su administración y sostenimiento, al
Ministerio del Interior y de Justicia - Fondo Nacional de Seguridad y Convivencia
Ciudadana (Fonsecon) bajo los parámetros señalados para el efecto, condición
que deberá quedar consignada en los respectivos convenios interadministrativos
que se celebran con cada una de las entidades solicitantes para la ejecución de
los proyectos.

Parágrafo. Adicional al cumplimiento de las normas sobre presentación de
proyectos, los proyectos de Sistemas Integrados de Emergencias y Seguridad
(SIES) deben cumplir con los siguientes requisitos:

1. Establecer el objetivo fundamental para el uso e implementación del sistema,
con el apoyo de la Fuerza Pública y los Organismos de Seguridad del Estado.

2. Justificación de la instalación del esquema tecnológico, puesta en marcha y su
sostenibilidad en el tiempo, teniendo en cuenta que debe ser un sistema de
carácter permanente para seguridad ciudadana y convivencia comunitaria.

En el artículo segundo se definen los subsistemas que lo pueden conformar, no
es de obligatoriedad que se implementen todos, esto dependerá de la alcaldía y la
Policía en cada municipio, de un estudio previo de seguridad y justificar su
desarrollo.

Artículo 2°. El Sistema Integrado de Emergencias y Seguridad (SIES) estará
conformado por los siguientes subsistemas:

1) Número Único Nacional de Seguridad y Emergencias (123).

2) Sistema de vídeo vigilancia mediante circuitos cerrados de televisión (CCTV).

3) Centros de Información Estratégica Policial (CIEPS).

4) Alarmas Comunitarias (A-C).

49

5) Sistemas de radio comunicaciones para redes de Cooperantes.

Artículo 3°. Las funciones de dirección del Sistema Integrado de Emergencias y
Seguridad (SIES) serán ejercidas por la Policía Nacional34”.

Las Funciones operativas del Sistema Integrado de Emergencias y Seguridad
(SIES) serán ejercidas por la Fuerza Pública, Organismos de seguridad del Estado
y demás entidades públicas y privadas responsables de atender los eventos de
seguridad, convivencia ciudadana y emergencias, de acuerdo con las áreas de su
competencia.

2.2.2 Decreto 399 de 2011 por el cual se establece la organización y
funcionamiento del fondo nacional de seguridad y convivencia ciudadana y
los fondos de seguridad de las entidades territoriales y se dictan otras
disposiciones.

“Objetivos del Fondo. FONSECON tendrá como objeto recaudar y canalizar
recursos tendientes a propiciar la seguridad y convivencia ciudadana para
garantizar la preservación del orden público y todas aquellas acciones tendientes
a fortalecer la gobernabilidad local y el fortalecimiento territorial, en el marco de la
Política y la Estrategia Nacional de Seguridad y Convivencia Ciudadana35”.

“Fondos Territoriales de Seguridad y Convivencia Ciudadana - FONSET. De
acuerdo con lo establecido en el artículo 119 de la Ley 418 de 1997, prorrogada,
modificada y adicionada por las Leyes 548 de 1998, 782 de 2002, 1106 de 2006 y
1421 de 2010, artículo 6°, todo municipio y departamento deberá crear un fondo
cuenta territorial de seguridad y convivencia ciudadana, con el fin de recaudar los
aportes y efectuar las inversiones de que trata la mencionada ley36”.

2.3 MARCO NORMATIVO

La Política Nacional frente a la seguridad y convivencia ciudadana, establece los
alcances, que se debe hacer para que la sociedad tenga unos niveles de
seguridad aceptables, no se puede afirmar que se pueda lograr el 100%, pero
permitirá a las entidades territoriales y la Policía Nacional trabajar en proyectos

34 DECRETO 4366 DE 2006. [En línea]. Colombia. Alcaldía de Bogotá. Diciembre 04 de 2006. [citado en
2016-03-10]. Disponible en Internet http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=22391.
35 DECRETO 399 DE 2011. [En línea]. Colombia. Alcaldía de Bogotá. Febrero 14 de 2011. [Citado en 2016-
03-10]. Disponible en Internet http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=41658.
36 Ibíd.

50

que permitan alcanzar ese objetivo.

“En tal sentido, para efectos de la política, se entiende por seguridad ciudadana la
protección universal a los ciudadanos frente a aquellos delitos y contravenciones
que afecten su dignidad, su seguridad personal y la de sus bienes, y frente al
temor a la inseguridad. La convivencia, por su parte, comprende la promoción del
apego y la adhesión de los ciudadanos a una cultura ciudadana basada en el
respeto a la ley, a los demás y a unas normas básicas de comportamiento y de
convivencia social37”.

2.3.1 Primer eje: Prevención social y situacional

Prevención situacional: esto tiene que ver con las acciones que las instituciones
realizan para mantener y prevenir los delitos en espacios públicos, también
impulsan la recuperación de vías; en este punto las instituciones tienen que
Promover, el marco del sistema integrado de emergencias y seguridad (SIES), el
uso de CCTV sostenibles –con grabación, monitoreo y análisis– en lugares
estratégicos de centros urbanos priorizados, con fines preventivos, disuasivos, de
control y judicialización.

2.3.2 Segundo eje: Presencia y control policial

“La seguridad y convivencia ciudadana necesitan el fortalecimiento estratégico de
la capacidad de la Policía Nacional para la disuasión y control del delito,
especialmente el que opera en el marco de una criminalidad organizada. Para
contrarrestarlo, se hace indispensable una presencia próxima y permanente de la
policía en la comunidad38”.

Esto se refiere al accionar de la fuerza pública, en combatir los delitos, en este
punto los sistemas de vídeo vigilancia CCTV están ayudando a la Policía Nacional
a combatir los sitios donde se presentan delitos.

37 DEPARTAMENTO NACIONAL DE PLANEACIÓN. Política Nacional de Seguridad y Convivencia
Ciudadana. Bogotá D.C., Colombia. DNP, Dirección de Justicia, Seguridad y Gobierno. 2011. p. 1-2.
Disponible en Internet http://wsp.presidencia.gov.co/SeguridadCiudadana/consejeria/Documents/
Pol%C3%ADtica%20Nacional%20de%20Seguridad%20y%20Convivencia%20Ciudadana-
%20Espa%C3%B1ol.pdf.
38 Ibíd., p. 18.

51

2.4 MARCO TECNOLÓGICO

2.4.1 Sistema CCTV

Es una tecnología de vídeo vigilancia visual diseñada para supervisar una
diversidad de ambientes y actividades en forma remota, según portal Whatls.com
“CCTV (circuito cerrado de televisión) es un sistema de televisión en el que las
señales no se distribuyen públicamente, pero se controlan, principalmente con
fines de vigilancia y seguridad”39

(Ver figura 9) Una cámara de seguridad, es el componente de un sistema de
vídeo vigilancia que, colocado en el lugar y a la distancia necesaria, permite ver
una escena más allá de la capacidad de observación natural del hombre. Para
confeccionar una lista de los elementos básicos que componen un sistema de
vídeo vigilancia, es importante identificar primero las funciones y los requisitos que
debe cumplir la cámara:

1) Debe poder disponer de un elemento sensible a la luz.

2) La luz que llega al elemento sensible debe poder ser regulada en su intensidad
para poder recibir tanto la imagen de una penumbra.

3) Elemento protector (por ejemplo, un acrílico).

4) La cámara deberá disponer de motores que le permita moverse vertical y
horizontalmente para poder observar hacia arriba, hacia abajo y hacia los
costados cuando sea necesario.

5) Las imágenes recibidas por el elemento sensible deben poder transmitirse y
ofrecer la sensación de la visión que de ella se requiere.

39 ROUSE, Margaret. CCTV (circuito cerrado de televisión). [En línea]. Abril 2012. [Citado en 2016-03-10].
(renglones 1-2). Disponible en Internet http://whatis.techtarget.com/definition/CCTV-closed-circuit-television.

52

Figura 9 Cámara de seguridad

Fuente: www.samsung-security.com

En la cámara de seguridad lo que se logra es, recibir imágenes, convertirlas en
señales eléctricas y reconvertirlas para poder ver en el dispositivo llamado
"monitor".

El sistema de circuito cerrado de televisión más simple consiste de un cámara de
TV, un monitor y un cable coaxial (hoy también se usan pares trenzados) que los
conecta.

2.4.1.1 Historia

Los sistemas de vigilancia con cámaras, no es algo nuevo, estos se han
desarrollado conforme se han presentado las necesidades en la sociedad.

En el campo militar, es donde se inician los primeros usos, la primera aparición fue
en el año de 1942, Alemania donde se instalaron cámaras para poder monitorear
el lanzamiento de los misiles V2; en estos mismos años, el gobierno Americano,
las utilizo para monitorear las armas atómicas desde un área segura.

La aparición de estos sistemas en el mercado fue en 1949, quien lo comercializo
fue la empresa Vericon, estos no podían grabar por lo cual se debía hacer un
monitoreo continuo; fue en el año de 1951 en el cual se incorporaron los sistemas

53

VHS y VTR para que se pudiera grabar. En este mismo tiempo se generalizo el
uso de estos sistemas en las entidades como bancos, tráfico, empresas
utilizándolas como una medida de seguridad.

“La vídeo vigilancia urbana se convirtió en tema de discusión por primera vez en
1997, cuando fue seleccionado como uno de los temas clave de la conferencia
europea sobre “prevención del crimen: hacia un nivel europeo”, estos eran los
comienzos de la vídeo vigilancia. Tres años antes, en 1994, el departamento del
interior de Gran Bretaña inició una verdadera “revolución de la cámara de
vigilancia”, financiando una serie de retos de la ciudad (city challenge
competitions) con un primer tramo de 2 millones de libras”40.

 “Según un informe de la agencia del gobierno Británico "red de estudios sobre la
vigilancia", existen en este país unas 4.2 millones de cámaras de circuito cerrado
de televisión (CCTV), lo que equivale aproximadamente a una cámara por cada
catorce personas”41.

2.4.1.2 Evolución

La tecnología vídeo vigilancia (CCTV), desde sus orígenes comienza siendo
básica y muy costosas, además de ser difíciles de instalar, los primeros sistemas
de vídeo vigilancia fueron totalmente análogos.

1) Sistemas de circuito cerrado de TV analógicos usando VCR: Estos
sistemas se componían de cámaras análogas, que transmitían el vídeo a través de
un cable coaxial42, hasta el quad/multiplexer al cual está conectada una pantalla
dividida, donde se observa las imágenes de cada cámara y de ahí hasta el VCR.
Este utilizaba una cinta para grabar los vídeos, no ofrecía una calidad óptima. (Ver
figura 10).

40 Roxana C, Sperber S et alii. Ciudadanos, ciudades y vídeo vigilancia, Foro Europeo para la Seguridad
Urbana. [En línea]. STIPA –Montreuil. Paris junio 2010. p.; 71,72. Disponible en Internet:
http://cctvcharter.eu/fileadmin/efus/CCTV_minisite_fichier/Publication/CCTV_Publication_ES.pdf
41 EL MUNDO INTERNACIONAL. Los británicos, Los Ciudadanos Más Vigilados. [En línea]. Actualizado
jueves 02/11/2006 13:16. Disponible en internet:
http://www.elmundo.es/elmundo/2006/11/02/internacional/1162469551.html
42 CUAQUENTZI A, Vera et alii. Implementación de un Sistema de Seguridad vía Internet. [En línea]. México
D.F 2008. p.; 11-12. Disponible en Internet: http://tesis.ipn.mx/jspui/bitstream/
123456789/1986/1/IMPLEMENTACIONSISTVIA.pdf

54

Figura 10: Sistema análogo

Fuente: GRUPO SOLUCIONES SIEMPRE. La evolución de los sistemas de CCTV. [Online].
México 4 de mayo de 2015. Disponible en Internet: http://www.solucionessiempre.mx/?p=699

2) Sistemas de circuito cerrado de TV analógicos usando DVR: Como
evolución importante fue el cambio del quad/multiplexer y el VCR, por el DVR, esto
constituye un gran avance, porque este dispositivo cambia el formato de una
grabación análoga a una digital, utilizando como medio de almacenamiento el
disco duro.; permitiendo que se guarden por más tiempo la grabaciones y acceder
de forma inmediata a las grabaciones43. (Figura 11).

Figura 11: Sistema analógicos usando DVR

Fuente: Ibíd.

3) Sistemas de circuito cerrado de TV analógicos usando DVR de red: El
DVR al incorporar un puerto de red Ethernet, esto permite que el sistema se pueda
visualizar en forma remota, estas son las primeras apariciones de un sistema IP, el
vídeo se puede transmitir a través de la red, porque el DVR comprime el vídeo y
además tiene un formato digital (figura 12).

43 CUAQUENTZI A, Op. cit.; p. 13

55

Figura 12: Sistema analógicos usando DVR de red

Fuente: Ibíd.

4) Sistemas de vídeo IP que utilizan servidores de vídeo: En este tipo de
sistemas podemos destacar los siguientes elementos, como son: el servidor de
vídeo, el cual comprime la imagen capturada y la digitaliza para ser enviado por un
medio de red; siendo transmitida hasta un servidor, el cual tiene un software que
gestiona los videos.

En este sistema, las cámaras son las únicas que vienen de los sistemas anteriores
y como intermediario, está el servidor de vídeo, permitiendo que la imagen se
digitalice y pueda ser administrada. (Figura 13).

Figura 13: Sistemas de vídeo IP utilizan servidores de vídeo

Fuente: Ibíd.

5) Sistemas de vídeo IP que utilizan cámaras IP: El vídeo IP es un sistema de
vigilancia y monitorización remota, que ofrece a los usuarios la posibilidad de
controlar y grabar en vídeo a través de una red IP.44 (Figura 14)

44 G&M. Sistema de Video Vigilancia en Red. España. 2008. Disponible en Internet:
http://www.gmingenieria.com/productos/nuevosProductos/camaraIP.html

56

“Los equipos electrónicos que manejan actualmente trafico IP se han vuelto parte
integral de los sistemas de vigilancia”45; al ser una cámara IP esta puede ser
operada a distancia utilizando los medios de transmisión para datos,
adicionalmente este tipo de cámaras con la evolución que han tenido, se ha
desarrollado nuevas aplicaciones.

Una cámara IP combina una cámara y un ordenador en una unidad. El vídeo se
transmite a través de una red IP y se graba en un pc estándar con software de
gestión de vídeo46.

Otra de las ventajas es la distribución del almacenamiento, al ser un formato digital
se puede hacer a través de las herramientas NAS, arreglos de discos utilizando
los raid y sus ventajas, crear sistemas de respaldo o redundancia.

Figura 14: Sistemas de vídeo IP que utilizan cámaras IP

Fuente: Ibíd.

2.4.2 Componentes de un sistema de CCTV. Descripción

2.4.2.1 Cámara de seguridad

Una cámara de seguridad está compuesta fundamentalmente por un dispositivo
captador de imágenes, un circuito electrónico asociado (DSP) y una lente, que de
acuerdo a sus características permitirá visualizar una escena determinada.

45 CUAQUENTZI A, Op. cit.; p. 14
46 G&M Op. cit.

57

El dispositivo captador de imágenes, denominado comúnmente CCD47 o CMOS,
está compuesto por alrededor de 300.000 elementos sensibles denominados
pixeles y su formato en las cámaras estándar es de 1/ 3” o 1/4”.

A la hora de seleccionar una cámara, según el uso o instalación que quiera
realizarse, las especificaciones más importantes a tener en cuenta son las
siguientes:

1) Alimentación: 220 VCA, 24 VCA y/o 12 VCC.

2) Tipo de sensor: CCD o CMOS y su respuesta espectral (color, blanco y negro
y/o infrarrojo).

3) Tamaño del sensor:1/4“, 1/3”, 1/2", 2/3", 1“

4) Resolución: Representa la definición de la imagen, expresada en líneas de TV
(TV Líneas o TVL).

2.4.2.2 Medios de transmisión de la imagen

En la actualidad existen muchos medios de transmisión, desde el más sencillo que
es un cable coaxial, la cual transmite las imágenes a una distancia corta y
comúnmente aplicado en CCTV más pequeño, pero para aplicaciones más grande
se utiliza la fibra óptica48, la cual es un medio que permite transmitir una gran
cantidad de streamings sin que se tenga retardo en la comunicación.

Para algunas aplicaciones en donde la topografía o la infraestructura no permitan
llegar fibra, se contempla sistemas inalámbricos; hoy en día existen muchas
marcas que ofrecen una gran variedad de antenas, las cuales soportan la
transmisión de vídeo.

47 ESPINOZA. Julio E. Desarrollo de un Circuito Cerrado de Televisión en un Local Comercial. [En línea].
Zacatecas, 11 de noviembre de 2011. p.; 14. Disponible en Internet:
http://ice.uaz.edu.mx/c/document_library/get_file?uuid=72b44e91-3e32-4e14-b927-
2df5114c9bc8&groupId=54327
48 ESPINOZA. Ibíd.; p. 28

58

2.4.2.3 Medios de grabación

La aplicabilidad más común de un CCTV es que todo lo que se capte con las
cámaras se pueda grabar para que posteriormente se puedan las imágenes
utilizar en una investigación, en el caso de la policía, o en otro tipo de
aplicaciones, como pueden ser para monitorear ríos, volcanes o vigilancia de
infantes.

2.4.2.4 NVR para cámaras IP

La sigla NVR significa (Network Vídeo Recorder) o en español (Grabador de Vídeo
de Red). Un NVR puede ser un dispositivo físico o un software que se instala en
una computadora.

Un NVR es muy similar a un DVR, la diferencia es que el DVR digitaliza, graba y
administra imágenes enviadas desde cámaras de seguridad analógicas; en
cambio un NVR, graba y administra imágenes ya digitales las cuales son enviadas
desde las cámaras IP a través de una red.

Los NVR stand alone son equipo físico (electrónica con software embebido) en un
gabinete cerrado. Los cuales están listos para ser utilizados.

Los NVR basados en computadoras, son simplemente un software que se instala
en una computadora y administra nuestras cámaras IP.

2.4.2.5 Software para monitoreo

Es el software de administración, lo que permite controlar todos los equipos
instalados para que pueda estar al mando del sistema, la interfaz de usuario
plenamente integrada para la supervisión de imágenes de vídeo.

59

3. ANÁLISIS DEL ESTADO ACTUAL DE SEGURIDAD DE LA INFORMACIÓN
EN EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV) DEL MUNICIPIO DE

YACUANQUER

3.1 ESTACIÓN DE POLICÍA DEL MUNICIPIO DE YACUANQUER

La policía nacional como una entidad del estado, está formado con unos
principios y valores con los cuales se han ido desarrollando y fortaleciendo en el
tiempo.

