

DISEÑO DOCUMENTAL PARA LA FORMACIÓN DE UN CSIRT

GUILLERMO BENITEZ RODRIGUEZ

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

ESPECIALIZACIÓN EN SEGURIDAD INFORMÁTICA
BOGOTÁ D.C.

2020

DISEÑO DOCUMENTAL PARA LA FORMACIÓN DE UN CSIRT

GUILLERMO BENITEZ RODRIGUEZ

Trabajo de grado para optar por el título:
Especialista En Seguridad Informática

Director de Proyecto:
MSc. LUIS FERNANDO ZAMBRANO HERNANDEZ

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

ESPECIALIZACIÓN EN SEGURIDAD INFORMÁTICA
BOGOTÁ D.C

2020

3

Nota de Aceptación:

 Presidente del Jurado

 Jurado

 Jurado

Bogotá, 01 de octubre de 2020

4

A mi querida madre que en la distancia y en la medida de su estado de salud,
siempre me encomienda a la divina providencia.

5

AGRADECIMIENTOS

A los familiares que conocieron y me acompañaron en los momentos de dificultades
durante el desarrollo de la especialización, un inmenso agradecimiento.

Sinceros agradecimientos a los docentes, tutores y director de proyecto, quienes,
con sus aportes y diferencias, fortalecieron mis habilidades y conocimientos en el
área de la seguridad.

6

CONTENIDO

pág.

INTRODUCCIÓN ... 15

1. DEFINICION DEL PROBLEMA .. 16
1.1 ANTECEDENTES ... 16
1.2 FORMULACION .. 18

2. JUSTIFICACIÓN ... 19

3. OBJETIVOS .. 21

3.1 OBJETIVO GENERAL. .. 21
3.2 OBJETIVOS ESPECÍFICOS ... 21

4. MARCO REFERENCIAL .. 22
4.1 MARCO TEORICO .. 22
4.2 MARCO CONCEPTUAL .. 23

4.2.1 CSIRT del sector académico .. 23
4.2.2 CSIRT comercial ... 24

4.2.3 CSIRT gubernamentales... 24

4.2.4 CSIRT del sector militar .. 24

4.2.5 CSIRT de infraestructuras críticas .. 24
4.2.6 CSIRT nacionales ... 24

4.2.7 CSIRT del sector de las PYMES ... 25
4.2.8 CSIRT de proveedores ... 25
4.3 MARCO HISTORICO .. 25

4.3.1 Ataques ... 25
4.3.2 Respuestas ... 26
4.4 MARCO TECNOLOGICO .. 27

4.4.1 Modelo de organización independiente .. 27
4.4.2 Modelo integrado en una organización preexistente 27
4.4.3 Modelo CAMPUS .. 27

4.4.4 Modelo basado en el voluntariado .. 28

4.5 MARCO ESPACIAL .. 28
4.6 MARCO LEGAL .. 30
4.6.1 Política de seguridad digital .. 30
4.6.2 Convenios internacionales .. 30
4.6.3 Leyes relacionadas ... 30

4.6.4 Reglamentaciones .. 31
4.6.5 Guías .. 32

7

5. DISEÑO METODOLOGICO .. 33

6. DESARROLLO DE LOS OBJETIVOS.. 35
6.1 PANORAMA ACTUAL DE LA SEGURIDAD DIGITAL EN COLOMBIA 35

6.1.1 Inversión en ciencia tecnología e innovación .. 35
6.1.2 Tipos de innovación .. 37
6.1.3 Las TIC y los procesos de innovación .. 38
6.1.4 Nodo de innovación de ciberseguridad ... 39
6.1.5 Cifras del cibercrimen ... 41

6.1.6 Tendencias del cibercrimen .. 46
6.1.7 Respuestas al cibercrimen .. 47
6.2 TAXONOMIA DE ATAQUES ... 51

6.2.1 Contenido abusivo ... 52
6.2.2 Obtención de información .. 52
6.2.3 Intrusiones ... 53
6.2.4 Compromiso de la información .. 56

6.2.5 Códigos maliciosos. ... 56
6.2.6 Compromiso de la disponibilidad de información ... 59

6.2.7 Fraude.. 60
6.3 CATALOGO DE SERVICIOS .. 61
6.3.1 Servicios reactivos .. 61

6.3.2 Servicios proactivos ... 61
6.3.3 Servicios de gestión de calidad .. 61

6.4 MODELO ORGANIZACIONAL .. 62

6.4.1 Misión.. 63

6.4.2 Visión ... 63
6.4.3 Organización .. 63
6.4.4 Estructuración del CSIRT... 64

6.5 MANUAL DE POLÍTICAS Y PROCEDIMIENTOS OPERACIONALES 69
6.5.1 Gestión de incidentes ... 69

6.5.2 Intercambio de información y comunicación de incidentes 80
6.5.3 Recolección y custodia de evidencias ... 83

7. CONCLUSIONES ... 88

8. RECOMENDACIONES ... 89

BIBLIOGRAFÍA ... 90

8

LISTA DE TABLAS

pág.

Tabla 1. Mecanismos de control por países .. 22
Tabla 2. Entregables del proyecto ... 29
Tabla 3. Metodología para evaluación, diagnóstico y diseño de procesos 33

Tabla 4. Nodos de Innovación ... 41
Tabla 5. Delitos informáticos tipificados según Ley 1273 del 2009 46
Tabla 6. Posiciones Índice Global de Ciberseguridad 2018 Región América . 48
Tabla 7. Roles y responsabilidades del CSIRT ... 66

Tabla 8. Clasificación de incidentes .. 70
Tabla 9. Niveles de criticidad del activo de información 74
Tabla 10. Niveles de impacto actual y futuro... 74

Tabla 11. Niveles de prioridad del incidente.. 75
Tabla 12. Procedimiento de gestión de incidentes de seguridad 75

Tabla 13. Autoridades competentes y CSIRT de referencia 80
Tabla 14. Procedimiento de intercambio de información de incidentes 81
Tabla 15. Recolección y custodia de evidencias ... 84

9

LISTA DE FIGURAS

pág.
Figura 1. Cifras de denuncias 2015-2019 ... 19
Figura 2. Escalafón de delitos informáticos en Colombia 20
Figura 3. Presupuesto 2012-2019 Fondo Ciencia, Tecnología e Innovación .. 36
Figura 4. Comparación indicadores de capacidades versus promedio OECD 36

Figura 5. Número de suscriptores de internet a nivel nacional 39
Figura 6. Porcentaje de empresas que utilizaron computador, internet y sitio
web .. 39
Figura 7. Nodos de Innovación de la iniciativa I+D+I 40

Figura 8. Tendencia de incidentes por grupos de Interés 42
Figura 9. Casos por tipo de delitos .. 43
Figura 10. Modelo Nacional de Gestión de Incidentes 51

Figura 11. Organigrama Propuesto ... 62
Figura 12. Estructura del CSIRT ... 65

10

LISTA DE ANEXOS
pág.

Anexo A. Resumen Analítica Especializado – RAE 95

11

GLOSARIO

ACTIVO: Según la norma ISO 270001, es todo aquello que tiene valor para una
organización. Comprende cualquier información o los elementos usados para su
tratamiento como son los sistemas, redes, soportes, edificios, personas, entre otros.

AMENAZA: Según MINTIC2, son las causas o factores potenciales que pueden
provocar daños dentro de una organización.

ANS: un Acuerdo de Nivel de Servicio - ANS es un convenio entre un proveedor de
servicios de TI y un cliente, donde se establecen las normas para la prestación de
uno o múltiples servicios, en cuanto a las características, los niveles de
cumplimiento, las sanciones y especifica las responsabilidades de las partes que lo
suscriben.

APLICACION: Es un activo de información del tipo software que permite a los
usuarios realizar una serie de tareas, utilizando dispositivos como computadores
tabletas o celulares, entre otros.

AUTENTICACIÓN: es el proceso utilizado entre un emisor y un receptor, con el fin
de dar garantía que una característica afirmada es correcta.

CIFRADO: método por el cual se esconde el contenido de archivo o mensaje, de
manera que solo pueda ser leído por la persona autorizada.

CONTRASEÑA: es una palabra o frase secreta, utilizada para acceder a ciertas
funciones informáticas.

COPIA DE RESPALDO: operación que consiste en duplicar y asegurar datos e
información contenida en un sistema informático.