3.1.1 Misión

“La policía nacional es un cuerpo armado permanente de naturaleza civil, a cargo
de la nación, cuyo fin primordial es el mantenimiento de las condiciones
necesarias para el ejercicio de los derechos y libertades públicas, y para asegurar
que los habitantes de Colombia convivan en paz”49.

3.1.2 Visión

“La policía nacional se considerará en el 2022 como institución fundamental para
la constitución de un país equilibrado y en paz. Garante y respetuoso de los
derechos humanos, afianzando la convivencia y seguridad a través del control del
delito, la educación ciudadana, prevención, medición y articulación institucional e
interinstitucional como ejes centrales del servicio”50.

3.1.3 Ubicación

La estación de policía que está ubicada en la carrera 2 con calle 8 cerca de la
alcaldía municipal de Yacuanquer, cuenta con una edificación de 2 pisos con un
área aproximada de 240 mts2.

Su zona de influencia el municipio de Yacuanquer, el cual se encuentra a 25 km
de la capital San Juan de Pasto, ubicado en la zona andina al sur occidente del
departamento de Nariño.

49 Valores y Principios. [En línea]. 2015. Colombia, s.f. [Citado en 2016-03-03]. Disponible en Internet:
http://oasportal.policia.gov.co/portal/page/portal/INSTITUCION/Direccionamiento_estrategico
50 Ibíd.

60

Se caracteriza por ser eminentemente de actividad agropecuaria, con predominio
de la economía campesina, en donde la gran mayoría de productores laboran en
parcelas.

Datos Estadísticos (ceso general 2005 – DANE)51

Extensión área urbana: 1.5 Km2

No. habitantes cabecera: 2700

3.2 CIRCUITO CERRADO DE VIGILANCIA CCTV

Figura 15: planos salidas normales, reguladas, voz y datos

Fuente: Documentación del sistema, estación de Policía de Yacuanquer

En la figura 15 podemos observar la distribución de la sala de monitoreo del
circuito cerrado de televisión (CCTV) de la estación de policía del municipio de
Yacuanquer, el cual cuenta con:

51 Ibíd. Disponible en Internet: http://www.yacuanquer-narino.gov.co/informacion_general. shtml#geografia

61

3.2.1 Sala de monitoreo

Tiene un área de 13.88 mts2 en donde se cuenta con los siguientes elementos:
(figura 16)

1) computador de gama alta, con un procesador Xeon con 6GB de memoria RAM
y un disco duro de 500GB, cuenta con una tarjeta gráfica con 2 Gb de RAM para
vídeo, puertos HDMI, DVI, VGA para hacer las conexiones con los monitores.

2) Un monitor de 55”, marca Samsung de leds.

3) Monitor auxilias de 19”, marca Samsung.

4) Joystick, marca IndigoVisión para la manipulación de las cámaras.

5) Escritorio de 0.7 x 1,0 mts, con dos cajones.

6) Una Impresora multifuncional marca DELL fotocopiadora, fax y escáner.

Figura 16: Sala de monitoreo

Fuente: Propiedad del autor

3.2.2 Cuarto de equipos

Con un área de 4,14 mts2 en los cuales están instalados los elementos eléctricos

62

que conforman el sistema, los sistemas de datos y almacenamiento, distribuidos
de la siguiente forma: (figura 17).

Figura 17: Cuarto de equipos

Fuente: Propiedad del autor

3.2.3 Sistema eléctrico

Los componentes eléctricos se encuentran en un área de 4,23 mt2 y está
conformado por los siguientes elementos (ver figura 18):

1) Tablero normal de 24 circuitos.

2) Tablero regulado de 12 circuitos,

3) UPS de 3 KVA.

4) Transferencia automática.

5) Alarma contra incendios, un censor de humo ubicado en el cuarto de equipos y
en el cuarto de monitoreo; cuanta con una palanca de pánico ubicada al lado de la
salida principal y un extintor tipo solkaflam.

63

Figura: 18 Tableros eléctricos

Fuente: propiedad del autor

3.2.4 Control de acceso

Para el acceso a la sal de monitoreo se encuentra con dos biométricos ubicados
uno en la puerta principal y otro en el acceso al cuarto de equipos (figura 19).

Figura 19: Biométrico

Fuente propiedad del autor

64

3.2.5 Sistema de almacenamiento

Se instaló dos NVRs para las grabaciones de los videos procedentes de las
cámaras, de referencia NVR-AS 3000 con una capacidad de 6 TB cada uno, esto
ofrece una línea de tiempo aproximado de 4 a 5 meses. Los NVRs esta
configurados con raid5, esto permite que tenga un respaldo en caso de fallas en
los discos, en la tabla 3 se puede observar las especificaciones técnicas del
equipos. (Figura 20).

Figura 20: NVR-AS 3000

Fuente: Network Video Recorder. [En línea]. España. S.f. [Citado en 10/02/2016]. pp. 1 Disponible
en Internet: http://www.cctvcentersl.es/upload/Catalogos/NVR-AS%203000%20RA_eng.pdf. Doc.
ID:IV-NVRRA300 09.1.

Tabla 3 Especificaciones NVR-AS 3000

Fuente: Ibíd. p. 2.

65

3.2.6 Red de datos

El circuito cerrado de televisión CCTV, está conformado por 5 cámaras las cuales
tienen un cubrimiento perimetral de 2,5 kms y que van conectada a una fibra
óptica monomodo hacia el cuarto de equipos ubicado en la estación de policía.

En la parte interna se tiene instalado cable UTP categoría 6 para 10 puntos lógicos
y distribuidos de la siguiente manera: 2 para área de trabajo, 1 impresora, 2
controles de acceso, 1 para planta eléctrica y 4 disponibles. (Figura 21)

Figura 21 Mapa de red

Fuente: Documentación del sistema, estación de Policía de Yacuanquer

66

3.2.7 Software

El computador cuanta con un software, que permite al operador realizar las
actividades de vigilancia, por esta razón en este equipo no debe encontrarse
ningún programa adicional, pero por la falta de control existen programas que no
tiene nada que ver con la función.

El software implementado en el circuito cerrado de televisión CCTV – Yacuanquer,
está conformado por:

3.2.7.1 Control center

Software fácil de instalar y utilizar, cuenta con una interfaz de usuario integrada
para administrar los videos, la licencia sin restricciones le permite realizar
instalaciones ilimitadas en el lugar.

Para su correcto funcionamiento necesita:

1) Que el operador conozca la clave de acceso.

2) Operar las diferentes funciones que tiene el programa para manejar las
cámaras.

3) En caso de fallas, tener una copia actualizada de la base de datos de la
configuración del sistema de vigilancia.

4) Para la reproducción de las grabaciones entregadas, cuanta con un software
portable, llamado Insident player que debe ser copiado junto con la grabación.

3.2.7.2 Antivirus

La aplicación kaspersky security, que esta licenciada por un año. Pero no cuenta
con una conexión a internet para realizar las actualizaciones que se necesitan,
esto debe hacerse conectando una USB wiffi o en su defecto en forma manual, en
cuyo caso recae la responsabilidad en el operador de las cámaras.

67

3.2.7.3 Software DES control de planta eléctrica

Software que permite gestionar, manejar a la planta desde el computador de
monitoreo.

En el momento esta aplicación los operadores no la saben manejar, para lo cual
se requiere realizar un manual donde se explique de forma básica el encendido y
apagado de la planta y la verificación de combustible.

3.2.7.4 Sistema operativo Windows 7 profesional

El sistema operativo instalado en el computador de monitoreo es Windows 7
profesional y se encuentra debidamente licenciado.

3.2.7.5 SNMP View

Programa que monitorea el estado de las ups, a través del gestor Netagent mini, el
programa permite emitir una alarma, en caso de que la energía en el punto de
cámara se corte.

Se determina que los operadores no la pueden manejar y en algunos casos no
saben que está instalada.

3.2.8 Zona de planta eléctrica

El sistema está respaldado por una planta eléctrica de 15 Kva, para suministrar
energía al cuarto, cuando existan cortes y lo hace en forma automática
ayudándose de la trasferencia. (Ver figura 22)

La policía debe garantizar que se suministre el combustible necesario para su
operación, para lo cual debe realizar un control o revisión de los niveles, por lo
tanto esta función se delega al operador de turno.

68

Figura 22: Planta eléctrica

Fuente: Propiedad del Autor

3.2.9 Puntos de cámara

Cada uno de los puntos de cámara está configurado de la misma forma, se tiene
un poste de 14 mts para soportar la cámara y el gabinete, una cámara tipo exterior
PTZ, con un brazo de 1,5 mts; el gabinete contiene los elementos que permiten a
la cámara opere de forma adecuada. (Figura 23)

Figura 23: Organización Punto de Cámara

Fuente: propiedad del autor

69

Gabinete Permite proteger de agua y viento los equipos de conexión de red de la
cámara como la parte eléctrica.

Los componentes internos en el gabinete son:

1) Conversor de Medios: de marca Planet 10/100/1000Base-t to dual, convierte
directamente los medios de comunicación de la fibra gigabit ha interfaz de par
trenzado. (Figura 24)

Figura 24: Extending Ethernet distance

Fuente: Planet Network & Comunication. [En línea]. 2016. (sin Lugar). [Citado en 15/02/2016].
Disponible en Internet: http://www.planet.com.tw/en/product/product.php?id=48415#appl

2) Switch 8 puertos: Integrar el administrador de la ups, la cámara y el
conversor de medios.

3) UPS de 1Kva: esta ups mantiene operando la cámara aproximadamente por
una hora en caso de cortes de energía.

4) NetAgent: dispositivo que se conecta a la ups, para gestionar; permite hacer
test de prueba para verificar su estado e informa si está operando con baterías.
(Ver Figura 25)

70

Figura 25: NetAgent mini

Fuente: Megatec. [Online]. (Sin fecha). [Citado en 9/02/2016]. Disponible en Internet:
http://www.megatec.com.tw/Products/NetAgent%20Mini/NetAgent%20Mini_eDM.p1.jpg

3.3 VIDEOS DE VIGILANCIA

“El vídeo se considera como un instrumento en dos estado, uno de prevención”, al
estar conectadas las cámaras con el centro de monitoreo y que una persona esté
pendiente de ellas, permite visualizar en vivo las acciones que se están realizando
en ese momento52.

El otro de naturaleza delictiva que ayuda en una investigación criminal, donde las
autoridades pertinentes como pueden ser la Fiscalía, CTI, DIJIN, acuden a
verificar las imágenes, para encontrar pruebas o eventos que aclaren los hechos53.

La contribución del sistema, es la posibilidad de almacenar los videos, con un
tiempo de backup entre 4 y 5 meses, esto permite a las autoridades tener el
tiempo suficiente, para poder hacer las solicitudes que se requieran.

Cuando los discos se llenan, el NVR realiza un borrando de los videos en forma
automática empezando con los más antiguos.

La entregar de videos, por parte de la policía, debe hacerse siguiendo los
parámetros exigido por la ley, teniendo en cuenta la cadena de custodia; “es un
procedimiento destinado a garantizar la individualización, seguridad y preservación

52 SUAREZ, Juan Carlos. Los Video-grabaciones Como Prueba en el Proceso Penal. [En línea]. Boletín núm.
2024. pp. 9. Disponible en Internet: http://www.mjusticia.gob.es/cs/Satellite/1292344081189?
blobheader=application%2Fpdf&blobheadernam
53 Ibíd. PP 10

71

de los elementos materiales y evidencias recolectados de acuerdo a su naturaleza
o incorporados en toda investigación de un hecho punible destinados a garantizar
su autenticidad”54.

3.4 FACTORES INTERNOS

3.4.1 Comandante estación de policía

El manejo del sistema de vídeo vigilancia CCTV, responsabilidad y funcionamiento
están bajo la directriz del comandante de la estación de policía de Yacuanquer,
quien es él que designa a las personas que están a cargo del manejo de las
cámaras, en el momento no existe un manual de funciones o documento, que
determine cuál es la responsabilidad de esas personas, quedando bajo el criterio
del comandante delegar su horario y función.

3.4.2 Operadores

Son patrulleros que están asignados a la estación de policía de Yacuanquer, que
por sus conocimientos en sistemas y manejo del computador, son escogidos a la
operación de las cámaras, por lo general sus funciones son administrativas, en
algunas ocasiones el secretario de la estación, asume esta responsabilidad. Pero
por disponibilidad de personal, él que se encuentra de turno, en la función de
guardia en la estación, asume la responsabilidad de operador de cámaras, por
estar la sala cerca al puesto de vigilancia.

Los operadores de las cámaras, no asumen funciones de reparación o
mantenimiento de los equipos, esto se debe a su función policial, tiene que cumplir
con lo designado por el comandante, en cuyo caso esa función queda a cargo del
contratista la responsabilidad del mantenimiento preventivo y correctivo del
sistema.

3.5 FACTORES EXTERNOS

Esto son los que influyen sobre el sistema o están directa o indirectamente
involucrados en su funcionamiento.

54 HENAO Juan F. La Cadena De Custodia En El Sistema Penal Acusatorio. [En línea]. Universidad De
Medellín, 2012, pg. 9 Disponible en Internet: http://repository.udem.edu.co/bitstream/handle/11407/277/
La%20cadena%20de%20custodia%20en%20el%20Sistema%20Penal%20Acusatorio.pdf?sequence=1

72

3.5.1 Secretaría de gobierno de Yacuanquer

La alcaldía es la dueña del sistema, pero deja el control y operación a la policía,
por ser un sistema de seguridad ciudadana; asumiendo la secretaria de gobierno
su sostenibilidad económica, esta debe suministrar combustible a la planta
eléctrica, contratación de mantenimiento preventivo y correctivo, pago de energía
por el consumo de las cámaras.

Esta responsabilidad está contemplada en un acto administrativo, entre la alcaldía
de Yacuanquer y el Ministerio del Interior, que fue requisito para cofinanciar el
80% del costo del sistema.

3.5.2 Oficina de telemática MEPAS (Metropolitana de Pasto)

Esta oficina hace parte de la estructura organizativa de la Metropolitana de Pasto y
se encarga de las comunicaciones y todo lo que tiene que ver con la parte
tecnología, su influencia en el sistema de vídeo vigilancia CCTV de Yacuanquer es
ayudar al comandante en asesorías en equipos y requerimientos.

3.5.3 Contratista mantenimiento de sistema de vídeo vigilancia CCTV de
Yacuanquer

Es la persona o personas a cargo de mantener funcionando los equipos
tecnológicos, las funciones son realizar mantenimiento preventivo o correctivo a
las cámaras ubicadas en los postes, mantener funcionando la fibra óptica, realizar
revisiones a los equipos de red, configurar el software control center.

3.5.4 Usuarios del sistema de vídeo vigilancia CCTV

Las entidades o personas que pueden solicitar los videos como pruebas son: las
fiscalía, juzgados, CTI, MEPAS, Alcaldía, transito; las personas naturales que
requieran un vídeo, deben hacerlo a través de cualquiera de las entidades
mencionadas.

La relación del entorno del circuito de cerrado de televisión CCTV esta resumido
en la figura siguiente. (Ver figura 26).

73

Figura 26: Entorno circuito de vigilancia CCTV

Fuente: propiedad del autor

3.6 PARTES INTERESADAS EN EL SGSI

Para el sistemas de gestión de la seguridad de la Información, las partes
interesadas son: el comandante de la estación de policía de Yacuanquer, que es
el encargado de la dirección y buen funcionamiento del sistema, la alcaldía de
Yacuanquer, delega en la secretaria de gobierno su funcionamiento, esto permite
cada año revisar las necesidades del sistema y en base al estudio se realiza un
presupuesto y se efectúa la licitación para la contratación de la empresa o persona
que se encargara del mantenimiento preventivo y correctivo del sistema.

3.6.1 Comandante de la estación policía de Yacuanquer

Los requisitos que planteo el comandante para el sistema son:

1) Que se defina las responsabilidades de cada integrante del sistema de
vigilancia CCTV.

2) Definir los mecanismos de resolución de problemas.

3) Definir unas políticas que permitan realizar cambios de personal sin que el
sistema de vigilancia CCTV se vea afectado.

74

4) Llevar un control de los equipos del sistema de vigilancia CCTV.

5) Manejo adecuado de la documentación e información que opera el sistema de
vigilancia CCTV.

6) Definir las políticas que permitan al personal operar con los equipos del
sistema de vigilancia CCTV.

7) Que las cámaras estén siempre operando, para brindar la vigilancia requerida
y el sistema tenga efectividad en sus objetivos.

3.6.2 Secretaría de gobierno de Yacuanquer

Los requisitos que planteo la secretaria son:

1) Que se defina en un momento determinado las necesidades del sistema.

2) Que el sistema brinde la seguridad a la comunidad.

3) Que la policía y el sistema de vídeo vigilancia CCTV tengan una buena
acogida en la comunidad.

4) La secretaria define sus obligaciones en el convenio firmado con el Ministerio
del Interior para el sostenimiento, decreto 399 de 2011.

3.7 ALCANCE DEL SISTEMA DE GESTIÓN DE LA SEGURIDAD DE LA
INFORMACIÓN

El sistema de gestión de la seguridad de la información, se enfocó en el sistema
de circuito cerrado de televisión CCTV. “las ventajas del sistema incluyen la
capacidad de observar las situaciones de peligro a distancia, la capacidad de
proporcionar un ojo constante de las actividades rutinarias”55 y a su vez estas son
grabadas y resguardadas por cierto tiempo.

El circuito cerrado de vídeo vigilancia CCTV es eficaz en la medida que estén
funcionando el 100% de las cámaras, pueden funcionar las 24 horas del día,
durante los 365 días del año; las grabaciones serán resguardarlas durante el

55 RODRÍGUEZ Inaki, Planificación Y Desarrollo De Sistemas De Video Vigilancia Digital Vía
WIMAX - Universidad Politécnica de Catalunya. [En línea]. [España]. 24 de Mayo de 2012. pp. 14. Disponible
en Internet: http://upcommons.upc.edu/bitstream/handle/2099.1/15255/memoria.pdf?sequence=1
&isAllowed=y.

75

tiempo que permanezcan en el sistema de almacenamiento, para que
posteriormente sean utilizadas en caso de algún delito.

Las partes importantes que se deben proteger son:

1) Vídeo en vivo, para el monitoreo de los eventos.

2) Grabaciones, protegerlas de su manipulación o barrado por daños en los
equipos.