CRIPTOGRAFÍA: la Real academia de la lengua española descompone
etimológicamente la palabra, indicando ser derivada del griego kryptós que significa
oculto y grafía que significa escritura3, significando en conjunto el arte de escribir
con clave secreta de forma enigmática; también representa escritura escondida. En
este sentido se entiende la criptografía como la técnica que permite proteger los
documentos e información, utilizando códigos que alteran la transmisión de un
mensaje, de manera que no pueda ser leído por una persona diferente al

1 INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. Norma ISO/IEC 27000.
2 COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES. [Guía No 10]. (15
de diciembre de 2010). Seguridad y Privacidad de la Información. Guía para la preparación de las TIC para la continuidad
del negocio. Bogotá, Colombia: MINTIC.p.3

3 Real Academia de la Lengua Española, Diccionario de la lengua española. Disponible en: http://dle.rae.es/?id=BHcfHjo

12

destinatario, y pueda ser transformado o descifrado solo por la persona autorizada
con el conocimiento de las llaves correspondientes.

IMPACTO: Según ICONTEC4, resultado adverso en el logro de los objetivos como
consecuencia de la posible materialización de un riesgo.

INTERNET: herramienta de comunicación con decenas de miles de redes de
computadoras unidas por el protocolo TCP/IP.

INTEGRIDAD: Según la norma ISO/IEC 270005, es uno de los pilares de la
seguridad de la información relativa a garantizar que la información sea autentica,
exacta, completa y exenta de modificaciones no autorizadas.

LOG: Según el diccionario de informática y tecnología de ALEGSA6, se refiere al
registro automático de toda la actividad de una aplicación o servicio, en uno o más
archivos creados y administrados por un servidor.

PLAN: enmarcado en el contexto de un SGSI, es un documento que define las
estrategias y acciones para la implementación del Sistema de Gestión de Seguridad
de la Información.

POLÍTICA: conjunto de reglas y procedimientos que definen la forma de actuar y
comunicar de los actores de un sistema en relación con los recursos de una
organización.

PORTAL WEB: es un sitio compuesto por varias páginas web, el cual, permite al
usuario el fácil acceso a diferentes recursos y servicios que tienen relación con un
mismo tema.

RIESGO: Según ICONTEC7, se refiere a la posibilidad de que una amenaza explote
las vulnerabilidades de los activos de información generando un impacto adverso
en el logro de los objetivos.

SEGURIDAD: según ICONTEC8, la Seguridad de información es una disciplina que
tiene como propósito proteger la confidencialidad, integridad y disponibilidad de los
activos de información de una organización.

4 ICONTEC. NTC-ISO/IEC 27005. Gestión del Riesgo en la Seguridad de la Información. Bogotá.p.2

5 INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. Norma ISO/IEC 27000.
6 ALEGSA. (2020). www.alegsa.com.ar, 1998-2020. Recuperado el 28 de abril de 2020, de Diccionario de Infornática y
Tecnología: http://www.alegsa.com.ar/Dic/log_de_servidor.php

7 Ibíd. ICONTEC.p.3

8 ICONTEC. NTC-ISO/IEC 27001. Sistemas de Gestión de la Seguridad de la Información (SGSI). Bogotá, Colombia:
INCONTEC.p.11

https://es.wikipedia.org/wiki/ISO/IEC_27000
http://www.alegsa.com.ar/Dic/log_de_servidor.php

13

SERVIDOR: Es un activo de información del tipo hardware, mediante el cual se
prestan servicios a otros computadores y usuarios en un sistema de red.

SISTEMA INFORMÁTICO O DE INFORMACIÓN: “se entiende como todo sistema
utilizado para generar, enviar, recibir, archivar o procesar de alguna forma mensajes
de datos” 9

TIC: Tecnologías de la Información y de las Comunicaciones

USUARIO: Según el diccionario de informática y tecnología de ALEGSA10, es
cualquier persona, dispositivo o mecanismo para acceder y hacer uso de los
sistemas informáticos de una red.

VULNERABILIDAD: Según la norma ISO 2700011, es una condición o característica
de un control o activo de información que lo hace débil y explotable por una o varias
amenazas.

9 COLOMBIA. CONGRESO DE LA REPUBLICA. (21 de agosto de 1999). Ley 527 de 1999. Acceso y uso de los mensajes

de datos, del comercio electrónico y de las firmas digitales. Bogotá, Colombia: Diario Oficial. Artículo 2. Definiciones.

Recuperado el 2019, de http://www.secretariasenado.gov.co/senado/basedoc/ley_0527_1999.html

10 ALEGSA. (2020). www.alegsa.com.ar, 1998-2020. Recuperado el 28 de abril de 2020, de Diccionario de Informática Y

Tecnología: http://www.alegsa.com.ar/Dic/usuario.php
11 INTERNATIONAL ORGANIZATION FOR STANDARDIZATION. Norma ISO/IEC 27000.

http://www.secretariasenado.gov.co/senado/basedoc/ley_0527_1999.html
http://www.alegsa.com.ar/Dic/usuario.php

14

RESUMEN

Por la descripción dada por LACNIC12, un CSIRT, por su sigla en inglés Computer
Security Incident Response Team, es un equipo que ejecuta, coordina y apoya la
respuesta a incidentes de seguridad, mediante la prestación de servicios
catalogados y con un nivel de servicio contratado, con el fin de proteger las
infraestructuras críticas cibernéticas de una comunidad o clientes definidos. Para
crear, conformar o implementar un CSIRT, se requiere adelantar un diseño
documental y un diseño técnico.

Para este caso, el presente documento contiene una propuesta de diseño
documental, con el cual se pretende dar unos lineamientos y acciones para la
formación de un centro de respuesta a incidentes de seguridad informática, que
comprende el estudio del panorama actual de la ciberseguridad en una región o
sector determinado, definición de un catálogo de servicios a prestar, estructuración
de la organización con sus funciones y perfiles del equipo de trabajo y definición de
las políticas de seguridad que se deben implementar.

Palabras claves: CSIRT, incidentes, nivel de servicio, infraestructuras críticas

12 LACNIC. (2010). Proyecto Amparo. Manual: Gestión de Incidentes de Seguridad Informática. Recuperado el 2019, de

https://mafiadoc.com/queue/gestion-de-incidentes-de-seguridad-informatica-proyecto-

amparo_59ef42a21723dd78f01e1b9a.html

https://mafiadoc.com/queue/gestion-de-incidentes-de-seguridad-informatica-proyecto-amparo_59ef42a21723dd78f01e1b9a.html
https://mafiadoc.com/queue/gestion-de-incidentes-de-seguridad-informatica-proyecto-amparo_59ef42a21723dd78f01e1b9a.html

15

INTRODUCCIÓN

La creación de un CSIRT se fundamenta en proporcionar una serie de servicios
proactivos, reactivos y de calidad para la gestión de incidentes de seguridad
informática, gestión de vulnerabilidades y recuperación del negocio ante eventos
catastróficos.

Este proyecto tiene como objetivo la realización de un diseño documental para
la conformación de un equipo de respuesta a incidentes de seguridad
informática, mediante un modelo de organización incorporado en la empresa,
Cyber Security de Colombia Limitada, con el fin de ofrecer a sus clientes
servicios de notificaciones y gestión de incidentes, así como servicios proactivos
de gestión de vulnerabilidades.

Este diseño documental tiene como alcance los siguientes componentes:
descripción del panorama actual de la seguridad digital en Colombia,
identificación de la taxonomía de tipos de incidentes, estructuración del catálogo
de servicios de los tipos proactivos y reactivos, propuesta de un modelo
organizativo con la definición de funciones de los perfiles del equipo de trabajo y
la elaboración de políticas y procedimientos operacionales del CSIRT. Para el
caso de los procedimientos, solamente se definirán los básicos necesarios de la
operación, sin entrar en la filigrana de los procedimientos específicos.

Para lograr el objeto y el alcance planteado, se propone la utilización de la
metodología para evaluación, diagnóstico y diseño de procesos, la cual persigue
los objetivos de la reingeniería que consiste en crear un CSIRT dentro de una
organización, sin desconocer los procesos existentes. Esta metodología se
resume en cuatro etapas: conocimiento, interpretación, análisis y diseño13.

Con la implementación de un CSIRT, se prende cerrar la brecha o eliminar las
falencias de las empresas que no cuentan con el presupuesto y el recurso
humano para atender los incidentes de seguridad o definitivamente necesitan
centrarse en su función misional.

13 HERRERA M. Haroldo E. Metodología para evaluación, diagnóstico y diseño de procesos [En línea]. - 22 de febrero

de 2007. - 2020. - https://www.gestiopolis.com/metodologia-para-evaluacion-diagnostico-y-diseno-de-procesos.

16

1. DEFINICION DEL PROBLEMA

1.1 ANTECEDENTES

El Consejo Nacional de Política Económica y Social14 expidió el documento 3854
donde se establece la política de seguridad digital, buscando que los ciudadanos,
las Entidades del Gobierno y los empresarios realicen una gestión de riesgos de
seguridad digital que les permita conocer e identificar los riesgos a los que están
expuestos en el entorno digital y aprendan como protegerse, prevenir y
reaccionar ante los delitos y ataques cibernéticos, lo que conlleva establecer un
entorno digital confiable y seguro, que maximice los beneficios económicos y
sociales en el país, impulsando la competitividad y productividad en todos los
sectores de la economía. En este sentido, la política de seguridad digital busca
la concientización y adaptabilidad de las Entidades del Gobierno, los
Empresarios y los Ciudadanos a las circunstancias cambiantes del entorno
digital.

En el caso de las Entidades del Gobierno, el Ministerio de Defensa15 y demás
sectores del país, elaboraron el Plan Nacional de Protección y Defensa para la
Infraestructura Crítica Cibernética de Colombia - PNPICCN V 1.0, en el cual se
definieron los lineamientos generales que deben adoptar los diversos actores
dueños y operadores de las infraestructuras críticas cibernéticas en Colombia -
ICCN, así como cada uno de los actores del ecosistema de la infraestructura
crítica cibernética del país, para ser utilizado como una herramienta que permite
articular esfuerzos de manera coordinada, sistemática y eficiente, con el fin de
prevenir y reaccionar ante la presencia de ataques cibernéticos que pongan en
riesgo la continuidad y disponibilidad de los servicios críticos para el país.
Adicionalmente se desarrolló el Catálogo de Infraestructuras Críticas Cibernética
de Colombia – ICCN Versión 1.0, donde se definieron trece (13) sectores y su
nivel de criticidad o de alto impacto cibernético de la siguiente manera: i) MUY
ALTO (Electricidad; Hidrocarburos, Minas y Gas; Financiero; TIC), ii) ALTO
(Gobierno; Seguridad y Defensa; Agua; Transporte), iii) MODERADO (Industria,
Comercio y Turismo; Educación; Salud y Protección Social) y iv) BAJO
(Ambiente; Agricultura - Alimentación). En consecuencia, con lo anterior, las

14 CONPES 3854. (2016). Política de Seguridad Digital. Bogotá, Colombia.

15 COLOMBIA. MINISTERIO DE DEFENSA. (2017). Plan Nacional de Protección y Defensa para la Infraestructura Crítica
Cibernética de Colombia. PNPICCN V 1.0. Bogotá, Colombia. Recuperado el 2019, de
https://www.ccoc.mil.co/recursos_user///PLAN_PUBLICO.pdf

https://www.ccoc.mil.co/recursos_user/PLAN_PUBLICO.pdf

17

entidades líderes de cada sector y las entidades que pertenecen a un mismo
sector, en coordinación con MINDEFENSA y MINTIC, se encuentran
estructurando el Plan de Protección y Defensa para la Infraestructura Crítica
Cibernética de su sector.

Al final de esta cadena de cooperación conjunta, se encuentran las Entidades
del Gobierno que cuenten con infraestructura de tecnologías de información y
comunicaciones, quienes tienen la responsabilidad de la operación del plan
nacional y sectorial, las cuales deben desarrollar e implementar un plan en
donde se describan los servicios esenciales de la Entidad, con sus
interdependencias con otras entidades del sector al cual pertenece, identificar
los riesgos, amenazas y vulnerabilidades a los que están expuestos estos
servicios y plantear las estrategias y controles para minimizar el impacto ante la
eventual materialización de los riesgos, de tal manera que se fortalezcan las
acciones de ciberseguridad que permitan incrementar la capacidad de la Entidad
para afrontar posibles ciberataques a la infraestructura crítica de la Entidad.

En el caso de las Empresarios, estos son cada vez más conscientes de la
necesidad de estructurar empresas más seguras. Esta situación se da por el
Gobierno Nacional les exige el cumplimiento de ciertos requisitos de seguridad
en calidad de proveedores del sector estatal, porque forman parte de la cadena
de las infraestructuras críticas del país o porque han padecido o conocen casos
de ataques a los sistemas, ya sean del sector privado o público.

En el caso de los Ciudadanos, tanto el Gobierno Nacional como el Sector
Privado, buscan generar conciencia entre sus administrados o sus usuarios para
que aprendan como actuar en el entorno digital y conozcan las herramientas con
que cuentan para protegerse, prevenir y reaccionar ante un evento o incidente
de seguridad. En ese sentido, la sociedad, el estado y los empresarios deben
alinearse para conseguir el objetivo de establecer un entorno digital seguro, para
obtener mejores beneficios económicos y sociales, impulsando la competitividad
y productividad en los sectores de la economía colombiana.

Bajo este panorama, el Gobierno Nacional16, con el fin de proteger las
infraestructuras críticas y responder a los problemas asociados con la seguridad
digital, creó tres instituciones para la seguridad digital en Colombia que son el
Centro Cibernético Policial, el ColCERT17 y el Comando Conjunto Cibernético.
Estas instituciones prestan servicios limitados a las Entidades Estatales, ya sea
que estas no cuentan un nivel de seguridad adecuado o simplemente porque los

16 CONPES 3701. (2011). Lineamientos nacionales de política en Ciberseguridad. Obtenido de
https://www.mintic.gov.co/portal/604/articles-3510_documento.pdf
17 Grupo de Respuesta a Emergencias Cibernéticas de Colombia.

http://www.ccp.gov.co/
http://www.colcert.gov.co/
https://www.youtube.com/watch?v=NQqzHiIu7Uk

18

recursos son insuficientes. Estos servicios no cubren las empresas del orden
jurídico privado.

1.2 FORMULACION

Para las empresas privadas, los servicios de CSIRT pueden ser prestados de
manera interna o externa por organizaciones privadas que proveen servicios a
otras compañías ya sea por demanda o de forma regular. En este nicho, es
donde se crea la necesidad de formar CSIRT comercial para cubrir las brechas
de seguridad. En ese sentido, se desarrolla el presente proyecto de tipo
académico, el cual busca resolver la siguiente pregunta:

¿Cómo crear y gestionar las funciones de un equipo de respuesta a incidentes
cibernéticos, ofreciendo servicios que permitan dar soporte a sus clientes
teniendo presente el nivel de servicio contratado los cuales pueden ser de
respuesta a incidentes o de gestión a vulnerabilidades?

Este tipo de proyecto busca comprender y resolver alguna situación, necesidad
o problema en un contexto determinado. El tipo de proyecto es de aplicación,
con tipo de intervención de Investigación Acción. Se trabaja con un caso de
estudio, interactuando con personas que tengan conocimiento en seguridad y
consultando fuentes bibliográficas que apliquen a este caso.

En la cadena de formación de sistemas de la UNAD, se encuentran dos líneas
de acción, de las cuales se seleccionó la línea de Gestión de sistemas (Área:
Ciencias de la Computación), la cual involucra la seguridad informática; dentro
de esa línea, se desarrolla el presente proyecto de aplicación.

19

2. JUSTIFICACIÓN

Según el informe denominado “Tendencias del Cibercrimen en Colombia 2019–
2020”, publicado por la Policía Nacional de Colombia18, entre el 2015 al 2019 se
recibieron 85.939 incidentes de seguridad en las plataformas virtuales y medios
físicos habilitadas por el Centro Cibernético Policial. En el mismo informe, se
señala el reporte de los incidentes en orden descendente con mayor ocurrencia
en Colombia: i) phishing 42%, ii) suplantación de Identidad 28%, iii) envío de
programa maligno 14% y iv) fraudes en medios de pago en línea 16%.