3) Manejo de equipos y software.

4) Personal autorizado.

Roles y responsabilidades

El sistema para su buen funcionamiento y gestión de la seguridad, necesita que el
personal de la estación establezca responsabilidades, para ello se debe definir los
roles de cada uno de los integrantes, en la tabla 4 están clasificados estos roles y
responsabilidades para el sistema de CCTV.

Tabla 4: Clasificación de los roles

Roles Responsabilidades
Comandante de estación 1. Responsable de control y dirección del sistema

CCTV.
2. Designa el personal que operara las Cámaras del

CCTV.
3. Determinará las necesidades del sistema y

elaborara el presupuesto para ser entregado a la
Alcaldía.

4. Es el responsable de guardar las claves del sistema.
Secretario de Gobierno 1. Gestionar los recursos para el funcionamiento del

sistema CCTV.
2. Gestión de ampliación de sistema en conjunto con

el comandante de la estación.
Responsable del sistema CCTV 3. Patrullero designado por el Comandante por sus

conocimientos en sistemas.
4. Gestionar que se lleven los registros del sistema

CCTV.
5. Controlar a los operadores que cumplan con sus

responsabilidades.
6. Acceso y exportación de las grabaciones para la

entrega a las entidades solicitantes.
7. Configurar y gestionar los usuarios designados para

76

Roles Responsabilidades
ingresar al sistema.

8. Acceso al cuarto de equipos.
9. Solicitud de soporte y mantenimiento al sistema.
10. Registro y control de los soportes y mantenimientos

realizados al sistema.
11. Elaborar informe de las necesidades que tiene el

sistema al comandante.
Operadores de cámaras 1. Designados por el comandante de la estación de

policía de Yacuanquer.
2. Operar y monitorear las cámaras del sistema.
3. Verificar estado de la planta eléctrica y niveles de

combustible.
4. Manejo de escritorio limpio en el puesto de

monitoreo.
5. Informar a las patrullas de algún evento de

importancia para ser verificado en sitio.
6. Registrar en el libro de anotaciones.
7. Recibir y registrar solicitudes de grabaciones

realizadas por las entidades correspondientes.
8. Informar de las fallas que presenta el sistema al

responsable del CCTV.
Contratista 1. Responsable de realizar los soportes y

mantenimientos necesarios según contrato
realizado con la alcaldía.

2. Debe diligenciar formato de mantenimiento donde
se describa en detalle lo que se ha realizado.

3. Obligado a firmar documento de confidencialidad de
la información.

Fuente: propiedad del Autor

Además el sistema cuenta con unos equipos para su funcionamiento, los cuales
están instalados en los puntos de cámara y en el cuarto de monitoreo, a
continuación en la tabla 5 se listan estos activos.

Tabla 5: Listado de activos del sistema

Ítem Activo Marca Cantidad

1 Tablero regulado 1

2 Tablero normal 1

3 Caja DPS 1

4 Tablero de incendios, luz estroboscópica, 2 sensores
de humo, palanca de pánico

BOSH 1

5 Tablero de control de Acceso 1

6 Llave selectora 1

77

Ítem Activo Marca Cantidad

7 Rack negro para equipos con dos regletas de
corriente

 1

8 Planta eléctrica POWERLINK 1

9 Computador operador Dell 1

10 Teclado Dell 1

11 Mouse Dell 1

12 Monitor de 19" HP 1

13 Monitor de 55" LG 1

14 Teclado IndigoVisión IndigoVisión 1

15 Mueble 1 puesto Metálicas
GIP

1

16 Una silla ergonómica Metálicas
GIP

1

17 Mesa de impresora Metálicas
GIP

1

18 Impresora Dell 2335 láser DELL 1

19 Archivador Metálicas
GIP

1

20 Cámara PTZ IndigoVisión 5

21 Switch 8 puertos D-link 5

22 Conversor de medio Planet 5

23 Transiver R D-link 5

24 Transiver T D-link 5

25 Ups FENTON 5

26 Netagent DP592 5

Fuente: Inventario CCTV Yacuanquer

3.8 PROCESOS DE SOLICITUD Y REVISIÓN DE VIDEOS

En el sistema de vídeo vigilancia es común encontrar, solicitudes de los
ciudadanos para revisar los videos, también solicitudes de las entidades que
llevan investigaciones y necesitan encontrar algún elemento probatorio con los
videos.

78

3.8.1 Solicitud por parte de los ciudadanos

Los habitantes de Yacuanquer pueden hacer una solicitud formal al comandante
de la estación, para ver algún vídeo, al ser aprobado, el operador primero buscara
el vídeo solicitado, con los parámetros que el ciudadano entrega, como son fecha
y hora de inicio; si es encontrado se le permitirá observarlo y determinara si lo
necesita, para lo cual se procede a guardarlo en el disco duro o en un CD para
que a través de una entidad autorizada pueda retirarlo (ver figura 27).

En el caso que no esté el vídeo, se debe hacer la aclaración de los motivos por el
cual no está grabado, esto lo puede hacer el operador en forma escrita o verbal.

Motivos por el cual no esté el vídeo:

1) Existió un mantenimiento en esa fecha.

2) La cámara estuvo fuera de servicio.

3) Un corte de energía largo.

3.8.2 Solicitud de vídeo entidades autorizadas

Las entidades autorizadas son: DIJIN, transito, alcaldía, juzgados y CTI las cuales
deben diligenciar un oficio al comandante y radicarlo en la secretaria de la
estación, solicitando el vídeo donde definan:

1) cámara o cámaras de donde necesita la grabación.

2) Fecha y hora inicio; fecha y hora final.

El comandante entrega el oficio al operador, el cual buscara el vídeo con los datos
suministrado, en caso de encontrarlo procede a realizar la copia en un DVD, en el
cual debe grabar, la carpeta donde está el vídeo y el programa portable que lo
reproduce (Insident player), a esto debe adjuntar el oficio de entrega del vídeo,
para registrar su entrega. (Ver figura 28)

En caso que no se encuentre, debe realizar un oficio de respuesta donde se
informe el motivo por el cual no está grabado.

79

Motivos por el cual no esté el vídeo:

1) Existió un mantenimiento en esa fecha.

2) La cámara estuvo fuera de servicio.

3) Un corte de energía largo.

4) La fecha del vídeo excede los meses que se pueden almacenar.

Figura 27: solicitud de revisión de vídeos por parte de los ciudadanos.

Fuente: Propiedad del autor

80

Figura 28: Diagrama de solicitud de videos.

Fuente: Propiedad del autor

81

4. DEFINICIÓN DE POLÍTICAS DEL SISTEMA DE SEGURIDAD DE LA
INFORMACIÓN, PARA EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV)

Para alcanzar la aceptación de la dirección, se realizó un análisis del sistema
actual, esto permitió dar a conocer cuáles son los procedimientos que se están
realizando, conocer el personal, la tecnología que está funcionando.

4.1 INTRODUCCIÓN

Un aspecto fundamental en la seguridad ciudadana, permitiendo al sistema
recolecta información importante para la prevención y posterior prueba para los
delitos, es mantener los procesos definidos y que cada integrante conozca sus
funciones y así la dirección, en cabeza del comandante, pueda gestionar su
seguridad, integridad y continuidad.

Un punto vital del sistema es tener funcionando las cámaras de seguridad, es la
fuente que permite registrar las imágenes, para que el operador pueda hacer su
labor de monitoreo y coordinar los llamados a las patrullas en el sitio, además el
sistemas de vídeo vigilancia guardara en medio físico las imágenes por un tiempo
determinado.

4.2 CONTENIDO

Reconoce la importancia de identificar y proteger sus activos de información,
evitando la destrucción, la divulgación, modificación y utilización no autorizada de
toda información relacionada con el sistema de vídeo vigilancia,
comprometiéndose a desarrollar, implantar, mantener y mejorar continuamente el
sistema de gestión de seguridad de la información (SGSI).

4.3 OBJETIVO

Presentar en forma clara y coherente los elementos que conforman la política de
seguridad, que deben conocer y cumplir todos los funcionarios, contratistas y
terceros que presten sus servicios o tengan algún tipo de relación con el sistema
circuito cerrado de televisión CCTV.

82

4.4 TÉRMINOS Y DEFINICIONES

Acción correctiva: Medida de tipo reactivo orientada a eliminar la causa de una
inconformidad asociada a la implementación y operación del SGSI con el fin de
prevenir su repetición.

Acción preventiva: Medida de tipo pro-activo orientada a prevenir potenciales
inconformidades asociadas a la implementación y operación del SGSI.

Aceptación del Riesgo: Decisión de aceptar un riesgo.

Activo: Cualquier cosa que tiene valor para la estación de policía. También se
entiende por cualquier información o sistema relacionado con el tratamiento de la
misma que tenga valor para la estación.

Es todo activo que contiene información, la cual posee un valor y es necesaria
para realizar los procesos misionales y operativos. Se pueden clasificar de la
siguiente manera:

1) Datos: Son todos aquellos elementos básicos de la información (en cualquier
formato) que se generan, recogen, gestionan, transmiten y destruyen.

2) Aplicaciones: Es todo el software que se utiliza para la gestión de la
información.

3) Personal: Es todo el personal de la estación de Policía, el personal
subcontratado, usuarios y en general, todos aquellos que tengan acceso de una
manera u otra a los activos de información.

4) Servicios: Son tanto los servicios internos, aquellos que una parte de la
organización suministra a otra, como los externos, aquellos que la organización
suministra a usuarios.

5) Tecnología: Son todos los equipos utilizados para gestionar la información y
las comunicaciones.

6) Instalaciones: Son todos los lugares en los que se alojan los sistemas de
información.

7) Equipamiento auxiliar: Son todos aquellos activos que dan soporte a los
sistemas de información y que no se hallan en ninguno de los tipos anteriormente

83

definidos. Ejemplo: Aire acondicionado, planta eléctrica.

Alcance: Ámbito de la organización que queda sometido al SGSI. Sobre todo si
sólo incluye una parte de la organización.

Amenaza: Causa potencial de un incidente no deseado, el cual puede causar el
daño a un sistema o la organización.

Autenticidad: Los activos de información solo pueden estar disponibles
verificando la identidad de un sujeto o recurso, Propiedad que garantiza que la
identidad de un sujeto o recurso es la que declara, Se aplica a entidades tales
como usuarios, procesos, sistemas de información.

Confiabilidad: Se puede definir como la capacidad de un producto de realizar su
función de la manera prevista.

Confidencialidad: Acceso a la información únicamente de quienes estén
autorizados, característica/propiedad por la que la información no está disponible o
revelada a individuos, entidades, o procesos no autorizados.

Control: Las políticas, los procedimientos, las prácticas y las estructuras
organizativas concebidas para mantener los riesgos de seguridad de la
información, por debajo del nivel de riesgo asumido, (Nota: Control es también
utilizado como sinónimo de salvaguarda).

Disponibilidad: Característica o propiedad de permanecer accesible y disponible
para su uso cuando lo requiera una entidad autorizada.

Integridad: Mantenimiento de la exactitud y completitud de la información y sus
métodos de proceso. Propiedad/característica de salvaguardar la exactitud y
completitud de los activos.

Vulnerabilidad: Debilidad en la seguridad de la información de una organización
que potencialmente permite que una amenaza afecte a un activo. Debilidad de un
activo o conjunto de activos que puede ser explotado por una amenaza.

84

4.5 POLÍTICAS DEL SISTEMA DE VÍDEO VIGILANCIA (CCTV)

4.5.1 Políticas de seguridad de la información

Los videos son información importante del sistema que deben estar almacenados,
resguardados y está conformada por los videos y documentos que se elaboren y
archiven en relación al sistema.

4.5.1.1 Introducción

Los videos almacenados son los datos importantes en el sistema de vídeo
vigilancia, estos son recolectados desde las cámaras, que estas ubicadas en los
lugares definidos por la policía para prestar seguridad, estos pueden contener
información importante para un proceso de investigación o seguimiento de algún
delito que posteriormente pueden ser solicitados.

4.5.1.2 Alcance

Esta política sustenta la importancia y continuidad del sistema de vídeo vigilancia.

Se aplica a: Comandante, Responsable de la sala y operador.

Objetivos de la seguridad de la información

1) La confidencialidad de las imágenes contenidas en los videos.

2) El sistema sea una herramienta tecnológica para la seguridad de la
ciudadanía.

3) Mantener un espacio de almacenamiento prudencial para guardar las
imágenes.

4) Mantener un acceso restringido para los videos.

Principios de la seguridad de la información

1) Promover la contratación de personal para el mantenimiento preventivo de los

85

equipos del sistema.

2) Delegar las funciones de exportación de vídeo a una sola persona, la cual se
responsabilice de su buen uso.

3) No permitir el ingreso de unidades de almacenamiento que no estén
autorizados, dentro del cuarto de monitoreo.

4) La utilización del sistema de control de acceso para proteger el ingreso de
personal no autorizado.

5) Conocer las restricciones a la información y deberán comunicar a cualquier
persona que no esté autorizada.

Responsabilidades

1) La dirección se compromete a elegir a un patrullero, que por su perfil pueda
quedar como responsable de la sala de monitoreo, para llevar los controles y
cumplimientos de las obligaciones de la seguridad.

2) Los operadores son responsables de garantizar la seguridad en el turno que
esté prestando, impidiendo el ingreso de unidades de almacenamiento externas.

3) El comandante autorizara la exportación y salida de videos y quedara
registrado en el libro de anotaciones y una copia de recibido en el archivo.

4) El responsable del circuito cerrado de televisión (CCTV) es el único que podrá
exportar los videos desde el sistema de almacenamiento, para ser entregados a la
entidad solicitante.

5) El responsable del circuito cerrado de televisión (CCTV) ingresara al sistema
de control de acceso, los usuarios autorizados por el comandante.

Resultados Claves

1) Existencia de un responsable de la sala de monitoreo.

2) Archivo de la documentación del sistema de vigilancia.

3) Los videos estarán disponibles para su solicitud.

4) El cuarto de equipos y rack donde están las unidades de almacenamiento de
los videos siempre están restringidos.

86

Políticas Relacionadas

1) Política de mantenimiento.

2) Política de seguridad sala de monitoreo.

4.5.2 Política de seguridad sala de monitoreo

Se debe mantener la seguridad de acceso y protección de los elementos que
están instalados para poder realizar los seguimientos a las cámaras de seguridad.

4.5.2.1 Introducción

Es la ubicación estratégica para que los operadores puedan hacer los
seguimientos y revisiones a las cámaras de seguridad instaladas, en esta área
están instalados todos los equipos de red y computacionales que permiten al
sistema funcionar correctamente.

Se encuentra dividida en dos zonas una monitoreo y la otra de equipos, el cuarto
de equipos está conformado por el rack donde están el switch y las unidades de
almacenamiento (NVR), los tableros eléctricos, el control de acceso y de
incendios; en la zona de monitoreo esta la impresora, computador y los monitores,
es donde el operador puede hacer los seguimientos y vigilancia de cada punto de
cámara.

4.5.2.2 Alcance

La protección y buena practicas dentro de la sala de monitoreo por parte del
personal que labora en la estación de policía de Yacuanquer.

Se aplica a: Responsable sala de monitoreo, operador.

87

Objetivos de seguridad sala de monitoreo

1) Promover el cuidado de los elementos que están instalados.

2) Controlar el acceso a la sala de monitoreo y de equipos.

Principios De Seguridad Sala de Monitoreo

1) Se prohíbe el acceso de personal no autorizado.

2) Se prohíbe el consumir alimentos, cigarrillos y bebidas, para lo cual se
colocaran los avisos respectivos.

3) se debe realizar el aseo de las sala con supervisión del operador.

4) Se debe mantener la puerta principal y de cuarto de equipos cerrada.

5) Se debe llevar el registro en libro de anotaciones, de los eventos que sucedan
con las cámaras y durante el turno del operador.

6) Se deben mantener seguro los sistemas de almacenamiento bajo llave y activo
el control de acceso.

Responsabilidades

1) El operador es responsable de hacer cumplir las normas en el turno en el cual
está laborando.

2) El encargado de la sala de monitoreo, velara por lo manifestado en esta
política para su cumpliendo, verificando los registros.

3) El operador debe hacer una inspección del nivel de combustible en la planta
eléctrica y registrarlo.

4) El operador es el responsable de informar sobre la falta de combustible en la
planta eléctrica durante su turno.

5) El comandante será la única persona que determina la autorización de ingreso
en caso necesario.

6) El comandante es la persona que designa a los operadores y responsable de
la sala.

88

7) Para el retiro de algún elemento del sistema que está instalado en la sala de
monitoreo, el comandante de la estación es el único que dará la autorización y se
debe hacer por escrito.

8) El responsable del sistema de vídeo vigilancia debe inspeccionar los niveles y
fecha de caducidad del extintor solkaflam y de ser necesario remitirlo a la oficina
pertinente en la alcaldía para el proceso de recarga o mantenimiento.

Resultados Claves

1) Utilización del control de acceso a la sala de monitoreo.

2) Control de los registros en el libro de anotación y formatos.

3) Delegar funciones para los operadores.

Políticas Relacionadas

1) Política de seguridad para software implementado en el sistema de vídeo
vigilancia CCTV.

4.5.3 Política de seguridad para software implementado en el sistema de
vídeo vigilancia CCTV

El software implementado como sistema operativo, control center, antivirus, control
planta eléctrica y control de acceso, se deben gestionar su seguridad con acceso
restringido, copias de seguridad y manejo adecuado de sus funciones y
configuraciones.

4.5.3.1 Introducción

En el sistema de vídeo vigilancia se incorporan aplicaciones que permitirán el
manejo adecuado de la sala de monitoreo, como son el sistema operativo en el
Workstation, el sistema de control de acceso para el registro de los usuarios,
control de la planta eléctrica para poder manipularla remotamente, el SMNP
viewer para observar el estado de las UPS y el control center que permite el
monitoreo de las cámaras.

89

Para el comandante es importante conocer cuál es el software instalado dentro del
sistema, esto permitirá que se pueda controlar software innecesario y que puedan
afectar el buen funcionamiento.

4.5.3.2 Alcance

Está dado por el acceso a los programas y el control de instalaciones de software
innecesario que afecten el sistema.

Se aplica a: Responsable de la sala de monitoreo y operador de cámaras.

Objetivos de seguridad para software implementado en el sistema de vídeo
vigilancia CCTV

1) Restringir la instalación de software que no tenga que ver con el sistema de
vídeo vigilancia.

2) Controlar el acceso a las aplicaciones con usuarios y contraseñas.

3) Designar la responsabilidad de la custodia de contraseñas de administrador al
responsable de la Sala de monitoreo.

4) Archivar copia de las aplicaciones utilizadas en el sistema y sus respectivas
licencias.

5) Realizar copias de seguridad de control center y su base de datos.

6) Capacitar al personal que caso de traslados.

Principios de seguridad para software implementado en el sistema de vídeo
vigilancia CCTV

1) Realizar copia de seguridad de la base de datos del control center.

2) Archivar los instaladores de los aplicativos utilizados en el sistema.

3) Mantener actualizados los manuales de proceso que se llevan a cabo en la
sala de monitoreo en el manejo de los programas.

4) Crear un ambiente de trabajo seguro en la sala de monitoreo.

90

5) Realizar una buena operación de los aplicativos.

Responsabilidades

1) El comandante deberá hacer un proceso de empalme cuando existan
traslados de los operadores o responsable de la sala de monitoreo.

2) El responsable de la sala de monitoreo, deberá hacer una copia de seguridad
de la base de datos del control center y archivarla en un lugar seguro y etiquetarla
con la fecha de creación.

3) El responsable de la sala de monitoreo mantendrá y actualizara los manuales
de procedimientos para las operadores, en el manejo de los diferentes aplicativos
utilizados en el sistemas para casos de consulta o capacitación.

4) El responsable de la sala de monitoreo realizara la actualización del antivirus
del Workstation cada 8 días como mínimo.

5) El responsable de la sala de monitoreo administrara las contraseñas y
usuarios asignados a cada programa instalado y será responsabilidad de su
seguridad.

6) El responsable de la sala de monitoreo debe archivar los instaladores de los
programas que se están utilizando en el sistema con su respectiva información
(claves, seriales).

7) El responsable de la sala, es el encargado de exportar videos en el Control
Center.

8) Los operadores de cámaras tendrán asignado una cuenta común o individual,
para ingresar al sistema operativo, pero con restricciones para evitar cambios en
el software o hardware.

9) Los operadores de las cámaras se le asignara una cuenta en el Control
Center común o individual, con acceso restringido solo visualización de vídeo en
vivo y grabaciones.

Resultados claves

1) Archivar copias de seguridad.

2) Archivar claves de acceso.

91

3) Fomentar la seguridad en los operadores.

4) Mantener actualizado el antivirus.

Políticas relacionadas

1) Política De Seguridad Sala De Monitoreo

4.5.4 Política de seguridad para los equipos de red, switch, netagent, nvr,
cámaras

Los equipos que tienen un sistema administrable, se deben configurar las
opciones de seguridad, como contraseña y restricción de IPs si el equipo lo
permite.

4.5.4.1 Introducción

En el sistema de vídeo vigilancia se instalaron equipos que permiten ser
administrados, esta propiedad es un valor agregado que consiente en restringir
aún más la transmisión de la información, dentro de la red.

Es el caso del switch, que es administrable, restringir su acceso y configuración,
esto protege para que no sean manipulados y presenten problemas en su
funcionamiento.

4.5.4.2 Alcance

Equipos instalados en la red para el funcionamiento del sistema de vídeo
vigilancia.

Se aplica a: Responsable de la sala de monitoreo.

Objetivos

1) Crear restricciones con contraseña a los equipos.

92

2) Gestionar las contraseñas para que no se extravíen o confundan.

3) Configurar los equipos para mejorar su seguridad.

Principios

1) Almacenar las claves de cada equipo en un lugar seguro.

2) Realizar un procedimiento de cambio de claves y registrar el proceso.

3) Mantener en un lugar seguro las claves de los equipos.

4) Configurar las cámaras con la seguridad suministrada por el equipo como es
contraseña y filtro de IPs

Responsabilidades

1) El comandante tendrá conocimiento de las claves y en qué lugar se
almacenan.

2) El comandante será el que autorice a realizar el cambio de claves de los
equipos.

3) Los archivos en donde se mantienen guardadas las claves no deben ser de
acceso a los operadores, se deben mantener en custodia del responsable de la
sala de monitoreo.

4) El proceso de cambio de las claves deben quedar registrado ante un acta o
formato de cambio, en el cual el comandante lo diligenciara y se registrará el
motivo del cambio y posteriormente se archivara. El responsable de la sala de
monitoreo realizara el cambio según lo autorizado por el comandante.

5) En caso de traslado del comandante o responsable de la sala de monitoreo,
deberá hacer el empalme y entrega de los registros al nuevo personal.

6) El responsable de la sala de monitoreo realizara la configuración de
contraseñas y configuración de filtro de IPs para las cámaras., proceso que se
debe registrar en un documento y se archivara en un lugar seguro.

7) El responsable de la sala de monitoreo realizara copia de seguridad de la
configuración de los equipos, siempre y cuando el equipo lo admita.

93

Resultados Claves

1) Los equipos quedaran asegurado con su respectiva configuración.

2) Registros de cambio de claves en un lugar seguro.

3) Las claves solo de conocimiento del comandante y responsable de la sala de
monitoreo.

Políticas Relacionadas

1) Política de seguridad sala de monitoreo.

4.5.5 Política de seguridad para sitios de puntos de cámaras.

Se debe gestionar la seguridad de los puntos de cámara para que estos estén
funcionales y permitan realizar la vigilancia para lo cual fueron destinados.

4.5.5.1 Introducción

La ubicación de las cámaras se efectuó, previo a un estudio de seguridad entre la
alcaldía y la estación de policía, estas permite la visualización de los movimientos
en la zona, permitiendo monitorear y guardar en el NVR para su posterior uso, el
funcionamiento se debe garantizar durante las 24 horas del día y durante los 365
días del año, para que brinde la seguridad para lo cual fue instalada.

4.5.5.2 Alcance

Las instalaciones eléctricas, equipos de gabinete, fibra óptica y cajas de paso que
son parte de la acometida, desde el poste de energía hasta el poste de la cámara.

Se aplica a: Comandante, responsable sala de monitoreo, operador y contratista.

Objetivos

1) Asegurar los equipos instalados en gabinete.

94

2) Asegurar su mantenimiento para el buen funcionamiento.

3) Estar pendiente de las alarmas instaladas para su protección.

4) Estar pendientes de vandalismo o accidentes en la zona que perjudique el
funcionamiento de los equipos.

Principios

1) Velar por la seguridad de la zona donde opera la cámara, de accidentes o
vandalismo.

2) Gestionar ante la alcaldía la contratación del personal para los mantenimientos
del sistema.

3) Mantener registro de los mantenimientos y cambios realizados a los equipos.

4) El medio de transmisión (fibra óptica) en caso de daño deberá ser reparada en
menos de 24 horas para que el sistema no quede sin funcionamiento.

5) El suministro de energía para el funcionamiento de las cámaras.

Responsabilidades

1) El comandante realizara el proyecto para solicitar a la alcaldía la contratación
para el mantenimiento del sistema.

2) El operador informara al comandante de forma inmediata de alguna anomalía
que esté sucediendo en el sitio y que afecte el funcionamiento de la cámara, esto
debe quedar registrado en el libro de anotaciones.

3) El operador de cámaras no permitirá que se realicen el mantenimiento, si el
trabajador no presenta su carnet de riesgos profesionales y su equipo o dotación
respectiva para ese trabajo.

4) El contratista se responsabiliza del mantenimiento de los equipos en sitio,
teniendo en cuanta las normas para trabajos en alturas. Se debe realizar acta de
trabajo en donde detalle las actividades realizadas.

5) Los equipos que necesiten ser retirado por cuestiones de mantenimiento más
técnicos y que no se puedan desarrollar en sitio, deben ser autorizados por el
comandante y se dejara constancia del retiro del equipo detallando la información
del equipo.

95

6) Los equipos de transmisión como conversor de medios, switch, cámara
deberán ser remplazados de forma inmediata en caso de daño, para evitar que la
zona quede sin monitoreo.

7) La alcaldía será la responsable de suministrar los equipos que se necesiten
remplazar.

8) La alcaldía es responsable de los pagos del consumo de energía para las
cámaras.

Resultados Claves

1) Operación de las cámaras en un 100%.

2) Tiempos de mantenimiento adecuados para que los equipos funcionen
correctamente.

3) Registro de los mantenimientos realizados.

Políticas Relacionadas

1) Política de seguridad mantenimiento del sistema por parte del contratista

4.5.6 Política de seguridad mantenimiento del sistema por parte del
contratista

El contratista deberá realizar los mantenimientos solicitados, manteniendo la
reserva de información y seguridad del sistema.

4.5.6.1 Introducción

El sistema de vídeo vigilancia para su buen funcionamiento requiere de personal
capacitado en áreas como sistemas eléctricos, comunicaciones, operación de
equipos, además de personal idóneo en trabajos en alturas, esto porque las
cámaras están instaladas a una altura de 10 mts, para brindar una mejor cobertura
y por seguridad de vandalismo.

96

4.5.6.2 Alcance

El mantenimiento realizado por el contratista dentro de la sala de monitoreo y en
los puntos de cámara.

Se aplica a: El contratista.

Objetivos

1) Gestionar la seguridad en el proceso de mantenimiento.

2) Garantizar el funcionamiento del sistema.

Principios

1) Personal capacitado para realizar labores de mantenimiento.

2) Garantizar la reserva de la información del sistema.

3) Que el sistema este soportado por el mantenimiento por un tiempo prudencial.

Responsabilidades

1) El comandante es responsable de gestionar ante la alcaldía, que se contrate el
personal para el mantenimiento.

2) El comandante junto con el responsable del sistema, determinaran las
necesidades del sistema para su buen funcionamiento.

3) El contratista pone a disposición personal capacitado y con sus respectivos
documentos para realizar las labores de mantenimiento.

4) El contratista deberá firmar formato de confidencialidad o reserva de la
información que se le suministre para que pueda hacer su labor.

5) El contratista deberá responde a un llamado de mantenimiento en menos de
24 horas.

6) El contratista deberá diligenciar formato de mantenimiento donde detalle las
labores realizadas y dejara copia en el comando para el archivo.

97

7) El contratista junto con el responsable de la sala de monitoreo deberán
actualizar el inventario.

Resultados Claves

1) Contratación de personal para mantenimiento.

2) Respuesta de mantenimiento efectiva.

3) Registro de mantenimiento realizados.

4) Que este actualizada la base de datos del inventario.

Políticas Relacionadas

1) Políticas de seguridad de la información.

2) Política de seguridad sala de monitoreo.

3) Política De Seguridad Para Software Implementado En El Sistema De Vídeo
Vigilancia CCTV.

4) Política De Seguridad Para Los Equipos De Red, Switch, Netagent, Nvr,
Cámaras

5) Política de seguridad para sitios de puntos de cámaras.

98

5. ACTIVOS DE INFORMACIÓN MEDIANTE LA METODOLOGÍA MAGERIT EN
EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV)

5.1 MAGERIT V.3

“Un análisis de riesgos TIC es recomendable en cualquier organización que
dependa de los sistemas de información y comunicaciones para el cumplimiento
de su misión56”

Para determinar los riesgos del sistema, en primer lugar se identificó los activos
relevantes que permiten cumplir con el objetivo de la organización, definiendo su
valor.

Estos activos están expuestos a unas amenazas, las cuales se identificaron para
determinar, cuál es el grado de impacto posible.

5.2 ACTIVOS

“Componente o funcionalidad de un sistema de información susceptible de ser
atacado deliberada o accidentalmente con consecuencias para la organización.
Incluye: información, datos, servicios, aplicaciones (software), equipos (hardware),
comunicaciones, recursos administrativos, recursos físicos y recursos humanos57”.

Para el análisis del sistema de CCTV se determinaron los activos relacionados a
continuación (tabla 6)

Tabla 6: Listado de activos

Ámbito Activo

Esenciales: información Videos grabados

Activos esenciales: servicio Entrega de evidencias

56 Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información. [En línea]. Versión 3. Madrid.
octubre de 2012. [2016-03-13]. p. 16. Disponible en Internet http://administracionelectronica.gob.
es/pae_Home/dms/pae_Home/documentos/Documentacion/Metodologias-y-guias/Mageritv3/2012
_Magerit_v3_libro1_metodo_ES_NIPO_630-12-171-8/2012_Magerit_v3_libro1_m %C3%A9todo_es_NIPO
_630-12-171-8.pdf. NIPO: 630-12-171-8.
57 Ibíd., p. 22.

99

Ámbito Activo

Datos / información Base de datos configuración de cámaras

Base de datos inventario de equipos

Carpeta información de proyecto

 [SW] aplicaciones (software) Control center

Sistema operativo

[HW] equipamiento informático (hardware) Workstation

Impresora

Monitor de 55”

Switch de 24 puertos

Conversores de fibra

Switch de 8 puertos

Teclado joystick

Cámara ptz

[Media] soportes de información Network vídeo recorders

Manuales de equipos

[Media] soportes de información Ups

Fibra óptica

Escritorio

Rack de equipos

[L] instalaciones Salón de monitoreo

Canalizaciones eléctricas

[P] personal Comandante

Responsable sala de monitoreo

Operadores

Fuente: Propiedad del autor

Los elementos para el análisis del riesgo potencial están resumidos en la siguiente
(ver figura 29).

100

Figura 29: Elementos del análisis de riesgos potenciales

Fuente: MAGERIT – versión 3.0, Libro I Método

A los anteriores activos se los define por importancia dentro del sistema, para el
caso de estudio se tomarla siguiente valoración como se puede observar en la
tabla 7.

Tabla 7: Tabla de valoración de los activos

tabla de valor

MB 1 Irrelevante para el proyecto
B 2 Importancia menor para el proyecto
M 3 Importancia para el proyecto
A 4 Altamente importante para el proyecto
MA 5 De vital importancia para los objetivos del proyecto

Fuente: MAGERIT – versión 3.0, Libro I Método

5.2.1 Clasificación de los activos

La clasificación para los activos del sistema se tomó como base a MagerIT V.3
libro II, presenta un catálogo de elementos que facilita al proyecto el análisis y
gestión de riesgos.

101

Este método clasifica los activos creando unas tablas que van desde la 8 hasta la
33, donde cada tabla describe el activo y se determina un valor dentro del sistema
de vigilancia.

5.2.1.1 Esenciales Información

Se considera importante para el sistema de vídeo vigilancia y marca la seguridad
para los demás activos, en la tabla 8 se describe el activo información como son
videos grabados.

Tabla 8: [Info] esenciales: información

[Essential] Activos esenciales
Código: Nombre: Videos Grabados
Descripción: Es la información guardada en los NVR, estas imágenes son
capturadas por las cámaras.
Propietario: Alcaldía
Responsable: Comandante de Estación

Tipo: [classified] [R]

Valoración
Dimensión Valor Justificación

[D] 5 Tiene el valor alto porque la razón de ser del sistema
es entregar evidencias para casos o delitos

[I] 5 La información guardada no puede ser modificada
[C] 3 Se debe resguardar pero puede estar sujeto a

revisiones por parte de las personas con
autorización

Dependencia de Activos Inferiores (hijos)
Activo: Switch de 24 puertos, Conversores de fibra,
Switchs de 8 puertos, Fibra Óptica,

Grado: Alto

¿Por qué?: Permite la transmisión de los datos
Activo: Cámara PTZ Grado: Alto
¿Por qué? Que la cámara esté funcionando
Activo: NVR Grado: Alto
¿Por qué? Que la información se esté grabando

Fuente: Propiedad del autor

102

5.2.1.2 Esenciales servicios

La información manejada en este sistema de vigilancia, genera un servicio que
presta la policía a las entidades que necesiten las imágenes guardadas. (Tabla 9)

Tabla 9: [Service] activos esenciales: servicio

[service] Servicio
Código: Nombre: entrega de evidencias
Descripción: El sistema de vídeo vigilancia permite grabar las situaciones
monitoreadas durante las 24 horas del día, las cuales pueden ser solicitadas
como evidencias para casos o delitos
Propietario: Alcaldía
Responsable: Comandante de estación

Tipo: [classified] [R]

Valoración
Dimensión Valor Justificación

[D] 5 Debe suministrar la información solicitada
[A] 4 Solo debe acceder con password para evitar que se

sustraiga información que pueda perjudicar la
reputación de la estación

[T] 5 Se debe registrar quien solicita y quien recibe la
información, se contempla la cadena de custodia
para la evidencia.

Dependencia de Activos Inferiores (hijos)
Activo: Videos grabados Grado: Alto
¿Por qué?: si existen videos grabados se entrega de lo contrario se informa que
no existe las grabaciones.

Fuente: Propiedad del autor

5.2.1.3 Datos / Información

Estos datos son importantes para que el sistema opere con normalidad, en la tabla
10 tenemos el activo base de datos, que configura la cámaras, también tenemos el
inventario, información esencial para cualquier organización saber cuáles
elementos tiene (ver tabla 11).

Adicionalmente, en la estación tienen la carpeta con la información del proyecto de
ejecución, planos CDs, manuales de equipos que permiten dar información del
sistema instalado (ver tabla 12).

103

Tabla 10: [D] datos / información – Base de datos configuración de cámaras

[info] Información
Código: Nombre: Base de datos configuración de Cámaras
Descripción: Es la base de datos que contiene la configuración de las cámaras,
usuarios, alarmas del sistema de vigilancia CCTV de Yacuanquer, también
permite la visualización de las cámaras en vídeo en vivo.
Propietario: Alcaldía
Responsable: Responsable de sala de monitoreo

Tipo: [conf]

Valoración
Dimensión Valor Justificación

[D] 5 La base de datos de configuración es la que permite
que el sistema funcione, la perdida puede dejar
inutilizado el sistema

[I] 3 Se restringe solo para el personal autorizado a la
sala

[C] 3 No implica perdida de datos ya que se puede
reconstruir

Dependencia de Activos Inferiores (hijos)
Activo: Grado:
¿Por qué?:
Fuente: Propiedad del autor

Tabla 11: [D] datos / información base de datos inventario de equipos

[info] Información
Código: Nombre: base de datos Inventario de equipos
Descripción: archivo de Access que tiene el inventario de los equipos instalados
en el sistema, nombre ubicación y serial.

Propietario: Alcaldía
Responsable: Responsable de sala de Monitoreo

Tipo: [int], [source]

Valoración
Dimensión Valor Justificación

[D] 5 Se debe tener actualizado los datos de los equipos
instalados

[I] 5 Permita conocer los elementos instalados
[C] 3 Disponible para la consulta

Dependencia de Activos Inferiores (hijos)

104

Activo: Responsable sala de monitoreo Grado: Alto
¿Por qué?: él debe velar por que este actualizado
Fuente: Propiedad del autor

Tabla 12: [D] datos / información carpeta información del proyecto

[info] Información
Código: Nombre: Carpeta información de proyecto
Descripción: Se encuentra toda la información del proyecto las cantidades,
diagramas de datos, eléctricos, arquitectónicos del sitio.