Figura 1. Cifras de denuncias 2015-2019

Fuente: POLICIA NACIONAL DE COLOMBIA. Informe “Tendencias del
Cibercrimen en Colombia 2019 – 2020”

Adicionalmente, en el mencionado informe se relaciona el escalafón de los
delitos informáticos más denunciados en Colombia:

18 POLICIA NACIONAL DE COLOMBIA, CCIT. (29 de octubre de 2019). Informe de las Tendencias del Cibercrimen en

Colombia 2019 – 2020. Bogotá, Colombia.

7.523
11.225

15.840

22.524

28.827

15.144
14.161 15.948

696 8.363 12.879

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

2015 2016 2017 2018 2019

Casos reportados Infracciones Ley 1273 de 2009 Gestionados sin denuncias

20

Figura 2. Escalafón de delitos informáticos en Colombia

Fuente: POLICIA NACIONAL DE COLOMBIA. Informe “Tendencias del
Cibercrimen en Colombia 2019 – 2020”

Por otra parte, en la publicación más reciente denominada “Informe Tendencias
del Cibercrimen primer trimestre 2020”19, en el primer trimestre de 2020, se
presentaron 7.082 denuncias por delitos informáticos lo que representa un
incremento del 27%, comparado con en el mismo periodo de 2019.

Como se puede observar en las cifras publicada por la Policía Nacional, las
actividades delictivas relacionadas con la seguridad digital visualizan una
tendencia al aumento pasando de la selección de víctimas de personas a
empresas. En ese sentido, para hacer frente a los incidentes de seguridad que
se pueden presentar en las empresas, se deben establecer estrategias de
fortalecimiento y formación de equipos de respuestas a incidentes de seguridad
CSIRT, que permitan ofrecer diferentes tipos de servicios proactivos, reactivos y
de valor agregado para contribuir con la defensa y continuad de los negocios en
Colombia.

19 POLICIA NACIONAL DE COLOMBIA, CCIT Informe Tendencias del Cibercrimen primer trimestre 2020. - Bogotá :

CCIT, 2020. Recuperado de https://www.ccit.org.co/estudios/el-tictac-presenta-el-informe-de-tendencias-del-
cibercrimen-en-colombia-primer-trimestre-de-2020/

31.058
8.037

7.994

3.425
2.387

Hurto por medios informáticos Violación de datos personales

Acceso abusivo a un sistema informático Transferencia no consentida de activos

Uso de Software malicioso

https://www.ccit.org.co/estudios/el-tictac-presenta-el-informe-de-tendencias-del-cibercrimen-en-colombia-primer-trimestre-de-2020/
https://www.ccit.org.co/estudios/el-tictac-presenta-el-informe-de-tendencias-del-cibercrimen-en-colombia-primer-trimestre-de-2020/

21

3. OBJETIVOS

3.1 OBJETIVO GENERAL.

Realizar el diseño documental para la conformación de un CSIRT para la
empresa Cibersecurity de Colombia Limitada, con el fin de ofrecer a sus clientes
servicios de respuesta a incidentes y de gestión de vulnerabilidades teniendo
presente el nivel de servicio contratado.

3.2 OBJETIVOS ESPECÍFICOS

• Describir el panorama actual de la Seguridad Digital en Colombia en los
últimos tres (3) años, que contribuya con la identificación del ámbito de
actuación del CSIRT y la creación de la taxonomía de ataques de este.

• Estructurar el Catálogo de Servicios, el cual comprende los diferentes tipos
de servicios proactivos y reactivos que presta el CSIRT.

• Elaborar el manual de funciones de los perfiles del equipo de trabajo,
conforme a la estructura orgánica requerida para la creación del CSIRT.

• Estructurar el Manual de Políticas y Procedimientos Operacionales, que
incluya la Gestión de Incidentes, gestión de notificaciones y la recolección y
custodia de evidencias.

22

4. MARCO REFERENCIAL

4.1 MARCO TEORICO

Como afirma PARRA20, la dinámica internacional y los avances tecnológicos
colocan en un estado de vulnerabilidad a las personas consumidoras de
servicios, a las empresas prestadoras de servicios y al mismo Estado, haciendo
necesario que todos los sectores cuenten con mecanismos legales y
tecnológicos para afrontar adecuadamente los ataques informáticos.

En este sentido, la OEA21 concluye que los diferentes países deben adelantar
más acciones para implementar mecanismos de control, tanto legislativos como
técnicos, buscando minimizar el impacto adverso en la sociedad, disminuyendo
las pérdidas económicas en un posible evento de ataque. En el siguiente cuadro
se ilustran estas acciones adelantadas por países de Latinoamérica:

Tabla 1. Mecanismos de control por países

País Organismos / Equipos Normas

Perú PECERT, Sistema de Coordinación
de la Administración Pública,
encargado de coordinar esfuerzos
para resolver, prevenir, responder y
proteger a la Nación ante los Ciber
ataques.

Ley 30096 que incorpora los delitos
cibernéticos al código penal

Ley 29733 para la protección de
datos personales

Argentina El Centro de Ciberdefensa de
Argentina es el encargado de la
atención a los incidentes de
seguridad.

Mediante el Programa ICIC22, se
adopta el marco regulatorio que
identifica y protege las
infraestructuras estratégicas y
críticas de Argentina.

Resolución 1380/2019 del
Ministerio de Defensa, mediante la
cual se oficializa la creación del
centro.

Uruguay CERTuy es el Centro Nacional de
Respuesta a Incidentes de Seguridad

Ley No. 18.362 del 6 de octubre de
2008, Articulo 73 que crea el

20 PARRA, R. (2016). Proyecto Legal para un Esquema Nacional de Ciber Seguridad. Lima, Perú: Universidad de San

Martín de Porres. Recuperado el 2019, de
http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/2051/1/parra_prg.pdf
21 OEA, TREND MICRO. (2015). Reporte de Seguridad Cibernética e Infraestructura Crítica de las Américas.p.22.

Recuperado el 2019, de https://www.sites.oas.org/cyber/Certs_Web/OEA-
Trend%20Micro%20Reporte%20Seguridad%20Cibernetica%20y%20Porteccion%20de%20la%20Inf%20Critica.pdf
22 Programa Nacional de Infraestructuras Críticas de Información y Ciberseguridad de Argentina - ICIC

http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/2051/1/parra_prg.pdf
https://www.sites.oas.org/cyber/Certs_Web/OEA-Trend%20Micro%20Reporte%20Seguridad%20Cibernetica%20y%20Porteccion%20de%20la%20Inf%20Critica.pdf
https://www.sites.oas.org/cyber/Certs_Web/OEA-Trend%20Micro%20Reporte%20Seguridad%20Cibernetica%20y%20Porteccion%20de%20la%20Inf%20Critica.pdf

23

Informática de la República del
Uruguay, creado por la Ley
18.362/2008 para dar respuesta y
prevenir los incidentes de seguridad.

"Centro Nacional de Respuesta a
Incidentes de Seguridad
Informática" CERTuy

Decreto No. 451 del 28 de
septiembre de 2009, mediante el
cual se regula el funcionamiento y
organización del CERTuy

Colombia Centro Cibernético Policial.
Responsable de la ciberseguridad de
Colombia, ofreciendo información,
apoyo y protección ante los delitos
cibernéticos.

ColCERT. Responsable de la
protección de la infraestructura crítica
de Colombia frente a emergencias de
ciberseguridad.

CCOC - Comando Conjunto
Cibernético.

CONPES 3701 de 2011. Política
de seguridad digital y se asegura la
creación de estos organismos.

Fuente: OEA, TREND MICRO. Reporte de Seguridad Cibernética e Infraestructura
Crítica de las Américas

4.2 MARCO CONCEPTUAL

Las acciones adelantadas por los países con el objetivo de conformar equipos
para atención de incidentes de seguridad no solamente deben ser
gubernamentales, sino que se pueden presentar para diferentes ámbitos y
pueden ser implementadas tanto por empresas públicas como privadas. Según
la OEA23, los CSIRT varían en misión y alcance, los cuales se clasifican o
agrupan dependiendo de la comunidad o el sector objeto de la prestación de sus
servicios:

4.2.1 CSIRT del sector académico. Prestan servicios a organizaciones
educativas y comunidades académicas, como centros o corporaciones
universitarias, escuelas o institutos de investigación. El tamaño e instalaciones
puede variar en función de la comunidad que atiende, las cuales pueden estar
orientados a una facultad, a una sede, a una institución o grupos de instituciones

23 OEA. (2016). Buenas Prácticas para establecer un CSIRT nacional.p.5-8. Recuperado el 2020, de

https://seguridadenlanube.blogspot.com/2016/04/buenas-practicas-para-establecer-un.html

24

o centros. Por lo general este tipo de equipo de respuesta aúnan esfuerzos con
otros CSIRT y algunos se especializan en investigaciones.