Propietario: Alcaldía
Responsable: Responsable sala de monitoreo

Tipo: [files]

Valoración
Dimensión Valor Justificación

[D] 4 La información es indispensable para la ampliación y
mantenimientos del sistema

[I] 3 Solo para el personal autorizado
[C] 2 Debe ser consultada por las personas involucradas

en el funcionamiento
Dependencia de Activos Inferiores (hijos)
Activo: Responsable sala de monitoreo Grado: Medió
¿Por qué?: es la persona que debe velar por que este archivado
Fuente: Propiedad del autor

5.2.1.4 [SW] Aplicaciones (Software)

En esta clasificación está el software importante que permite el funcionamiento del
sistema y se describen en las tablas 13 y 14

Tabla 13: [SW] Aplicaciones (Software) Control center

[SW] Aplicaciones (software)
Código: Nombre: Control Center
Descripción: Programa que permite monitorear y configurar las cámaras para
que puedan ser utilizadas, además permite la gestión de los usuarios para
restringir las acciones.
Propietario: Alcaldía
Responsable: Responsable de sala de monitoreo

105

Tipo: [std]
Valoración

Dimensión Valor Justificación
[D] 5 Debe estar funcionando para que se puedan operar

las cámaras
[I] 3 De debe mantener la configuración para que

funcionen correctamente las cámaras
[C] 2 El programa tiene una licencia gratuita y solo

funciona con estas cámaras
Dependencia de Activos Inferiores (hijos)
Activo: Base de datos configuración de Cámaras Grado: Alto
¿Por qué?: si la base de datos permite funcionar correctamente al programa de
monitoreo de las cámaras
Activo: Workstation, Sistema operativo Grado: Alto
¿Por qué?: El computador es el equipo donde se ejecuta el programa
Fuente: Propiedad del autor

Tabla 14: [SW] Aplicaciones (Software) Sistema operativo

[SW] Aplicaciones (software)
Código: Nombre: sistema operativo
Descripción: La computadora de monitoreo cuenta con Windows 7 profesional
Propietario: Alcaldía
Responsable: Responsable sala de monitoreo

Tipo: [std] - [os]

Valoración
Dimensión Valor Justificación

[D] 5 Plataforma donde se instalan los aplicativos
[I] 4 Debe estar libre de virus y errores
[C] 3 Solo para personal autorizado

Dependencia de Activos Inferiores (hijos)
Activo: Grado:
¿Por qué?:
Fuente: Propiedad del autor

5.2.1.5 [Hw] Equipamiento informático (hardware)

Es el equipo (hardware) necesario para que el sistema esté operando y esta
descrito en las tablas 15, 16, 17, 18, 19, 20, 21, 22.

106

Tabla 15: [Hw] equipamiento informático (hardware) Workstation

[HW] Equipamiento informático (hardware)
Código: Nombre: Workstation
Descripción: Equipo de cómputo con características avanzadas para la
visualización de las cámaras
Propietario: Alcaldía
Responsable: Operador

Tipo: [mid]

Valoración
Dimensión Valor Justificación

[D] 5 Permite la visualización de las cámaras, donde se
instala los programas para monitoreo

[I] 4 No debe ser accesible a toda persona por cuanto
cumple la función de monitoreo, cualquier otra
función debe descartarse.

[C] 1 Será utilizado por los operadores
Dependencia de Activos Inferiores (hijos)
Activo: Sistema operativo Grado: Alto
¿Por qué?: su funcionamiento depende del sistema operativo instalado
Fuente: Propiedad del autor

Tabla 16: [Hw] equipamiento informático (hardware) impresora

[HW] Equipamiento informático (hardware)
Código: Nombre: Impresora
Descripción: Impresora láser multifuncional para realizar la documentación
solicitada.
Propietario: Alcaldía
Responsable: Operador

Tipo:

Valoración
Dimensión Valor Justificación

[D] 3 Para informes y repuestas a oficios
[I] 2 Por costo
[C] 1 No aplica

Dependencia de Activos Inferiores (hijos)
Activo: Workstation Grado: Medio
¿Por qué?: la impresora se conecta al computador, pero tiene funciones
individuales.
Fuente: Propiedad del autor

107

Tabla 17: [Hw] equipamiento informático (hardware) monitor de 55”

[HW] Equipamiento informático (hardware)
Código: Nombre: Monitor de 55”
Descripción: Monitor con gran dimensión para poder observar las imágenes de
las cámaras.
Propietario: Alcaldía
Responsable: Operador

Tipo: [peripheral]

Valoración
Dimensión Valor Justificación

[D] 4 Debe estar funcional para observar las imágenes
[I] 2 Por el costo
[C] 1 No aplica

Dependencia de Activos Inferiores (hijos)
Activo: Workstation Grado: Medio
¿Por qué?: Está conectado a la computadora para mostrar las imágenes
Fuente: Propiedad del autor

Tabla 18: [Hw] equipamiento informático (hardware) Switch de 24 puesto

[HW] Equipamiento informático (hardware)
Código: Nombre: Switch de 24 puertos
Descripción: switch de 24 puertos administrable y gama alta para poder
administrar el tráfico de las cámaras.
Propietario: Alcaldía
Responsable: Responsable sala de monitoreo

Tipo: [switch]

Valoración
Dimensión Valor Justificación

[D] 5 Para todo el tráfico de la red
[I] 4 Debe estar funcional todo el tiempo, además permite

incorporar seguridad a la red
[C] 3 La configuración y protegido con password

Dependencia de Activos Inferiores (hijos)
Activo: Grado:
¿Por qué?:
Fuente: Propiedad del autor

108

Tabla 19: [Hw] equipamiento informático (hardware) Conversores de fibra

[HW] Equipamiento informático (hardware)
Código: Nombre: Conversores de fibra
Descripción: equipos para conectar la fibra óptica con el cableado UTP
Propietario: Alcaldía
Responsable: Alcaldía

Tipo: [network]

Valoración
Dimensión Valor Justificación

[D] 5 Sin ellos las cámaras no se conectan
[I] 4 Por el costo y su función
[C] 2 No es importante

Dependencia de Activos Inferiores (hijos)
Activo: Fibra Óptica Grado: Alto
¿Por qué?: el medio de comunicación es la fibra óptica
Fuente: Propiedad del autor

Tabla 20: [Hw] equipamiento informático (hardware) Switch de 8 puertos

[HW] Equipamiento informático (hardware)
Código: Nombre: Switchs de 8 puertos
Descripción: permite conectar los dispositivos en cada punto de cámara
Propietario: Alcaldía
Responsable: Alcaldía

Tipo: [switch]

Valoración
Dimensión Valor Justificación

[D] 3 Su función es conectar equipos en gabinete
[I] 2 Bajo valor del equipo
[C] 1 No se aplica

Dependencia de Activos Inferiores (hijos)
Activo: Fibra Óptica, Conversor de fibra Grado: Alto
¿Por qué?: el medio de comunicación es la fibra óptica
Fuente: Propiedad del autor

Tabla 21: [Hw] equipamiento informático (hardware) teclado joystick

 [HW] Equipamiento informático (hardware)
Código: Nombre: Teclado Joystick
Descripción: permite manipular las cámaras los movimientos, zoom
Propietario: Alcaldía
Responsable: Operador

109

Tipo: [peripheral]

Valoración
Dimensión Valor Justificación

[D] 3 Para manipular los movimientos de las cámaras
[I] 2 Se debe cuidar para su mejor operación
[C] 1 No aplica

Dependencia de Activos Inferiores (hijos)
Activo: Workstation Grado: Alto
¿Por qué?: está conectado al puerto serial del computador
Fuente: Propiedad del autor

Tabla 22: [Hw] equipamiento informático (hardware) cámaras PTZ

[HW] Equipamiento informático (hardware)
Código: Nombre: Cámara PTZ
Descripción: Cámara de seguridad transmite las imágenes desde el punto donde
se instaló para brindar seguridad
Propietario: Alcaldía
Responsable: Alcaldía

Tipo: [network]

Valoración
Dimensión Valor Justificación

[D] 5 Debe estar funcionando 24 horas del día
[I] 4 Restringir el ingreso a la configuración de la cámara
[C] 3 Reserva de la información

Dependencia de Activos Inferiores (hijos)
Activo: Fibra Óptica, Conversor de fibra Grado: Alto
¿Por qué?: el medio de transmisión es la fibra óptica
Fuente: Propiedad del autor

5.2.1.6 [Media] soportes de información

Medios de almacenamiento de forma permanente o por algún tiempo, en esta
clasificación tenemos los NVRs y manuales de los equipos (ver tablas 23 y 24)

Tabla 23: [Media] soportes de información Network Vídeo Recorder

[Media] Soportes de información
Código: Nombre: Network Vídeo Recorders
Descripción: Equipos en los cuales se graban los videos transmitidos desde las
cámaras.

110

Propietario: Alcaldía
Responsable: Responsable sala de monitoreo

Tipo: [san]

Valoración
Dimensión Valor Justificación

[D] 5 Es el medio en el cual se graban las imágenes
[I] 5 Debe estar en buen funcionamiento
[C] 5 Se debe proteger de acceso no autorizado

Dependencia de Activos Inferiores (hijos)
Activo: Fibra Óptica, Switch de 24 pts Grado: Alto
¿Por qué?: el medio de transmisión es la fibra óptica
Fuente: Propiedad del autor

Tabla 24: [Media] soportes de información manuales de equipos

[Media] Soportes de información
Código: Nombre: Manuales de equipos
Descripción: se almacena los manuales de los diferentes equipos que se
instalaron en el sistema de vídeo vigilancia.
Propietario: Alcaldía
Responsable: Responsable sala de monitoreo

Tipo: [printed]

Valoración
Dimensión Valor Justificación

[D] 3 Para consulta de las configuraciones de los equipos
[I] 1 No aplica
[C] 1 No aplica

Dependencia de Activos Inferiores (hijos)
Activo: Responsable sala de monitoreo Grado: Medio
¿Por qué?: es el que debe resguardar lo que este archivado
Fuente: Propiedad del autor

5.2.1.7 [AUX] Equipamiento auxiliar

Equipos para soporte a los sistemas informáticos, que están definidos en las
tablas 25, 26, 27 y 28.

111

Tabla 25: [Media] Soportes De Información UPS

[Media] Soportes de información
Código: Nombre: UPS
Descripción: ups instaladas en los puntos de cámara y en el rack como soporte
para evitar caídas de energía
Propietario: Alcaldía
Responsable: Alcaldía

Tipo: [ups]

Valoración
Dimensión Valor Justificación

[D] 5 Deben estar funcionales y protegiendo los equipos
[I] 3 Que permita su monitorización para saber el estado
[C] 3 Solo personal autorizado

Fuente: Propiedad del autor

Tabla 26: [Media] Soportes De Información fibra óptica

[Media] Soportes de información
Código: Nombre: Fibra Óptica
Descripción: Red de fibra para conectar las cámaras ubicadas en el casco
urbano del municipio.
Propietario: Alcaldía
Responsable: Alcaldía

Tipo: [fiber]

Valoración
Dimensión Valor Justificación

[D] 5 Permite la trasmisión del vídeo desde el punto de
calle hasta el centro de monitoreo

[I] 5 Debe estar sin cortes
[C] 5 La ruta de fibras solo para personal autorizado

Fuente: Propiedad del autor

Tabla 27: [Media] Soportes De Información escritorio

[Media] Soportes de información
Código: Nombre: Escritorio
Descripción: Escritorio donde se instaló los equipos de monitoreo
Propietario: Alcaldía
Responsable: Responsable sala de monitoreo

Tipo: [furniture]

Valoración

112

Dimensión Valor Justificación
[D] 3 Permite crear un espacio de monitoreo donde el

operador pueda hacer su trabajo
[I] 2 Se debe mantener en las mejores condiciones
[C] 1 No aplica

Fuente: Propiedad del autor

Tabla 28: [Media] Soportes De Información Rack de equipos

[Media] Soportes de información
Código: Nombre: Rack de equipos
Descripción: Permite organizar los NVR, switch, organizador de fibra, cableado
estructurado y mantenerlo bajo llave
Propietario: Alcaldía
Responsable: Responsable sala de monitoreo

Tipo: [furniture]

Valoración
Dimensión Valor Justificación

[D] 3 Para organizar los equipo en un solo sitio
[I] 2 Es de material duradero
[C] 1 No aplica

Fuente: Propiedad del autor

5.2.1.8 [L] Instalaciones

Lugar donde se opera el sistema de vigilancia y las tablas 29 y 30 describen estos
lugares.

Tabla 29: [L] Instalaciones Salón de monitoreo

[L] Instalaciones
Código: Nombre: salón de monitoreo
Descripción: espacio designado por la estación de policía para implementar el
sistema de vídeo vigilancia.
Propietario: Alcaldía
Responsable: Comandante estación

Tipo: [local]

Valoración
Dimensión Valor Justificación

[D] 4 Es mejor para el proyecto por cuanto se asegura los

113

equipo y tableros eléctricos
[I] 2 Mantener en orden
[C] 3 Asegurar que no ingrese personal no autorizado

Fuente: Propiedad del autor

Tabla 30: [L] Instalaciones canalizaciones eléctricas

[L] Instalaciones
Código: Nombre: canalizaciones eléctricas
Descripción: cada punto de cámara se realizó una canalización subterránea para
instalar cableado.
Propietario: Alcaldía
Responsable: Alcaldía

Tipo: [channel]

Valoración
Dimensión Valor Justificación

[D] 4 Se debe adecuar una canalización para la conexión
de la cámara

[I] 4 Que la canalización deba estar en buen estado
[C] 4 No debe suministrase información del recorrido

Fuente: Propiedad del autor

5.2.1.9 [P] Personal

Persona que se relacionan con el sistema de vigilancia descritos en las tablas 31,
32 y 33

Tabla 31: [P] Personal Comandante

[P] Personal
Código: Nombre: Comandante
Descripción: Persona jefe de la estación de policía
Responsable::
Ubicación:: Estación de policía Yacuanquer
Numero: 1
Tipo: [ui]

Valoración
Dimensión Valor Justificación

[D] 4 Importante para el funcionamiento
Fuente: Propiedad del autor

114

Tabla 32: [P] Personal responsable sala de monitoreo

[P] Personal
Código: Nombre: Responsable sala de monitoreo
Descripción: Persona que el comandante a designado para velar por el buen
funcionamiento de la sala de monitoreo
Responsable: Comandante de policía.
Ubicación:: Estación de policía Yacuanquer
Numero: 1
Tipo: [adm], [ui]

Valoración
Dimensión Valor Justificación

[D] 4 Importante para el funcionamiento
Fuente: Propiedad del autor

Tabla 33: [P] Personal operadores

[P] Personal
Código: Nombre: Operadores
Descripción: Persona que el comandante a designado para monitorear las
cámaras
Responsable: Comandante de policía.
Ubicación:: Estación de policía Yacuanquer
Numero: 1
Tipo: [op]

Valoración
Dimensión Valor Justificación

[D] 4 Importante para el funcionamiento
Fuente: Propiedad del autor

5.3 VALOR DEL RIESGO

De acuerdo a la información obtenida en la clasificación de los activos, a
continuación se hace la valoración de los activos identificados en el sistema de
CCTV. (Ver tabla 35)

A cada activo se le asigna un valor de acuerdo a lo expuesto en la tabla 7,
teniendo en cuenta los siguientes atributos. (Ver tabla 34)

115

Tabla 34: Nomenclatura

D Disponibilidad
I Integridad
C Confidencialidad
A Autenticidad
T Trazabilidad

Fuente: Realizado por el autor

Tabla 35: Valor del riesgo

 Valor

Ámbito Activo D I C A T Val
or

ESENCIALES: INFORMACIÓN Videos grabados 5 5 3 3 1 MA
Activos esenciales: Servicio Entrega de evidencias 5 5 3 4 5 MA

Datos / información Base de datos
configuración de cámaras

5 3 3 2 1 MA

Base de datos inventario
de equipos

5 4 2 2 3 M

Carpeta información de
proyecto

4 3 2 2 1 A

 [SW] APLICACIONES (SOFTWARE) Control center 5 3 2 1 1 A

Sistema operativo 5 4 3 3 1 A
[HW] Equipamiento informático

(hardware)
Workstation 5 4 1 1 1 A

Impresora 3 2 1 1 1 B
Monitor de 55” 4 2 1 1 1 M

Switch de 24 puertos 5 4 3 3 1 A
Conversores de fibra 5 4 2 1 1 A

Switchs de 8 puertos 3 2 1 1 1 B
Teclado joystick 3 2 1 1 1 M

Cámara ptz 5 4 3 3 3 MA
[Media] Soportes de información Network vídeo

recorders
5 5 5 5 2 MA

Manuales de equipos 3 1 1 1 1 B
[Media] Soportes de información UPS 5 3 3 1 2 A

Fibra óptica 5 5 5 1 3 A

Escritorio 3 2 1 1 1 M
Rack de equipos 3 2 1 1 1 M

[L] Instalaciones Salón de monitoreo 4 2 3 1 1 M

116

 Valor
Ámbito Activo D I C A T Val

or
Canalizaciones
eléctricas

4 4 4 1 1 A

[P] Personal Comandante 5 1 1 1 1 M
Responsable sala de
monitoreo

5 1 1 1 1 M

Operadores 5 1 1 1 1 M

Fuente: Propiedad del autor

5.4 AMENAZAS

“Causa potencial de un incidente que puede causar daños a un sistema de
información o a una organización58”.