4.2.2 CSIRT comercial. Por limitaciones de recursos humanos o por la
necesidad de centrarse en el negocio, algunas empresas tercerizan las
funciones de respuesta a incidentes mediante la contratación y pago de servicios
prestados por CSIRT comerciales. Por lo general, la relación entre el proveedor
de servicios y sus clientes se establece mediante un convenio o documento
suscrito entre las partes denominado Acuerdo de Niveles de Servicio – ANS,
donde se establecen las normas para la prestación de uno o múltiples servicios,
en cuanto a las características, los niveles de cumplimiento, las sanciones y
responsabilidades de cada uno.

4.2.3 CSIRT gubernamentales. Prestan sus servicios a los ciudadanos,
agencias públicas o instituciones del Estado de cualquier nivel territorial: local,
regional o nacional. En el caso de las entidades gubernamentales buscan
garantizar que la infraestructura de TI que soporta sus procesos misionales
críticos y los servicios que les ofrecen a los ciudadanos tengan niveles de
seguridad adecuados. Los CSIRT gubernamentales se pueden crear para
atender un sector especifico de manera independiente o pueden interactuar
entre sectores para combinar y compartir estrategias, esfuerzos, recursos y
conocimientos.

4.2.4 CSIRT del sector militar. Proporcionan servicios a las instituciones u
organizaciones militares de un país, para la protección de infraestructuras de TI
destinas a la defensa de un país, por ejemplo, armamento y sistemas de radares.
Este podría ser el caso de un CSIRT gubernamental que atiende a un sector del
gobierno, pero que debe interactuar con los demás sectores. Los servicios que
presta se limitan generalmente a la defensa o a las capacidades cibernéticas
ofensivas de una nación.

4.2.5 CSIRT de infraestructuras críticas. Prestan sus servicios para la
protección de los activos de información y la infraestructura críticos de la nación,
sin importar si es operado por el sector público o privado o si es para una entidad
del orden local, regional o nacional.

4.2.6 CSIRT nacionales. Es considerado como un punto de coordinación y de
contacto para la seguridad interna de país donde opera y un punto de contacto
para incidentes internacionales. Por su rol de intermediario de un país, por lo
general no tiene un grupo de clientes directo, pero ante la ausencia de centro de

25

respuestas puede asumir las funciones o roles de otro CSIRT, como, por
ejemplo, asumir las responsabilidades normalmente asignadas a un equipo de
respuesta de infraestructura crítica.

4.2.7 CSIRT del sector de las PYMES. Presta sus servicios a pequeñas y
medianas empresas, en razón a su tamaño y su naturaleza no se les posibilita la
implementación de equipos de respuesta a incidentes de manera individual. Por
lo tanto, hay una necesidad de crear CSIRT que entiendan y respondan a las
necesidades de esta comunidad de empresas o de grupos de interés especial
como la Federación de Departamentos de Colombia.

4.2.8 CSIRT de proveedores. Prestan servicios relacionados con productos
específicos de un fabricante, desarrollador o proveedor de servicios. Tienen por
objetivo desarrollar soluciones para eliminar vulnerabilidades y mitigar los
efectos negativos relacionados con sus productos. Están orientados a los
propietarios de productos como Hewlett Packard (HP CSIRT), Banelco Bank
(Banelco CSIRT), Adobe (Adobe PSIRT), entre otros.

4.3 MARCO HISTORICO

4.3.1 Ataques. En esta sección se presenta una aproximación histórica de los
principales ataques a la seguridad, según investigación realizada por PARRA24.

4.3.1.1 Morris WORM - 1998. Primer gran ataque realizado por Robert Tappan
Morris, un estudiante de la Universidad de Harvard. El gusano informático afectó
6000 computadores, correspondiente al 10% de los sistemas conectados a la
ARPANET25, conocida como la infraestructura de red antecesora de la Internet.
Entre los sistemas infectados se encontraba el Centro de Investigación de la
NASA26.

4.3.1.2 NASA - 2006. El ataque filtró información sobre el lanzamiento de
vehículos al espacio. La entidad bloqueó sus sistemas de correo electrónico con
archivos adjuntos.

4.3.1.3 Estonia - 2007. Ataque a través de BOTNETS atribuido a Rusia.
Mediante el envío de solicitudes masivas se presentó negación de servicio de
las páginas web del presidente de Estonia, del Parlamento de Ministros
Gubernamentales, Organizaciones de noticias y algunos bancos.

24 PARRA R.G. Proyecto Legal para un Esquema Nacional de Ciber Seguridad
25 Advanced Research Projects Agency Network
26 Agencia Nacional de la Aeronáutica y del Espacio de los Estados Unidos - NASA.

26

4.3.1.4 Estados Unidos - 2007. Obtención de información clasificada del
Pentágono, mediante el ingreso indebido a las cuentas de correo del secretario
de defensa de los Estados Unidos.

4.3.1.5 China - 2007. Ataque de Spyware a la infraestructura critica de China en
el cual se robó información de la entidad Aerospace Science & Industry
Corporation (CASIC).

4.3.1.6 ISRAEL - 2009. Ataque a la infraestructura de internet ejecutado durante
durante la ofensiva militar de enero de 2009 en la Franja de Gaza. El ataque
afectó principalmente los sitios web del gobierno

4.3.1.7 Siemens - 2010. Ataque mediante el uso de malware Stuxnet diseñado
para interferir con los sistemas de control industrial Siemens.

4.3.1.8 Canadá - 2011. Ataque dirigido a la Defensa de Investigación y
Desarrollo de Canadá, Departamento de Defensa Nacional de Canadá y al
Departamento de Finanzas y del Consejo del Tesoro, quienes se vieron
obligados a desconectarse de Internet.

4.3.1.9 octubre Rojo - 2012. La empresa rusa Kaspersky descubrió un ataque
cibernético en todo el mundo llamado “Octubre Rojo”, mediante se obtuvo
información a través de vulnerabilidades en los programas Microsoft Word y
Excel. Los objetivos principales de los ataques fueron los países de Europa del
Este, la ex Unión Soviética y Asia Central, aunque Europa occidental y América
del Norte reportaron víctimas también.

4.3.1.10 Corea de Sur - 2013. Ataque realizado a instituciones financieras de
Corea del Sur.

4.3.2 Respuestas. Como medida de respuesta a los incidentes de seguridad,
según ENISA se destacan las siguientes iniciativas:

4.3.2.1 CERT-CC - 1988. Con el auspicio de DARPA27, nace en Pensilvania,
Estados Unidos el centro de coordinación CERT-CC como respuesta a los
ataques por el gusano informático Morris WORM.

4.3.2.2 FIRST - 1990. Se crea el FIRST28, ante la necesidad de una mejor
comunicación y coordinación entre los equipos de respuesta a incidentes de
seguridad.

27 Defense Advanced Research Projects Agency - Agencia de Investigación de Proyectos Avanzados de Defensa)
28 FIRST Foro sobre los Equipos de Respuesta a Incidentes y Seguridad

27

4.3.2.2 SURFnet - 1992. El modelo CERT-CC se adopta en Europa por el
proveedor académico holandés SURFnet.

4.3.2.3 ENISA - 2004. Se crea la Agencia Europea de Seguridad de las Redes y
de la Información - ENISA, con el objetivo de “garantizar un nivel elevado y
efectivo de seguridad de las redes y de la información en la Comunidad Europea
y desarrollar una cultura de la seguridad de las redes y la información en
beneficio de los ciudadanos, los consumidores, las empresas y las
organizaciones del sector público de la Unión Europea, contribuyendo así al
funcionamiento armonioso del mercado interior”29.

4.3.2.4 Índice mundial de ciberseguridad – GCI. “La primera encuesta de GCI
se llevó a cabo en 2013/2014 en asociación con ABI Research, donde un total
de 105 países respondieron de 193 Estados Miembros de la UIT. La encuesta
busca fomentar una cultura global de ciberseguridad y su integración en el núcleo
de las tecnologías de la información y la comunicación”30.

4.4 MARCO TECNOLOGICO

En el medio se conocen diversos modelos organizacionales para el
funcionamiento un CSIRT. Según ROLDAN31 estos modelos se clasifican de la
siguiente forma:

4.4.1 Modelo de organización independiente. Se constituye como una
empresa aparte con personería jurídica, autonomía administrativa y financiada
por una organización externa o por los integrantes de una comunidad. En este
modelo existe un equipo de respuesta definido, con sus propios directivos y
empleados.

4.4.2 Modelo integrado en una organización preexistente. También conocido
como modelo incrustado, funciona como una dependencia de la organización,
que reporta a la presidencia o dirección general, sin personería jurídica, sin
autonomía administrativa y financiera. Cuenta con un alto grado de autonomía
técnica, sin detrimento a solicitar asistencia técnica especializada a al resto de
las dependencias de la organización.

4.4.3 Modelo CAMPUS. También conocido como modelo universitario,

29 HENK Bronk y Hakkaja Marco Thorbruegge y Mehis Como Crear un CSIRT Paso a paso
30 INTERNATIONAL TELECOMMUNICATION UNION Global Cibersecurity Index – GCI 2018
31 ROLDAN, F. S. (2011). Guía de creación de un CERT/CSIRT. Capítulo 5. Modelo Organizativo, Centro criptológico
nacional, recuperado de https://www.ccn-cert.cni.es/publico/seriesCCN-STIC/series/800-
Esquema_Nacional_de_Seguridad/810-Creacion_de_un_CERT-CSIRT/810-Guia_Creacion_CERT-CSIRT.pdf

https://www.ccn-cert.cni.es/publico/seriesCCN-STIC/series/800-Esquema_Nacional_de_Seguridad/810-Creacion_de_un_CERT-CSIRT/810-Guia_Creacion_CERT-CSIRT.pdf
https://www.ccn-cert.cni.es/publico/seriesCCN-STIC/series/800-Esquema_Nacional_de_Seguridad/810-Creacion_de_un_CERT-CSIRT/810-Guia_Creacion_CERT-CSIRT.pdf

28

adoptado principalmente por universidades o redes de investigación,
conformado por una sede central que coordina otras sedes distribuidas
geográficamente, ya sea en un ámbito regional, nacional o transnacional. Estos
equipos de respuesta tienden a especializarse y a intercambiar servicios básicos
entre sí. Presentan un alto sentido de la colaboración y trabajo en equipo. Son
ideales para redes de investigación y para organizaciones con un elevado grado
de descentralización, como por ejemplo en empresas multinacionales. Cada
centro puede tener personería jurídica y autonomía administrativa y financiera.

4.4.4 Modelo basado en el voluntariado. En este modelo un grupo de
especialista se unen voluntariamente para prestarse servicios entre ellos, con la
posibilidad de extender sus servicios a una comunidad. Actúan de forma
espontánea y depende de la motivación de los integrantes.

4.5 MARCO ESPACIAL

En MAGERIT32 se consigna que en toda empresa la información y los servicios
deben ser considerados como los activos fundamentales o esenciales para el
desarrollo de su misión y la apropiada toma de decisiones; razón por la cual,
debe existir un compromiso expreso de protección de sus propiedades más
significativas y críticas como parte de una estrategia orientada a la Continuidad
del negocio.

Consciente de estas necesidades, el Ministerio de las Tecnologías de la
Información y las Comunicaciones33 invita a las empresas a adaptar,
implementar, revisar y mejorar el modelo de seguridad de la Información definido
para cada organización, el cual debe hablar de los riesgos, de las amenazas, de
los análisis de escenarios, de las buenas prácticas y esquemas normativos, que
permitan exigir niveles de aseguramiento de procesos y tecnologías para elevar
el nivel de confianza en la creación, uso, almacenamiento, transmisión,
recuperación y disposición final de la información.

En ese sentido y con el fin de proteger la información y los servicios críticos,
MIRANDA34 recomienda que las organizaciones desarrollen un modelo de
seguridad de información, que apalancado en la seguridad informática se
encargue de las implementaciones técnicas de la protección de la información,

32 MAGERIT: Metodología de Análisis y Gestión de Riesgos de los Sistemas de Información
33 COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES. MINTIC.

(2016). Modelo de Seguridad y Privacidad de la Información.p.8. Modelo. Obtenido de https://www.mintic.gov.co/gestion-
ti/Seguridad-TI/Modelo-de-Seguridad/
34 MIRANDA, J. M. (2016). Estableciendo controles y perímetro de seguridad para una página web de un CSIRT. (C. d.

CIMAT, Ed.) RISTI - Revista Ibérica de Sistemas e Tecnologías de Informação. Recuperado el 2019, de
https://dx.doi.org/10.17013/risti.17.1-15

https://www.mintic.gov.co/gestion-ti/Seguridad-TI/Modelo-de-Seguridad/
https://www.mintic.gov.co/gestion-ti/Seguridad-TI/Modelo-de-Seguridad/
https://dx.doi.org/10.17013/risti.17.1-15

29

el despliegue de las tecnologías antivirus, firewalls, detección de intrusos,
detección de anomalías, correlación de eventos, atención de incidentes, entre
otros elementos, que articulados con prácticas de gobierno de tecnología de
información, establecen la forma de actuar y asegurar las situaciones de fallas
parciales o totales.

Cibersecurity de Colombia LTDA, es una empresa colombiana que presta
servicios de seguridad para la protección de la Información. Su propósito para el
año 2021 es consolidarse como un Centro de Respuesta a Incidentes
Cibernéticos en el ámbito de los CSIRT comerciales.

Para dar respuesta a este requerimiento tecnológico, se busca crear y gestionar
las funciones de respuesta a incidentes cibernéticos, ofreciendo servicios que
permitan dar soporte a sus clientes teniendo presente el nivel de servicio
contratado los cuales pueden ser de respuesta a incidentes o de gestión a
vulnerabilidades.

Consciente de las necesidades actuales, la empresa decide adelantar una
iniciativa para la conformación de un CSIRT comercial, para lo cual se
organizaron en dos grupos de trabajo; uno desarrolla el enfoque administrativo y
el segundo el enfoque técnico. En este proyecto se desarrolla el enfoque
administrativo, bajo el cumplimiento de los siguientes requisitos:

Tabla 2. Entregables del proyecto

Actividad Entregable

Definir el ámbito de actuación del CSIRT Documento que contenga panorama actual
de la seguridad digital en Colombia en los
últimos tres (3) años.

Creación de la Taxonomía de ataques Taxonomía de ataques relevantes a partir
del documento de panorama actual

Definir los tipos de servicios “proactivos
y reactivos” del CSIRT además de los
posibles servicios complementarios que
se podrían ofertar.

Catálogo de servicios del CSIRT

Definir requisitos y perfiles del equipo de
trabajo para la conformación del CSIRT

Manual de funciones de los perfiles del
equipo de trabajo del CSIRT

Políticas y Procedimientos
Operacionales

Manual de Políticas y Procedimientos
Operacionales:
• Gestión de Incidentes
• Cooperación. Notificaciones e

Intercambio de información
• Recolección y custodia de evidencias

Definir la estructura orgánica del CSIRT Estructura Orgánica del CSIRT
Fuente: El autor

30

4.6 MARCO LEGAL

4.6.1 Política de seguridad digital. El Consejo Nacional de Política Económica
y Social – CONPES, fue creado mediante la ley 19 de 1958 para asesorar a la
Presidencia de la República en el desarrollo económico y social del estado
colombiano. En relación con la seguridad digital, este organismo ha expedido los
siguientes documentos:

4.6.1.1 CONPES 3701 de 201135. Con este documento el gobierno colombiano
busca desarrollar una estrategia nacional para defenderse y atacar el incremento
de las amenazas que afectan al país en materia cibernética, mediante la
generación de capacidades de ciberseguridad para minimizar el nivel de riesgo
o exposición de los ciudadanos, ante amenazas o incidentes de seguridad

4.6.1.2 CONPES 3854 de 201636. Documento donde se establece la política de
seguridad digital, buscando que los ciudadanos, las entidades del Gobierno y los
empresarios realicen una gestión de riesgos de seguridad digital que les permita
conocer e identificar los riesgos a los que están expuestos en el entorno digital y
aprendan como protegerse, prevenir y reaccionar ante los delitos y ataques
cibernéticos.

4.6.2 Convenios internacionales. Mediante la ley 1928 de 201837, el Congreso
de la República ratifica el convenio sobre la ciberdelincuencia firmado por el
gobierno colombiano el 23 de noviembre de 2001 en la ciudad de Budapest. El
convenio compromete a los estados firmantes a adoptar una política y
normatividad penal y de colaboración, orientada a proteger a la sociedad de la
ciberdelincuencia.

4.6.3 Leyes relacionadas. El Congreso de la República ha emitido las siguientes
normas:

4.6.3.1 Ley 1341 de 2009. Por la cual se definen principios y conceptos sobre
la sociedad de la información y la organización de las Tecnologías de la
Información y las Comunicaciones –TIC– se crea la Agencia Nacional de
Espectro y se dictan otras disposiciones.

35 CONPES 3701. (2011). Lineamientos nacionales de política en Ciberseguridad. Obtenido de
https://www.mintic.gov.co/portal/604/articles-3510_documento.pdf
36 CONPES 3854. (2016). Política de Seguridad Digital. Bogotá, Colombia.

37 COLOMBIA. CONGRESO DE LA REPUBLICA Ley 1928. - Bogotá : Diario Oficial, 24 de julio de 2018. Obtenido de
http://www.secretariasenado.gov.co/senado/basedoc/ley_1928_2018.html

https://www.mintic.gov.co/portal/604/articles-3510_documento.pdf
http://www.secretariasenado.gov.co/senado/basedoc/ley_1928_2018.html

31

4.6.3.2 Ley 1266 de 2008. Conocida como la ley de hábeas data y del manejo
de la información contenida en bases de datos personales.

4.6.3.3 Ley 1273 de 2009. Esta ley modifica el Código Penal y crea un nuevo
bien jurídico tutelado - denominado de la protección de la información y de los
datos. A través de esta ley, se tipifican los delitos informáticos, con sus
respectivas penalizaciones.

4.6.3.4 Ley 1581 de 2012. En esta norma se dictan disposiciones generales
para la protección de datos personales.

4.6.3.5 Ley 1712 de 2008. Por medio de la cual se crea la Ley de Transparencia
y del Derecho de Acceso a la Información Pública Nacional y se dictan otras
disposiciones.

4.6.4 Reglamentaciones. El Congreso de la República ha emitido las siguientes
normas:

4.6.4.1 Decreto 2693 de 2012. El Ministerio de las Tecnologías de la
Información y las Comunicaciones establece los lineamientos generales de la
estrategia de Gobierno en línea de la República de Colombia, se reglamentan
parcialmente las Leyes 1341 de 2009 y 1450 de 2011, y se dictan otras
disposiciones.

4.6.4.2 Decreto 1377 de 2013. Mediante este decreto, el gobierno nacional
reglamenta y ordena algunas disposiciones respecto a la ley 1581 de 2012, para
la protección de datos personales, que, concede el derecho a todas las personas,
de conocer, actualizar o modificar la información recolectada y almacenada en
bases de datos o archivos38.El Ministerio de Industria, Comercio y Turismo
determinó que el tratamiento de datos personales debe estar legalizado por
medio de un contrato suscrito entre el dueño de la información y responsable de
tal actividad. La entidad responsable del tratamiento de la información debe
responder por los daños ocasionados al titular de los datos personales por el
manejo inadecuado de los mismos.

4.6.4.3 Decreto 2573 de 2014. El Ministerio de las Tecnologías de Información
y las Comunicaciones establece los lineamientos generales de la Estrategia de
Gobierno en línea, se reglamenta parcialmente la Ley 1341 de 2009 y se dictan
otras disposiciones.

38 COLOMBIA. MINISTERIO DE INDUSTRIA, COMERCIO Y TURISMO. Decreto1377 de 2013. Obtenido de

https://mintic.gov.co/portal/604/articles-4274_documento.pdf

https://mintic.gov.co/portal/604/articles-4274_documento.pdf

32

4.6.4.4 Circular 007 de 2018. La Superintendencia Financiera señala a las
entidades objeto de su vigilancia a informar a los usuarios sobre los incidentes
de seguridad y a tomar medidas de seguridad para proteger las actividades en
pasarelas de pago.

4.6.5 Guías. El Ministerio de las Tecnologías de la Información y
Comunicaciones, en el marco del modelo de Seguridad y Privacidad de la
Información desarrollo una serie de guías destinadas a las entidades estatales y
cualquier tercero que decida implementar la seguridad informática de acuerdo
con estos lineamientos:

• Guía No. 2. Elaboración de la política general de seguridad y privacidad
de la información.

• Guía No 3 - Procedimientos de Seguridad y Privacidad de la Información.

• Guía No 4 - Roles y responsabilidades de seguridad y privacidad de la
información.

• Guía No 5 - Gestión De Activos.

• Guía No 6 - Gestión Documental.

• Guía No 7 - Gestión de Riesgos.

• Guía No 8 - Controles de Seguridad.

• Guía No. 12. Seguridad en la Nube

• Guía No 14 - Plan de comunicación, sensibilización y capacitación.

• Guía para la Implementación de Seguridad de la Información en una
MIPYME. Versión 1.2. (6/11/2016)

33

5. DISEÑO METODOLOGICO

Para el desarrollo del presente proyecto se realizan las siguientes etapas de la
metodología para evaluación, diagnóstico y diseño de procesos39:

Tabla 3. Metodología para evaluación, diagnóstico y diseño de procesos

39 HERRERA M. Haroldo E. Metodología para evaluación, diagnóstico y diseño de procesos [En línea]. - 22

de febrero de 2007. - 2020. - https://www.gestiopolis.com/metodologia-para-evaluacion-diagnostico-y-

diseno-de-procesos/.

Etapa Actividad

I. Conocimiento Mediante la identificación y consulta de fuentes documentales
se recolecta información en los aspectos de evolución de los
CSIRT, situación actual y estadísticas de la seguridad digital en
Colombia, tipos de servicios, tipos de CSIRT, taxonomía de
ataques, metodologías para definir funciones y perfiles del
equipo de trabajo, estructuras de organización utilizadas,
políticas y procedimientos operacionales.

II. Interpretación En esta etapa se identifica y clasifica la información consultada
para facilitar el análisis y transformación de esta. La información
o fuentes documentales con poca utilidad son desechadas y se
complementa con nuevas fuentes documentales, en los casos
que sea necesario. Adicionalmente se representa en un
diagrama de alto nivel el flujograma de las actividades de los
procesos con que se atiende el CSIRT.

III. Análisis En esta etapa se verifican, cuestionan y se revisa la
aplicabilidad de la información recolectada y de los diseños
implementados en otros CSIRT, con el fin de implementarlos,
mejorarlos o darles un valor agregado en este proyecto.
Adicionalmente se selecciona la metodología para definir las
funciones y perfiles del equipo de trabajo. En esta etapa se
realiza el análisis de factibilidad, indicando el ámbito de
actuación del CSIRT en Colombia y se crea la Taxonomía de
ataques para la actuación del CSIRT.

IV. Diseño Es esta etapa se realizaron los siguientes pasos:

• Diseñar la visión del CSIRT. En este paso se define la
misión, funciones, ámbito y ubicación del CSIRT dentro
de la organización.

• Definir las Políticas y Procedimientos Operacionales

34

Fuente: HERRERA M. Haroldo E. https://www.gestiopolis.com/metodologia-para-
evaluacion-diagnostico-y-diseno-de-procesos/

• Definir a la estructura orgánica requerida para la
creación del CSIRT

https://www.gestiopolis.com/metodologia-para-evaluacion-diagnostico-y-diseno-de-procesos/
https://www.gestiopolis.com/metodologia-para-evaluacion-diagnostico-y-diseno-de-procesos/

35

6. DESARROLLO DE LOS OBJETIVOS

6.1 PANORAMA ACTUAL DE LA SEGURIDAD DIGITAL EN COLOMBIA

6.1.1 Inversión en ciencia tecnología e innovación. Colombia ha logrado un
importante crecimiento económico y social gracias al mantenimiento y
fortalecimiento del marco de políticas macroeconómicas, acciones que se
constituyen en la clave para aumentar la productividad e inclusión de los sectores
marginados de la sociedad. La OCDE señala en este documento:

”… Para que Colombia se embarque en la senda de un crecimiento más sólido
e inclusivo y reduzca su dependencia de los recursos naturales, es necesario
impulsar la productividad mediante la adopción de reformas estructurales en
materia de competencia, regulación, política comercial, infraestructuras,
innovación y habilidades. …”40