Valores para el cálculo de riesgo (tabla 36)

Tabla 36: Valores de impacto

 Impacto

Muy
alta

 MA 5

Alta A 4

Media M 3

Baja B 2
Muy
baja

 MB 1

Fuente: Propiedad del autor

58 Ibíd., p. 27.

117

Tabla 37: Valores probabilidad

Probabilidad

MA 5 MUY FRECUENTE

A 4 FRECUENTE

M 3 NORMAL

B 2 POCO FRECUENTE

MB 1 MUY POCO

FRECUENTE

Fuente: propiedad del autor

Formula: Riesgo

R= P*I Con esta fórmula se estable la tabla 38

Tabla 38: El riesgo en función del impacto y la probabilidad

Riesgo
probabilidad

MB (1) B (2) M (3) A (4) MA (5)

im
p

a
cto

MA (5) 5 10 15 20 25

A (4) 4 8 12 16 20

M (3) 3 6 9 12 15

B (2) 2 4 6 8 10

MB (1) 1 2 3 4 5

Fuente: Realizado por el autor

Código de Colores

 Riesgos muy probables y de muy alto impacto

Riesgos Altos se deben tratar porque existen una

probabilidad de que sucedan

Riesgo moderado que se deben de tratar que son poco

probables

 Riesgo bajo y poco probable

 Riesgo muy bajo y muy baja probabilidad

118

Se determina el siguiente listado de amenazas (tabla 39), basándose en el libro 2,
catálogo de elementos MAGERIT – versión 3.0, se estima el valor de amenaza en
relación a impacto (ver tabla 36), probabilidad (ver tabla 37) y riesgo (ver tabla 38).

Tabla 39: Listado de Amenazas

Amenazas
sigl

a Grupo
Sigl

a Detalle I P R
N Desastres naturales N1 Fuego 5 1 5

I De origen industrial

I1 Fuego 5 1 5
I5 Avería de origen físico o lógico 4 3 12
I6 Corte del suministro eléctrico 4 4 16

I7 Condiciones inadecuadas de temperatura o
humedad

3 3 9

I9 Interrupción de otros servicios y suministros
esenciales

3 3 9

I10 Degradación de los soportes de
almacenamiento de la información

5 3 15

E Errores y fallos no
intencionados

E1 Errores de los usuarios 3 4 12
E2 Errores del administrador 2 2 4
E4 Errores de configuración 3 3 9
E7 Deficiencias en la organización 3 4 12
E8 Difusión de software dañino 3 5 15

E15 Alteración accidental de la información 3 3 9
E19 Fugas de información 3 2 6

E24 Caída del sistema por agotamiento de
recursos 5 3 15

E25 Pérdida de equipos 4 1 4

A
Ataques

intencionados

A4 Manipulación de la configuración 3 2 6
A6 Abuso de privilegios de acceso 3 1 3
A7 Uso no previsto 3 3 9

A11 Acceso no autorizado 4 1 4
A12 Análisis de tráfico 3 1 3
A19 Divulgación de información 3 1 3
A22 Manipulación de programas 3 1 3
A26 Ataque destructivo 5 3 15
A28 Indisponibilidad del personal 4 3 12

Fuente: Propienda del autor

119

5.5 ESTIMACIÓN DEL RIESGO POTENCIAL DE LOS ACTIVOS

Para la estimación del riesgo potencial (R) utilizamos la formula R = I x P y se obtiene la tabla 40.

Tabla 40: Riesgo potencial de los Activos

Ámbito Activo Sigla Amenaza
VR
A

D I P R

ESENCIALES:
INFORMACIÓN Videos grabados

N1 Fuego 5 1,0 5 1 5

I1 Fuego 5 1,0 5 1 5

I5 Avería de origen físico o lógico 5 0,5 3 3 9

I6 Corte del suministro eléctrico 5 0,8 4 4 16

I10
Degradación de los soportes de

almacenamiento de la información
5 1,0 5 4 20

E4 Errores de configuración 5 0,5 3 3 9

Activos esenciales:
Servicio

Entrega de evidencias

N1 Fuego 5 1,0 5 1 5

I1 Fuego 5 1,0 5 1 5

I5 Avería de origen físico o lógico 5 0,5 3 3 9

I10
Degradación de los soportes de

almacenamiento de la información
5 1,0 5 4 20

E24 Caída del sistema por agotamiento de recursos 5 0,5 3 3 9

Datos / información

Base de datos configuración
de cámaras

E8
Difusión de software dañino

5 0,8 4 5 20

A4 Manipulación de la configuración 5 0,5 3 2 6

Base de datos inventario de
equipos

E2
Errores del administrador

5 0,5 3 2 6

E7 Deficiencias en la organización 5 0,5 3 4 12

E15 Alteración accidental de la información 5 0,6 3 3 9

120

Ámbito Activo Sigla Amenaza
VR
A

D I P R

Carpeta información de
proyecto

I10
Degradación de los soportes de

almacenamiento de la información
4 0,8 3 3 9

 [SW] APLICACIONES
(SOFTWARE)

Control center
E1 Errores de los usuarios 5 0,8 4 4 16

E2 Errores del administrador 5 0,7 4 2 8

E4 Errores de configuración 5 0,7 4 3 12

Sistema operativo

I5 Avería de origen físico o lógico 5 0,8 4 3 12

E1 Errores de los usuarios 5 0,5 3 4 12

E2 Errores del administrador 5 0,5 3 2 6

E4 Errores de configuración 5 0,5 3 3 9

E8 Difusión de software dañino 5 0,8 4 5 20

E15 Alteración accidental de la información 5 0,5 3 3 9

A4 Manipulación de la configuración 5 0,5 3 2 6

A6 Abuso de privilegios de acceso 5 0,5 3 1 3

[HW] Equipamiento

informático (hardware)

Workstation

N1 Fuego 5 1,0 5 1 5

I1 Fuego 5 1,0 5 1 5

I10
Degradación de los soportes de

almacenamiento de la información
5 0,5 3 3 9

I5 Avería de origen físico o lógico 5 0,5 3 3 9

Impresora

N1 Fuego 3 1,0 3 1 3

I1 Fuego 3 1,0 3 1 3

I5 Avería de origen físico o lógico 3 0,5 2 3 6

I9
Interrupción de otros servicios y suministros

esenciales
3 0,8 2 3 6

Monitor de 55”
N1 Fuego 4 1,0 4 1 4

I1 Fuego 4 1,0 4 1 4

I5 Avería de origen físico o lógico 4 0,5 2 3 6

121

Ámbito Activo Sigla Amenaza
VR
A

D I P R

Switch de 24 puertos
N1 Fuego 5 1,0 5 1 5

I1 Fuego 5 1,0 5 1 5

I5 Avería de origen físico o lógico 5 0,8 4 3 12

Conversores de fibra I5 Avería de origen físico o lógico 5 0,8 4 3 12

Switchs de 8 puertos I5 Avería de origen físico o lógico 3 0,8 2 3 6

Teclado joystick
N1 Fuego 3 1,0 3 1 3

I1 Fuego 3 1,0 3 1 3

I5 Avería de origen físico o lógico 3 0,8 2 3 6

Cámara ptz
I5 Avería de origen físico o lógico 5 1,0 5 4 20

I7
Condiciones inadecuadas de temperatura o

humedad
5 0,8 4 3 12

[Media] Soportes de

información

Network vídeo recorders

N1 Fuego 5 1,0 5 1 5

I1 Fuego 5 1,0 5 1 5

I5 Avería de origen físico o lógico 5 0,8 4 4 16

I6 Corte del suministro eléctrico 5 0,8 4 4 16

I7
Condiciones inadecuadas de temperatura o

humedad
5 0,5 3 3 9

I10
Degradación de los soportes de

almacenamiento de la información
5 0,8 4 3 12

E4 Errores de configuración 5 0,5 3 3 9

Manuales de equipos

N1 Fuego 3 1,0 3 1 3

I1 Fuego 3 1,0 3 1 3

E7 Deficiencias en la organización 3 0,5 2 4 8

[Media] Soportes de

información
Ups

I5 Avería de origen físico o lógico 5 0,5 3 3 9

I6 Corte del suministro eléctrico 5 0,5 3 4 12

122

Ámbito Activo Sigla Amenaza
VR
A

D I P R

I7
Condiciones inadecuadas de temperatura o

humedad
5 0,5 3 3 9

I10
Degradación de los soportes de

almacenamiento de la información
5 0,5 3 3 9

Fibra óptica I5 Avería de origen físico o lógico 5 0,8 4 3 12

Escritorio I5 Avería de origen físico o lógico 3 0,3 1 3 3

Rack de equipos

N1 Fuego 3 1,0 3 1 3

I1 Fuego 3 1,0 3 1 3

E7 Deficiencias en la organización 3 0,3 1 4 4

A11 Acceso no autorizado 3 0,5 2 1 2

[L] Instalaciones

Salón de monitoreo
N1 Fuego 4 1,0 4 1 4

I1 Fuego 4 1,0 4 1 4

A11 Acceso no autorizado 4 0,5 2 1 2

Canalizaciones eléctricas

E19 Fugas de información 4 0,5 2 2 4

A11 Acceso no autorizado 4 0,5 2 1 2

A19 Divulgación de información 4 0,8 3 1 3

A26 Ataque destructivo 4 0,8 3 3 9

[P] Personal

Comandante E7 Deficiencias en la organización 5 0,5 3 4 12

Responsable sala de
monitoreo

A28
Indisponibilidad del personal

5 0,8 4 5 20

Operadores A28 Indisponibilidad del personal 5 0,8 4 5 20

Fuente: Propiedad del autor.

123

5.6 ANÁLISIS GRÁFICO DE ACTIVOS IMPORTANTES PARA EL SISTEMA

Para mejor entendimiento de los riesgos del sistema, se tomó los activos
esenciales, que permiten cumplir al sistema el objetivo por el cual fue
implementado, se realiza una representación gráfica del activo.

1) Videos Grabados

Gráfico 1: Activo Videos Grabados

Fuente: Propiedad del autor

En el gráfico 1, se puede analizar, que la información guardada en el sistema de
almacenamiento, tiene una amenaza en cuanto a la degradación de los soportes
de almacenamiento, esto se debe a que son equipos que están prendidos durante
las 24 horas del día, si no se realiza una adecuada gestión, la información puede
quedar expuesta a una perdida.

5 5

9

16

20

9

0

5

10

15

20

25

R
ie

sg
o

 E
st

im
ad

o

Videos Grabados

Fuego

Fuego

Avería de origen físico o lógico

Corte del suministro eléctrico

Degradación de los soportes de

almacenamiento de la

información

124

En un segundo nivel está el suministro de energía, esta amenaza influye sobre la
información, por cuanto los cortes de energía abruptos sobre los equipos de
almacenamiento pueden causar daños y deterioro de los discos.

2) El servicio de Entrega de Evidencia

Gráfico 2: Entrega de evidencia

Fuente: Propiedad del autor

El sistema de vídeo vigilancia, permite entregar a las autoridades competentes,
evidencias entorno a un caso, esto puede verse afectado cuando no se encuentra
el vídeo, como se observa en el gráfico 2, se debe a una amenaza que afecta al
sistema de almacenamiento.

5 5

9

20

9

0

5

10

15

20

25

R
ie

sg
o

 E
st

im
ad

o

Entrega de Evidencias

Fuego

Fuego

Avería de origen físico o lógico

Degradación de los soportes de

almacenamiento de la

información

Caída del sistema por

agotamiento de recursos

125

3) Cámaras PTZ

Gráfico 3: Riesgo Cámaras PTZ

Fuente: Propiedad del autor

La cámara es un equipo electrónico, que está instalado en el exterior y funciona
las 24 horas, cumple la función de capturar las imágenes y las envía al centro de
monitoreo, para que puedan ser monitoreadas y grabadas.

En el gráfico 3, se muestra un riesgo alto, en cuanto a las averías que pueda
presentar por el desgaste normal de la utilización del equipo y de sus funciones de
movimiento.

20

12

0

5

10

15

20

25

Avería de origen físico o

lógico

Condiciones inadecuadas de

temperatura o humedad

R
ie

sg
o

 E
st

im
ad

o

Camara PTZ

Avería de origen físico o lógico

Condiciones inadecuadas de

temperatura o humedad

126

El valor del activo es importante, no por el valor comercial, sino por la función del
equipo; permite monitorear y capturar las imágenes que posteriormente puedan
ser solicitadas.

4) Activo Sistema Operativo

Gráfico 4: Riesgo del Sistema Operativo

Fuente: Propiedad del autor

Este activo es importante por la plataforma, el software Control Center está
diseñado para este sistema operativo, permitiendo visualizar y manipular las
cámaras en forma remota.

El recurso de monitoreo, se puede ver afectado, si el sistema operativo no
funciona correctamente o es afectado por virus o mala manipulación del operador.

Un alto riesgo se observa en la difusión de virus esto se debe a la utilización de
celulares y memorias que se conectan al computador. (Ver gráfico 4),

12 12

6

9

20

9

6

3

0

5

10

15

20

25

R
ie

sg
o

 E
st

im
ad

o

Sistema Operativo

Avería de origen físico o

lógico

Errores de los usuarios

Errores del administrador

Errores de configuración

Difusión de software dañino

Alteración accidental de la

información

Manipulación de la

configuración

127

6. DEFINICIÓN DE SALVAGUARDAS Y PLAN DE SEGURIDAD MEDIANTE
MAGERIT PARA EL CIRCUITO CERRADO DE TELEVISIÓN (CCTV)

6.1 SALVAGUARDAS

Se definen las salvaguardas o contra medidas como aquellos procedimientos o
mecanismos tecnológicos que reducen el riesgo.

Definido los riesgos a los que están expuestos los activos, se debe definir las
salvaguardas para protegerlos, se listan las posibles salvaguardas seleccionadas
de libro 2 Catalogo de elementos MAGERIT – versión 3.0.

Tabla 41: Listado de Salvaguardas

P
R

O
T

E
C

C
IO

N
E

S
 G

E
N

E
R

A
LE

 U
 H

O
R

IZ
O

N
T

A
LE

S
 H H Protecciones Generales

H.IA H.IA Identificación y autenticación
H.AC H.AC Control de acceso lógico
H.ST H.ST Segregación de tareas
H.IR H.IR Gestión de incidencias
H.tools H.tools Herramientas de seguridad
H.tools.AV H.tools.AV Herramienta contra código dañino
H.tools.IDS IDS/IPS: Herramienta de detección / prevención de intrusión
H.tools.CC Herramienta de chequeo de configuración
H.tools.VA Herramienta de análisis de vulnerabilidades
H.tools.TM Herramienta de monitorización de tráfico
H.tools.DLP DLP: Herramienta de monitorización de contenidos
H.tools.LA Herramienta para análisis de logs
H.tools.HP Honey net / honey pot
H.tools.SFV Verificación de las funciones de seguridad
H.VM Gestión de vulnerabilidades
H.AU Registro y auditoría

P
ro

te
cc

ió
n

de
 lo

s
da

to
s

/
in

fo
rm

ac
ió

n

D Protección de la Información
D.A Copias de seguridad de los datos (backup)
D.I Aseguramiento de la integridad
D.C Cifrado de la información
D.DS Uso de firmas electrónicas
D.TS Uso de servicios de fechado electrónico (time stamping)

128

P
ro

te
cc

ió
n

de
 lo

s
eq

ui
po

s
(h

ar
dw

ar
e)

HW Protección de los Equipos Informáticos
HW.start Puesta en producción
HW.SC Se aplican perfiles de seguridad
HW.A Aseguramiento de la disponibilidad
HW.op Operación
HW.CM Cambios (actualizaciones y mantenimiento)
HW.end terminación
HW.PCD Informática móvil
HW.print Reproducción de documentos
HW.pabx Protección de la centralita telefónica (PABX)

P
ro

te
cc

ió
n

de
 lo

s
el

em
en

to
s

au
xi

lia
re

s

AUX Elementos Auxiliares
AUX.A Aseguramiento de la disponibilidad
AUX.start Instalación
AUX.power Suministro eléctrico
AUX.AC Climatización
AUX.wires Protección del cableado

S
eg

ur
id

ad
 fí

si
ca

 –

P
ro

te
cc

ió
n

de
 la

s
in

st
al

ac
io

ne
s

L Protección de las Instalaciones
L.design Diseño
L.depth Defensa en profundidad
L.AC Control de los accesos físicos
L.A Aseguramiento de la disponibilidad
L.end Terminación

S
al

va
gu

a
rd

as

re
la

tiv
as

al

pe

rs
on

al

PS Gestión del Personal
PS.AT Formación y concienciación
PS.A Aseguramiento de la disponibilidad

S
al

va
gu

ar
d

as
 d

e
tip

o
or

ga
ni

za
tiv

o G Organización
G.RM Gestión de riesgos
G.plan Planificación de la seguridad
G.exam Inspecciones de seguridad

Fuente: Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información. [En línea].
Versión 3. Madrid, octubre de 2012. [2016-03-14]. Disponible en Internet
http://administracionelectronica.gob.es/pae_Home/pae_Documentacion/pae_Metodolog/pae_Mage
rit.html#.VubA-pzhDIU. NIPO: 630-12-171-8.

Impacto Residual

Es el valor que se puede aceptar después de aplicar una salva guarda a un activo.

129

Riesgo Residual

Los activos a pesar de aplicar salvaguardas para protegerlos de las amenazas y
potenciales riesgos, siempre existe un riesgo mínimo. (Figura 30)

Figura 30: Elementos de análisis del riesgo residual

Fuente: Libro I - Método, MAGERIT – versión 3.0

Nomenclaturas para el análisis. Para realizar el cálculo de la tabla 45 tendremos
en cuenta los valores de las tablas 42, 43 y 44

Tabla 42: Riesgo Residual
0 MB

1 MB
2 B
3 M
4 A
5 MA

Fuente: Propiedad del autor

130

Tabla 43: Valor Columnas

R Riesgo Potencial

S Salvaguarda
D Degradación
V Valor Activo
E Eficiencia de la

salvaguarda
DR Degradación Residual
IR Impacto Residual
P Probabilidad
RR Riesgo Residual

Fuente: Realizado por el autor

Tabla 44: Cuadro valores de eficiencia

0 L0 Inexistente

0,2 L1 Inicial / ad hoc
0,4 L2 Reproducible pero

intuitivo
0,6 L3 Proceso definido
0,8 L4 Gestionado y Medible

1 L5 Optimizado

Fuente: Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información. Op. cit., p.
34

Formulas:

DR = D – (E*D)

IR = V * DR

RR = P * IR

Procedemos a realizar el cuadro de cálculo residual (ver tabla 45) teniendo en
cuenta las formulas anteriores.

131

Tabla 45: Calculo de Riesgo Residual

Ámbito Activo Sigla Amenaza R S D V E DR IR IR P RR

E
S

E
N

C
IA

LE
S

:
IN

F
O

R
M

A
C

IÓ
N

Videos Grabados

N1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I5 Avería de origen físico o lógico 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

I6 Corte del suministro eléctrico 16 AUX.power 0,8 5 0,8 0,2 1 MB 4 4

I10 Degradación de los soportes de almacenamiento de la información 20 HW.CM 1 5 0,6 0,4 2 B 4 8

E4 Errores de configuración 9 HW.print 0,5 5 0,2 0,4 2 B 3 6

A
ct

iv
os

 e
se

nc
ia

le
s:

S

er
vi

ci
o

entrega de evidencias

N1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I5 Avería de origen físico o lógico 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

I10 Degradación de los soportes de almacenamiento de la información 20 HW.CM 1 5 0,6 0,4 2 B 4 8

E24 Caída del sistema por agotamiento de recursos 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

D
at

os
 /

in
fo

rm
ac

ió
n Base de datos configuración de

Cámaras

E8 Difusión de software dañino 20 H.tools.AV 0,8 5 0,8 0,2 1 MB 5 5

A4 Manipulación de la configuración 6 D.A 0,5 5 0,4 0,3 2 B 2 4

base de datos Inventario de
equipos

E2 Errores del administrador 6 HW.print 0,5 5 0,2 0,4 2 B 2 4

E7 Deficiencias en la organización 12 G.RM 0,5 5 0,4 0,3 2 B 4 8

E15 Alteración accidental de la información 9 HW.print 0,6 5 0,2 0,5 2 B 3 6

Carpeta información de
proyecto I10 Degradación de los soportes de almacenamiento de la información

9 HW.CM 0,8 4 0,6 0,3 1 MB 3 3

 [S
W

] A
P

LI
C

A
C

IO
N

E
S

(S

O
F

T
W

A
R

E
)

Control Center

E1 Errores de los usuarios 16 PS.AT 0,8 5 0,4 0,5 2 B 4 8

E2 Errores del administrador 8 HW.print 0,7 5 0,2 0,6 3 M 2 6

E4 Errores de configuración 12 HW.print 0,7 5 0,2 0,6 3 M 3 9

sistema operativo

I5 Avería de origen físico o lógico 12 HW.CM 0,8 5 0,6 0,3 2 B 3 6

E1 Errores de los usuarios 12 PS.AT 0,5 5 0,4 0,3 2 B 4 8

E2 Errores del administrador 6 HW.print 0,5 5 0,2 0,4 2 B 2 4

E4 Errores de configuración 9 HW.print 0,5 5 0,2 0,4 2 B 3 6

E8 Difusión de software dañino 20 H.tools.AV 0,8 5 0,8 0,2 1 MB 5 5

132

Ámbito Activo Sigla Amenaza R S D V E DR IR IR P RR

E15 Alteración accidental de la información 9 HW.print 0,5 5 0,2 0,4 2 B 3 6

A4 Manipulación de la configuración 6 D.A 0,5 5 0,4 0,3 2 B 2 4

A6 Abuso de privilegios de acceso 3 L.AC 0,5 5 0,8 0,1 1 MB 1 1

[H
W

] E
qu

ip
am

ie
nt

o
in

fo
rm

át
ic

o
(h

ar
dw

ar
e)

Workstation

N1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I10 Degradación de los soportes de almacenamiento de la información 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

I5 Avería de origen físico o lógico 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

Impresora

N1 Fuego 3 L 1 3 0,8 0,2 1 MB 1 1

I1 Fuego 3 L 1 3 0,8 0,2 1 MB 1 1

I5 Avería de origen físico o lógico 6 HW.CM 0,5 3 0,6 0,2 1 MB 3 3

I9 Interrupción de otros servicios y suministros esenciales 6 AUX.A 0,8 3 0,2 0,6 2 B 3 6

Monitor de 55”

N1 Fuego 4 L 1 4 0,8 0,2 1 MB 1 1

I1 Fuego 4 L 1 4 0,8 0,2 1 MB 1 1

I5 Avería de origen físico o lógico 6 HW.CM 0,5 4 0,6 0,2 1 MB 3 3

Switch de 24 puertos

N1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I5 Avería de origen físico o lógico 12 HW.CM 0,8 5 0,6 0,3 2 B 3 6

Conversores de fibra I5 Avería de origen físico o lógico 12 HW.CM 0,8 5 0,6 0,3 2 B 3 6

Switchs de 8 puertos I5 Avería de origen físico o lógico 6 HW.CM 0,8 3 0,6 0,3 1 MB 3 3

Teclado Joystick

N1 Fuego 3 L 1 3 0,8 0,2 1 MB 1 1

I1 Fuego 3 L 1 3 0,8 0,2 1 MB 1 1

I5 Avería de origen físico o lógico 6 HW.CM 0,8 3 0,6 0,3 1 MB 3 3

Cámara PTZ
I5 Avería de origen físico o lógico 20 HW.CM 1 5 0,6 0,4 2 B 4 8

I7 Condiciones inadecuadas de temperatura o humedad 12 HW.CM 0,8 5 0,6 0,3 2 B 3 6

[M
ed

ia
]

S
op

or
te

s
de

in

fo
rm

ac
ió

n

Network Vídeo Recorders

N1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I1 Fuego 5 L 1 5 0,8 0,2 1 MB 1 1

I5 Avería de origen físico o lógico 16 HW.CM 0,8 5 0,6 0,3 2 B 4 8

133

Ámbito Activo Sigla Amenaza R S D V E DR IR IR P RR

I6 Corte del suministro eléctrico 16 AUX.power 0,8 5 0,8 0,2 1 MB 4 4

I7 Condiciones inadecuadas de temperatura o humedad 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

I10 Degradación de los soportes de almacenamiento de la información 12 HW.CM 0,8 5 0,6 0,3 2 B 3 6

E4 Errores de configuración 9 HW.print 0,5 5 0,2 0,4 2 B 3 6

Manuales de equipos

N1 Fuego 3 L 1 3 0,8 0,2 1 MB 1 1

I1 Fuego 3 L 1 3 0,8 0,2 1 MB 1 1

E7 Deficiencias en la organización 8 G.RM 0,5 3 0,4 0,3 1 MB 4 4

[M
ed

ia
] S

op
or

te
s

de
 in

fo
rm

ac
ió

n

: UPS

I5 Avería de origen físico o lógico 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

I6 Corte del suministro eléctrico 12 AUX.power 0,5 5 0,8 0,1 1 MB 4 4

I7 Condiciones inadecuadas de temperatura o humedad 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

I10 Degradación de los soportes de almacenamiento de la información 9 HW.CM 0,5 5 0,6 0,2 1 MB 3 3

Fibra Óptica I5 Avería de origen físico o lógico 12 HW.CM 0,8 5 0,6 0,3 2 B 3 6

Escritorio I5 Avería de origen físico o lógico 3 HW.CM 0,3 3 0,6 0,1 0 MB 3 0

Rack de equipos

N1 Fuego 3 L 1 3 0,8 0,2 1 MB 1 1

I1 Fuego 3 L 1 3 0,8 0,2 1 MB 1 1

E7 Deficiencias en la organización 4 G.RM 0,3 3 0,4 0,2 1 MB 4 4

A11 Acceso no autorizado 2 L.AC 0,5 3 0,8 0,1 0 MB 1 0

[L
] I

ns
ta

la
ci

on
es

 salón de monitoreo

N1 Fuego 4 L 1 4 0,8 0,2 1 MB 1 1

I1 Fuego 4 L 1 4 0,8 0,2 1 MB 1 1

A11 Acceso no autorizado 2 L.AC 0,5 4 0,8 0,1 0 MB 1 0

canalizaciones eléctricas

E19 Fugas de información 4 L.AC 0,5 4 0,8 0,1 0 MB 2 0

A11 Acceso no autorizado 2 L.AC 0,5 4 0,8 0,1 0 MB 1 0

A19 Divulgación de información 3 Se acepta el riesgo 0,8 4 0,6 0,3 1 MB 1 1

A26 Ataque destructivo 9 se Transfiere 0,8 4 0,6 0,3 1 MB 3 3

[P
] P

er
so

na
l

Comandante E7 Deficiencias en la organización 12 G.RM 0,5 5 0,4 0,3 2 B 4 8

Responsable sala de monitoreo A28 Indisponibilidad del personal 20 PS 0,8 5 0,4 0,5 2 B 5 10

Operadores A28 Indisponibilidad del personal 20 PS 0,8 5 0,4 0,5 2 B 5 10

134

6.2 PROGRAMA DE SEGURIDAD

Tabla 46: Programa de Seguridad

S Detalle Tipo Medida de Salvaguarda Observaciones Eficiencia

AUX.A Aseguramiento de la disponibilidad [PR] Suministro de tóner de
tinta por parte de la
Alcaldía

El comandante
debe hacer un
convenio con la
alcaldía.

0,2

AUX.power Suministro eléctrico [PR] Planta Eléctrica con su
respectiva transferencia

Se debe
monitorear el
combustible para
mejorar su
operación,
mantenimiento
periódico de la
planta eléctrica

0,8

[PR] UPS para el cambio de
suministro de energía

Se debe
monitorear su
estado con el
gestor NetAgent
software instalado
en el computador
de monitoreo de
cámaras

D.A Copias de seguridad de los datos (backup) [RC] Realizar copias de
seguridad de la base de
datos

se indica los pasos
en instructivo para
la copia de
seguridad

0,4

[RC] se realiza disco de
rescate para evitar
problemas en el sistema
operativo

135

S Detalle Tipo Medida de Salvaguarda Observaciones Eficiencia

[RC] Se realiza copia de
seguridad de la
información contenida en
la Workstation

G.RM Gestión de riesgos [AD] Aplicar las políticas de
seguridad de la
información para el CCTV
de Yacuanquer

Documento
Políticas de
Seguridad

0,4

[AD] Delegar las funciones y
responsabilidades de los
integrantes de los
sistemas

Documento
Políticas de
Seguridad

H.tools.AV Herramienta contra código dañino [PR] Software antivirus
kasspersky actualizado y
con licencia

Actualizar la base
de datos.
Actualmente está
licenciado por un
año

0,8

HW Protección de los Equipos Informáticos [MN] Alarmas de apertura en
gabinetes.
Corona antiescalatoria en
poste

 0,8

HW.CM Cambios (actualizaciones y mantenimiento) [MN] Instalar un software para
monitorear el estado de
las ups

viene software con
la UPS

0,6

[AD] La alcaldía contratara a
personal externo para
cumplir las funciones de
mantenimiento y
comprara los repuestos
necesarios

en casos
excepcionales se
debe dejar un
Stock de
elementos para ser
remplazados de
forma inmediata
que no tenga que
hacer un plan de

136

S Detalle Tipo Medida de Salvaguarda Observaciones Eficiencia

compras

HW.print Reproducción de documentos [PR] Se documentara todo
cambio de elementos en
un acta para dejar registro
y posteriormente se
actualiza la base de datos

Programa
realizado en
Access para llevar
el inventario del
sistema de CCTV

0,2

[PR] Documentos donde estén
consignados los procesos
del sistema para el
operador de las cámaras

los documentos
deben ser de
carácter público
entre los
funcionarios para
consultas

[PR] Documento de manejo del
control center las
funciones básicas de
operación

los documentos
deben ser de
carácter público
entre los
funcionarios para
consultas

L Protección de las Instalaciones [PR] Extintor solkaflam se debe monitorear
los mantenimientos
y fechas de
vencimiento

0,8

[PR] Sistema de incendios verificar su
funcionamiento

L.AC Control de los accesos físicos [PR] Control de acceso
biométrico

documento de
operatividad básica
ingreso de usuario
y/o Eliminación

0,8

PS Gestión del Personal [AD] Se debe hacer la
definición de las funciones

Documento de
Políticas de

0,4

137

S Detalle Tipo Medida de Salvaguarda Observaciones Eficiencia

Seguridad
PS.AT Formación y concienciación [AW] Documentos de procesos

básico de la operatividad
del centro de monitoreo

Se debe hacer una
entrega del puesto,
Documento de
Políticas de
Seguridad

0,4

Fuente: Propiedad del autor

138

CONCLUSIONES

La importancia de implantar unas políticas en el sistema CCTV, permite al
comandante dentro de su cargo, definir las responsabilidades y procesos que se
deben llevar en la sala de monitoreo.

El sistema de gestión de seguridad de la información (SGSI) para el circuito
cerrado de televisión (CCTV), permitirá al comandante con la gestión de los
riesgos y salvaguardas definidas en el proyecto, saber cuáles son las necesidades
que debe gestionar ante la alcaldía.

El sistema de gestión de seguridad de la información (SGSI) para el circuito
cerrado de televisión (CCTV), permite obtener una visión global del estado de los
sistemas de información, sin caer en detalles técnicos, además de poder observa
las medida de seguridad aplicadas y los resultados obtenidos para poder con
todos estos elementos tomar mejores decisiones estratégicas.

El sistema de gestión de seguridad de la información (SGSI) para el circuito
cerrado de televisión (CCTV), debe ser dado a conocer a los distintos niveles por
el personal que conforma el equipo en la estación de policía del municipio de
Yacuanquer, lo que le permitirá la mejora continua de todos sus procesos.

139

RECOMENDACIONES

Que por parte de la dirección deba poner en funcionamiento las políticas y
salvaguardas definidas en el presente proyecto.

Gestionar a nivel central por el alto volumen de rotación de los patrulleros, para
que se mantenga el personal capacitado en el manejo del sistema.

Capacitar al personal nuevo en el manejo del sistema y manipulación de la
información que se procesa.

Gestionar mecanismos de almacenamiento masivo para salvaguardar la
información.

Difundir constantemente las políticas de seguridad para el manejo del sistema a
los usuarios nuevos.

Para que el sistema de vídeo vigilancia, obtenga los resultados esperados se debe
hacer la definición de funciones de cada cargo.

140

BIBLIOGRAFÍA

ANGARITA, Alexis y TABARES, Cesar. Análisis De Riesgos Para El Proceso
Administrativo: Departamento De Informática En La Empresa De Acueducto Y
Alcantarillado De Pereira S.A E.S.P, Basados En La Norma ISO 27005. [En línea].
Pereira, Diciembre de 2012. Disponible en Internet http://repositorio.utp.edu.co/
dspace/bitstream/11059/3914/1/T0058A581.pdf.

BAYONA, Leidy; MEJIA, Katherine y SARMIENTO, Beatriz. Creación De Un
Manual De Políticas De Seguridad De La Información Para La Dependencia
Secretaria De La Institución Educativa Nuestra Señora De Belén De Cúcuta. [En
línea]. Ocaña, 10-04-2012. Disponible en Internet http://repositorio.ufpso.edu.co:
8080/dspaceufpso/bitstream/123456789/328/1/25097.pdf.

CARLI, Vivien, Valoración del CCTV como una Herramienta efectiva de manejo y
seguridad para la resolución, prevención y reducción de crímenes. [En línea].
Montreal, diciembre 2008. Disponible en Internet http://www.crime-prevention-
intl.org/fileadmin/user_upload/Publications/Valoracion_del_CCTV_como_una_Herr
amienta_efectiva_de_manejo_y_seguridad_ESP.pdf.

DNP, Dirección de Justicia, Seguridad y Gobierno. Política Nacional de Seguridad
y Convivencia Ciudadana. [En línea]. Bogotá D.C., Colombia, 2011. Disponible en
Internet http://wsp.presidencia.gov.co/Seguridad-Ciudadana/consejeria/
Documents/Pol%C3%ADtica%20Nacional%20de%20Seguridad%20y%20Convive
ncia%20Ciudadana-%20Espa%C3%B1ol.pdf. ISBN: 978-958-8340-68-5.

FERNANDEZ, Carlos y VELTHUIS, Mario. Modelo para el gobierno de las TIC
basado en las normas ISO. [En línea]. España, 2012. Disponible en Internet
http://www.aenor.es/aenor/descargafichero.asp?tipo=pub®istro=9918&archivo=
3. ISBN: 978-84-8143-764-5.

Formato e Implementación De Políticas De Seguridad Y Privacidad De La
Información. [En línea]. Colombia. [Citado en 2016-02-25]. Disponible en
http://www.mintic.gov.co/gestionti/615/articles-5482_Implementacion_politicas.pdf.

141

Gestión De Riesgo Una Guía De Aproximación Para El Empresario. [En Línea].
[España]. [Citado en 2016-02-25]. Disponible en Internet
https://www.incibe.es/extfrontinteco/img/File/empresas/guias/Guia_gestion_riesgos
/guiagestionriesgos.pdf.

ICONTEC. Compendio seguridad de la información. Bogotá, Marzo de 2011. 96 p.
Norma Técnica Colombiana. ISBN 978-958-8585-37-6.

ICONTEC. Normas técnicas Colombianas NTC-ISO-IEC 27001. Primera
actualización. Bogotá, 2013-12-20. 26 p. I.C.S 35.040.

LAUDON, Kenneth y LAUDON, Jane. Sistemas de información gerencial. 12° ed.
México, Pearson, 2012. ISBN 978-607-32-0949-6

Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información
Tomo I. [En línea]. Versión 3. Madrid. Octubre de 2012.Disponible en Internet
http://administracionelectronica.gob.es/pae_Home/dms/pae_Home/
documentos/Documentacion/Metodologias-y-guias/Mageritv3/2012_Magerit_v3_
libro1_metodo_ES_NIPO_630-12-171-8/2012_Magerit_v3_libro1_m%C3%
A9todo_es_NIPO _630-12-171-8.pdf. NIPO: 630-12-171-8.

Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información
Tomo II. [En línea]. Versión 3. Madrid. Octubre de 2012. Disponible en Internet
http://administracionelectronica.gob.es/pae_Home/dms/pae_Home/
documentos/Documentacion/Metodologias-y-guias/Mageritv3/2012_Magerit_v3
_libro2_catalogo-de-elementos_es_NIPO_630-12-171-8/2012_Magerit_v3_
libro2_cat%C3%A1logo%20de%20elementos_es_NIPO_630-12-171-8.pdf

Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información
Tomo III. [En línea]. Versión 3. Madrid. Octubre de 2012. Disponible en Internet
http://administracionelectronica.gob.es/pae_Home/dms/pae_
Home/documentos/Documentacion/Metodologias-y-guias/Mageritv3/2012_Magerit
_v3_libro3_guia-de-tecnicas_es_NIPO_630-12-171-8/2012_Magerit_v3_libro3
_gu%C3%ADa%20de%20t%C3%A9cnicas_es_NIPO_630-12-171-8.pdf

142

NORMAS TECNICAS COLOMBIANAS TNC 1496. Presentación de tesis, trabajos
de grado y otros trabajos de investigación. Sexta actualización. Bogotá. Editada
por ICONTEC. 2008. 36 p.

NORMAS TECNICAS COLOMBIANAS TNC 4490. Referencias documentales
para fuentes de información electrónica. Bogotá. Editada por ICONTEC. 1998. 23
p.