Específicamente en materia de innovación, con el propósito de incrementar la
inversión en ciencia, tecnología e innovación, en el año 2011, se creó en
Colombia el Fondo de Ciencia, Tecnología e Innovación - FCTeI en el marco del
Sistema General de Regalías con una asignación del 10% de los recursos del
sistema. Según el Congreso de la República de Colombia el objeto del fondo
corresponde a:

“… incrementar la capacidad científica, tecnológica, de innovación y de
competitividad de las regiones, mediante proyectos que contribuyan a la
producción, uso, integración y apropiación del conocimiento en el aparato
productivo y en la sociedad en general, incluidos proyectos relacionados con
biotecnología y tecnologías de la información y las comunicaciones,
contribuyendo al progreso social, al dinamismo económico, al crecimiento
sostenible y una mayor prosperidad para toda la población …”41

El presupuesto aprobado para el FCTeI en el periodo 2012 – 2019 fue superior
a los tres (3) billones de pesos (Figura 3. Presupuesto 2012-2019 Fondo Ciencia,
Tecnología e Innovación). Para la línea de I + D empresarial la cifra ascendió al
0.2% del PIB 2019 (Figura 4), indicador muy por debajo del promedio de la OCDE
de 2%. Los anteriores datos fueron obtenidos del OBSERVATORIO
COLOMBIANO DE CIENCIA Y TECNOLOGIA42.

40 (OECD, 2019) Estudios Económicos de la OCDE: Colombia 2019. Obtenido de https://doi.org/10.1787/805f2a79-es
41 (COLOMBIA. CONGRESO DE LA REPUBLICA, 2011). Acto legislativo 5 de 2011. Artículo 2, mediante el cual se
modifica el Artículo 361 de la Constitución Política de Colombia. Obtenido de
http://www.secretariasenado.gov.co/senado/basedoc/acto_legislativo_05_2011.html
42 OBSERVATORIO COLOMBIANO DE CIENCIA Y TECNOLOGIA. (Septiembre de 2019). Boletín de análisis de

indicadores de ciencia, tecnología e innovación No. 1. La Eficiencia de la Innovación en Colombia frente al mundo: Un

https://doi.org/10.1787/805f2a79-es
http://www.secretariasenado.gov.co/senado/basedoc/acto_legislativo_05_2011.html

36

Figura 3. Presupuesto 2012-2019 Fondo Ciencia, Tecnología e Innovación

Fuente: Seguimiento Presupuesto de inversión – Secretaría Técnica OCAD del Fondo
Ciencia, Tecnología e Innovación del Sistema General de Regalías – SGR a corte del 4
de octubre de 2019. Obtenido de https://www.colciencias.gov.co/portafolio/gestion-
territorial/fondo-fctei-sgr/recursos

Figura 4. Comparación indicadores de capacidades versus promedio

OECD

Fuente: Global Innovation Index 2019. Cálculos OCyT. Puesto de Colombia en América
Latina y el Caribe.

análisis desde el Global Innovation Index, 2016 – 2019. Bogotá, Colombia: OCyT. Recuperado el 2019, de

http://www.ocyt.org.co

https://www.colciencias.gov.co/portafolio/gestion-territorial/fondo-fctei-sgr/recursos
https://www.colciencias.gov.co/portafolio/gestion-territorial/fondo-fctei-sgr/recursos
http://www.ocyt.org.co/

37

6.1.2 Tipos de innovación. La innovación se define como:

“146. Una innovación es la introducción de un nuevo, o significativamente
mejorado, producto (bien o servicio), de un proceso, de un nuevo método de
comercialización o de un nuevo método organizativo, en las prácticas internas
de la empresa, la organización del lugar de trabajo o las relaciones exteriores.”43

Según el Manual de Oslo, a la hora de desarrollar una estrategia, las empresas
tienen a su disposición cuatro tipos de innovación (OECD, EUROSTAT, 2005):

“156. Una innovación de producto se corresponde con la introducción de un bien
o de un servicio nuevo, o significativamente mejorado, en cuanto a sus
características o en cuanto al uso que se destina. Esta definición incluye la mejora
significativa de las características técnicas, de los componentes y los materiales, de
la información integrada, de la facilidad de uso u otras características funcionales.
….

163. Una innovación de proceso es la introducción de un nuevo, o
significativamente mejorado, proceso de producción o de distribución. Ello implica
cambios significativos en las técnicas, los materiales y/o los programas
informáticos.
….

169. Una innovación de mercadotecnia es la aplicación de un nuevo método de
comercialización que implique cambios significativos del diseño o el envasado de
un producto, su posicionamiento, su promoción o su tarificación.
….

177. Una innovación de organización es la introducción de un nuevo método
organizativo en las prácticas, la organización del lugar de trabajo o las relaciones
exteriores de la empresa.”44

La innovación de producto, por lo general la aplican las grandes empresas, como
por ejemplo Apple con el lanzamiento del iPhone, junto con sus actualizaciones
y ediciones del producto o dispositivo. Para el tipo de innovación de
mercadotecnia, se encuentran los casos de franquicias o las páginas web para
ventas en línea. Para el tipo de innovación de organización, se encuentra el caso
de la empresa Avon con sus ventas directas. Estas cambiaron la forma del lugar
de trabajo. Para la innovación de proceso, están los casos de los sistemas
informáticos que permite a los agricultores conocer la evolución y necesidades
de los cultivos.

43 OECD, EUROSTAT (2005), Manual de Oslo. Guía para la Recogida e Interpretación de Datos Sobre la Innovación,

Tercera Edición, Grupo TRAGSA – Empresa de Transformación Agraria S.A., Pág. 56.
44 OECD, EUROSTAT (2005), Manual de Oslo. Guía para la Recogida e Interpretación de Datos Sobre la Innovación,

Tercera Edición, Grupo TRAGSA – Empresa de Transformación Agraria S.A., Capítulo 3, Pág. 60 – 63.

http://www.escuelamanagement.eu/category/innovacion-estrategica

38

6.1.3 Las TIC y los procesos de innovación. Las Tecnologías de la Información
y las Comunicaciones son herramientas que facilitan el acceso al conocimiento,
habilitan el aprendizaje de destrezas, sirven para la potenciación de talentos y
estimulan la creatividad y los procesos de innovación.

La adopción y uso de las TIC es una forma de innovación empresarial (OECD,
2018), las cuales generan ganancias, reducen las limitaciones geográficas,
reducen costos de transacción, mejoran los procesos productivos, misionales y
de apoyo de las empresas, permiten el trabajo colaborativo e interoperabilidad
entre proveedores y aumentan la diversificación.45 La introducción de una nueva
tecnología de la información y la comunicación es una innovación de proceso si
está destinada a mejorar la eficiencia y la calidad de las actividades de los
procesos misionales y de apoyo en general.

En ese sentido, el gobierno colombiano ha identificado a la transformación digital,
mediante el impulso de una mayor adopción y uso de las tecnologías de
información y comunicaciones, como un pilar fundamental para impulsar el
crecimiento económico y social del país.

Con corte al segundo trimestre de 2019, Colombia presenta un avance de
penetración de internet por suscripción del 37.88% en la población a nivel
nacional (
Figura 5. Número de suscriptores de internet a nivel nacionalcon
aproximadamente de 18.670.033 suscripciones. Así mismo, según el módulo TIC
de la Encuesta Anual Manufacturera (EAM) realizada en la vigencia 2017, el
99.5% de las empresas de los sectores comercio e industria manufacturera
contaban con acceso a internet (Figura 6. Porcentaje de empresas que utilizaron
computador, internet y sitio webFigura 6). En el sector de servicios el porcentaje
oscilaba entre 34.1 al 97.1% dependiendo del tipo de empresa. Las empresas
encuestadas utilizaron el internet para los siguientes temas: enviar o recibir
correo electrónico, búsqueda de información, banca electrónica, servicio al
cliente, transacciones con organismos del gobierno, uso de aplicaciones, ya
sean compradas, por suscripción o desarrolladas, hacer o recibir pedidos por
internet, capacitación de personal, telefonía VoIP, contratación, entrega de
productos en forma digitalizada, venta o compra de productos y servicios a través
de comercio electrónico.

45 Are ICT Users More Innovative? An Analysis of ICT-Enabled Innovation in OECD Firms.
http://www.oecd.org/eco/