NORMAS TECNICAS COLOMBIANAS TNC 5613. Referencias bibliográficas
forma y estructura. Bogotá. Editada por ICONTEC. 2008. 33 p.

143

ANEXOS

144

ENCUESTA DE SEGURIDAD APLICADA AL COMANDANTE

Objetivo: Evaluar la seguridad en el sistema de CCTV (Circuito Cerrado de
Televisión) desde el punto de vista de los operadores.

1. ¿Existe una Política de seguridad aplicable al sistema de cámaras?
 Si No

2. ¿Existe un manual de funciones para los operadores de las cámaras?
 Si No

3. ¿Tiene Registrado su huella en el control de acceso?
 Si No

4. ¿Existe un manual donde se explique el manejo y operación de las
cámaras?

 Si No

5. ¿Qué área del sistema de cámaras tiene acceso?
 Cuarto de Monitoreo Cuarto de Equipos Las dos anteriores

6. ¿El programa de monitoreo (Control Center) le permite visualizar
videos grabados?

 Si No

7. ¿El programa de monitoreo (Control Center) le permite Exportar
videos grabados?

 Si No

8. ¿Ha recibido capacitación en el manejo del programa de monitoreo
(Control Center)?

 Si No

9. ¿Tiene conocimiento como operar las cámaras en el Control Center?
 Si No

10. ¿Prohíbe la instalación de software que no tiene que ver con el
monitoreo en el computador?

 Si No

145

11. ¿prohíbe Insertar unidades extraíbles como USB, discos externos,
celulares al computador de monitoreo?

 Si No

12. ¿Se ha establecido un programa de concientización para mantener
seguro la información del sistema de cámaras?

 Si No

13. ¿Califique de 1 a 5 el nivel de seguridad del cuarto de monitoreo?
 1 2 3 4 5

14. ¿Cree que es importante que exista un documento donde se
especifique las funciones del operador de cámaras?

 Si No

15. ¿Cree que es importante que se implemente una política de
seguridad al sistema de CCTV?

 Si No

16. ¿Cree que es importante que se restrinja la visualización y
exportación de vídeo para los operadores?

 Si No

17. ¿Cómo comandante usted delega a una persona como responsable
del sistema de CCTV?

 Si No

18. ¿Cuándo hay traslado del personal que opera las cámaras existe un
procedimiento de capacitación para el nuevo personal?

 Si No

19. ¿Cree importante que exista una documentación que permita
capacitar al personal nuevo que cumplirá las funciones de operador?

 Si No

146

ENCUESTA DE SEGURIDAD APLICADA OPERADORES

Objetivo: Evaluar la seguridad en el sistema de CCTV (Circuito Cerrado de
Televisión) desde el punto de vista de los operadores.

1. ¿Existe una Política de seguridad aplicable al sistema de cámaras?
 Si No

2. ¿Existe un manual de funciones para los operadores de las cámaras?
 Si No

3. ¿Tiene Registrado su huella en el control de acceso?
 Si No

4. ¿Existe un manual donde se explique el manejo y operación de las
cámaras?

 Si No

5. ¿Qué área del sistema de cámaras tiene acceso?
 Cuarto de Monitoreo Cuarto de Equipos Las dos anteriores

6. ¿Usted como operador del sistema de cámaras realiza revisiones al
nivel de combustible de la planta eléctrica?

 Si No

7. ¿El programa de monitoreo (Control Center) le permite visualizar
videos grabados?

 Si No

8. ¿El programa de monitoreo (Control Center) le permite Exportar
videos grabados?

 Si No

9. ¿Ha recibido capacitación en el manejo del programa de monitoreo
(Control Center)?

 Si No

10. ¿Tiene conocimiento como operar las cámaras en el Control Center?
 Si No

147

11. ¿El computador tiene antivirus actualizado?
 Si No

12. ¿Inserta unidades extraíbles como USB, discos externos, celulares al
computador de monitoreo?

 Si No

13. ¿Tiene conocimientos básicos en el manejo del computador?
 Si No

14. ¿Existe restricciones para instalar software en el computador?
 Si No

15. ¿El usuario para el ingreso al sistema operativo Windows del
computador de monitoreo es?

 Usuario restringido Administrador No sabe

16. ¿Califique de 1 a 5 el nivel de seguridad del cuarto de monitoreo?
 1 2 3 4 5

17. ¿Cree que es importante que exista un documento donde se
especifique las funciones del operador de cámaras?

 Si No

18. ¿Cuándo se cambia de turno de operador de cámaras, se hace el
proceso de entrega del turno?

 Si No

148

FORMATO RECOLECCION DE DATOS

Ubicación

Fecha

Cuarto de equipos

Biométrico Instalado No() Si()____Funcionando Si() No()

Puerta de acceso Existe No() Si() ____Abierta()___Cerrada()

Tablero Regulado Cantidad () Circuitos ()

Tablero Normal Cantidad () Circuitos ()

Rack Equipos Cantidad () Sistema de tierra Si() No() Llave Si() No()

Switch
Cantidad () Puertos () Transivers ()

Seguridad Password Si() No() Llave Si() No()

NVR Cantidad () Capacidad total ()TB Llave Si() No()

ODF Cantidad () Patch Panel Si() No() Can Puertos ()

UPS Cantidad () Capacidad ()kva Gestor UPS Si() No()

Puntos de Red Cantidad () Voz () Datos ()

Control de Acceso Baterías () Llave Si() No() Biométricos ()

Tablero de
incendios Baterías () Llave Si() No()

Sensores ()

Funcionado Si() No()

Observaciones:

Cuarto de Monitoreo

Biométrico Instalado No() Si()____Funcionando Si() No()

Puerta de acceso Existe No() Si() ____Abierta()___Cerrada()

Puntos de Red Cantidad () Voz () Datos ()

Computador

Cantidad()
Monitor: 19”() funcionando() 55”() Funcionando()
Mouse: Funcionando Si() No()
Teclado: Funcionando Si() No()
Software: (marcar se está licenciado)
Ofimático No() Si() Cual: __________________________()Lic
Antivirus No() Si() Cual___________________________()Lic
 Actualizado Si() No()
Juegos No() Si()
Programas de descargas No() Si()
Otros programas No() Si()
Sistema Operativo Windows:
Usuario Operador Contraseña Si() No()
Usuario Administrador Contraseña Si() No()

149

Puestos USB Habilitados Si() No()
Discos de Rescate No() Si()
DVD del sistema operativo No() Si()

Impresora Instalada No() Si() Funcionando Si() No()

Sensor de Humo Instalado No() Si()_ Cantidad () Funcionando Si() No()

Observaciones:

Panta Eléctrica

Capacidad ()KVA Funcionando Si() No() Combustible No() Si()__Porc%()

Seguridad: Cerramiento Si() No() Asegurada con Llave Si() No()

Cableado Estado Bueno() Regular()

Software Control Center

Existe un Administrador No() Si()

Usuario Operador: Visualiza vídeo Grabado Si() No()
 Exporta Vídeo Grabado Si() No()

Copia de seguridad de la base de datos No() Si()__almacenamiento DVD() HD()

DVD del programa control center No() Si() _Almacenamiento DVD() HD()

Almacenamiento NVR

Funcionamiento: No() Si()

Capacidad ()TB Disco_0 Funciona SI() No()

 Disco_1 Funciona SI() No()

 Disco_2 Funciona SI() No()

 Disco_3 Funciona SI() No()

Seguridad: Filtro IP Activado() Desactivado()

Contraseña: Activado() Desactivado()

Filtro de IP: Activado() Desactivado()

Diligenciado Por:

Firma
Nombre:

150

FORMATO RECOLECCIÓN DE DATOS PUNTO DE CÁMARA

Ubicación: Fecha:

Cámara Funcionando Si() No()

Tapa de 60x60 Estado Bueno() Regular() Sin tapa()

Tapa de 30x30 Estado Bueno() Regular() Sin tapa()

Conexión Eléctrica Estado Buena() Regular() Desconectada()

Gabinete Estado Buena() Regular()

 Seguridad: Llave Si() No()

 Corona antiescalatoria Si() No()

Equipos: UPS: No() Si() Gestor No() Si() Funciona Si() No()

 Switch No() Si() Funciona Si() No()

 Conversor FO No() Si() Funciona Si() No()

Cámara de Seguridad PTZ

Funcionamiento: Pan Si() No() / Tilt Si() No() / Zoom Si() No()

Seguridad: Filtro IP Activado() Desactivado()

Contraseña: Activado() Desactivado()

Filtro de IP: Activado() Desactivado()

Diligenciado Por:

Firma
Nombre:

FORMATO CONTROL PLANTA ELECTRICA
Versión 01

151

Fecha de Inicio: D M A

Fecha Hora Nombre % comb Tanqueo C. tan Firma

D M A H M

D M A H M

D M A H M

D M A H M

D M A H M

D M A H M

D M A H M

D M A H M

Aprobado por:

Nombre Comandante

FORMATO ACTA DE TRABAJO
Versión 01

152

ACTA DE TRABAJO

Fecha de Inicio(d/m/a): Hora:

Fecha de Finalización(d/m/a): Hora:

MUNICIPIO: YACUANQUER TELÉFONO:

NOVEDAD REPORTADA:

TIPO DE MANTENIMIENTO: PREVENTIVO () CORRECTIVO ()

REPORTADO O SOLICITADO POR:

ACTIVIDAD REALIZADA:

OBSERVACIONES:

USUARIO DEL SISTEMA Realizado Por:

NOMBRE: NOMBRE:

CARGO: CARGO:

CC: CC:

FIRMA FIRMA:

153

RESUMEN ANALITICO EDUCATIVO

RAE

Título del texto APLICACIÓN DE UN SISTEMA DE
GESTIÓN DE SEGURIDAD DE LA
INFORMACIÓN (SGSI) EN EL
CIRCUITO CERRADO DE TELEVISIÓN
(CCTV) SISTEMA INTEGRADO DE
EMERGENCIAS Y SEGURIDAD (SIES)
DEL MUNICIPIO DE YACUANQUER

Nombres y Apellidos del Autor JOSE HERNAN CORTES ROSERO

Año de la publicación 2016

Resumen del texto:

El desarrollo de las tecnologías ha permitido en algunos casos la aparición de nuevos

productos, en otros la evolución, como es el caso de las cámaras de vídeo vigilancia, que

pasaron de enviar simples imágenes sin procesar por un cable coaxial, a ser enviadas y

procesadas por otros mecanismos más eficientes en las redes de datos.

Las cámaras se han incorporado o son parte de las redes computacionales, permitiendo

ejecutar diferentes procesos. La información capturada puede ser guarda en sistemas de

almacenamiento, además de ser monitoreadas a distancia, estas funcionalidades son las que

permiten utilizarlas en diferentes aplicaciones, como son el control de tráfico, seguridad y

es esta última, donde se enfoca la presente monografía, para orientar a los usuarios que

tienen a cargo un sistema de vigilancia urbana, para que sean conscientes que la

información manejada es importante y se debe proteger de una forma eficiente.

La aplicación de estas cámaras en sistemas de vídeo vigilancia puede involucrar muchos

dispositivos tecnológicos en redes como: switch, computadores, servidores, sistemas de

154

almacenamiento, medios de transmisión, sistemas eléctricos, controles de acceso, sistemas

de refrigeración. Es en este punto, donde un sistema de gestión de seguridad de la

información entra a jugar un papel importante; la mala manipulación de estos recursos

puede dejar completamente fuera de servicio los sistemas de vídeo vigilancia, colocando en

riesgo la seguridad de la comunidad y la Información.

Palabras Claves Seguridad, CCTV, MAGERIT, ISO 27001

Problema que aborda el texto:

La aplicación de un sistema de gestión de seguridad en un sistema de circuito cerrado de

televisión bajo la norma ISO 27001.

Objetivos del texto:

Implementar un sistema de gestión de seguridad de la información en el circuito cerrado de

televisión (CCTV) subsistemas SIES del municipio de Yacuanquer. Bajo la norma ISO

27001:2013

Hipótesis planteada por el autor:

Tesis principal del autor:

Argumentos expuestos por el autor:

155

Conclusiones del texto:

La importancia de implantar unas políticas en el sistema CCTV, permite al comandante

dentro de su cargo, definir las responsabilidades y procesos que se deben llevar en la sala

de monitoreo.

El sistema de gestión de seguridad de la información (SGSI) para el circuito cerrado de

televisión (CCTV), permitirá al comandante con la gestión de los riesgos y salvaguardas

definidas en el proyecto, saber cuáles son las necesidades que debe gestionar ante la

alcaldía.

El sistema de gestión de seguridad de la información (SGSI) para el circuito cerrado de

televisión (CCTV), permite obtener una visión global del estado de los sistemas de

información, sin caer en detalles técnicos, además de poder observa las medida de

seguridad aplicadas y los resultados obtenidos para poder con todos estos elementos tomar

mejores decisiones estratégicas.

El sistema de gestión de seguridad de la información (SGSI) para el circuito cerrado de

televisión (CCTV), debe ser dado a conocer a los distintos niveles por el personal que

conforma el equipo en la estación de policía del municipio de Yacuanquer, lo que le

permitirá la mejora continua de todos sus procesos.

Bibliografía citada por el autor:

ANGARITA, Alexis y TABARES, Cesar. Análisis De Riesgos Para El Proceso

Administrativo: Departamento De Informática En La Empresa De Acueducto Y

Alcantarillado De Pereira S.A E.S.P, Basados En La Norma ISO 27005. [En línea]. Pereira,

Diciembre de 2012. Disponible en Internet http://repositorio.utp.edu.co/

dspace/bitstream/11059/3914/1/T0058A581.pdf.

BAYONA, Leidy; MEJIA, Katherine y SARMIENTO, Beatriz. Creación De Un Manual

De Políticas De Seguridad De La Información Para La Dependencia Secretaria De La

Institución Educativa Nuestra Señora De Belén De Cúcuta. [En línea]. Ocaña, 10-04-2012.

Disponible en Internet http://repositorio.ufpso.edu.co:

8080/dspaceufpso/bitstream/123456789/328/1/25097.pdf.

CARLI, Vivien, Valoración del CCTV como una Herramienta efectiva de manejo y

seguridad para la resolución, prevención y reducción de crímenes. [En línea]. Montreal,

diciembre 2008. Disponible en Internet http://www.crime-prevention-

intl.org/fileadmin/user_upload/Publications/Valoracion_del_CCTV_como_una_Herramient

a_efectiva_de_manejo_y_seguridad_ESP.pdf.

DNP, Dirección de Justicia, Seguridad y Gobierno. Política Nacional de Seguridad y

Convivencia Ciudadana. [En línea]. Bogotá D.C., Colombia, 2011. Disponible en Internet

156

http://wsp.presidencia.gov.co/Seguridad-Ciudadana/consejeria/

Documents/Pol%C3%ADtica%20Nacional%20de%20Seguridad%20y%20Convivencia%2

0Ciudadana-%20Espa%C3%B1ol.pdf. ISBN: 978-958-8340-68-5.

FERNANDEZ, Carlos y VELTHUIS, Mario. Modelo para el gobierno de las TIC basado

en las normas ISO. [En línea]. España, 2012. Disponible en Internet

http://www.aenor.es/aenor/descargafichero.asp?tipo=pub®istro=9918&archivo=3.

ISBN: 978-84-8143-764-5.

Formato e Implementación De Políticas De Seguridad Y Privacidad De La Información.

[En línea]. Colombia. [Citado en 2016-02-25]. Disponible en

http://www.mintic.gov.co/gestionti/615/articles-5482_Implementacion_politicas.pdf.

Gestión De Riesgo Una Guía De Aproximación Para El Empresario. [En Línea]. [España].

[Citado en 2016-02-25]. Disponible en Internet

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

stionriesgos.pdf.

ICONTEC. Compendio seguridad de la información. Bogotá, Marzo de 2011. 96 p. Norma

Técnica Colombiana. ISBN 978-958-8585-37-6.

ICONTEC. Normas técnicas Colombianas NTC-ISO-IEC 27001. Primera actualización.

Bogotá, 2013-12-20. 26 p. I.C.S 35.040.

LAUDON, Kenneth y LAUDON, Jane. Sistemas de información gerencial. 12° ed.

México, Pearson, 2012. ISBN 978-607-32-0949-6

Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información Tomo I. [En

línea]. Versión 3. Madrid. Octubre de 2012.Disponible en Internet

http://administracionelectronica.gob.es/pae_Home/dms/pae_Home/

documentos/Documentacion/Metodologias-y-guias/Mageritv3/2012_Magerit_v3_

libro1_metodo_ES_NIPO_630-12-171-8/2012_Magerit_v3_libro1_m%C3%

A9todo_es_NIPO _630-12-171-8.pdf. NIPO: 630-12-171-8.

Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información Tomo II.

[En línea]. Versión 3. Madrid. Octubre de 2012. Disponible en Internet

http://administracionelectronica.gob.es/pae_Home/dms/pae_Home/

documentos/Documentacion/Metodologias-y-guias/Mageritv3/2012_Magerit_v3

_libro2_catalogo-de-elementos_es_NIPO_630-12-171-8/2012_Magerit_v3_

libro2_cat%C3%A1logo%20de%20elementos_es_NIPO_630-12-171-8.pdf

Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información Tomo III.

[En línea]. Versión 3. Madrid. Octubre de 2012. Disponible en Internet

http://administracionelectronica.gob.es/pae_Home/dms/pae_

Home/documentos/Documentacion/Metodologias-y-guias/Mageritv3/2012_Magerit

_v3_libro3_guia-de-tecnicas_es_NIPO_630-12-171-8/2012_Magerit_v3_libro3

157

_gu%C3%ADa%20de%20t%C3%A9cnicas_es_NIPO_630-12-171-8.pdf

NORMAS TECNICAS COLOMBIANAS TNC 1496. Presentación de tesis, trabajos de

grado y otros trabajos de investigación. Sexta actualización. Bogotá. Editada por

ICONTEC. 2008. 36 p.

NORMAS TECNICAS COLOMBIANAS TNC 4490. Referencias documentales para

fuentes de información electrónica. Bogotá. Editada por ICONTEC. 1998. 23 p.

NORMAS TECNICAS COLOMBIANAS TNC 5613. Referencias bibliográficas forma y

estructura. Bogotá. Editada por ICONTEC. 2008. 33 p.

Nombre y apellidos de quien
elaboró este RAE

JOSE HERNAN CORTES ROSERO

Fecha en que se elaboró este RAE 16 de abril de 2016

Imagen (mapa conceptual) que resume e interconecta los principales
conceptos encontrados en el texto:

Comentarios finales:

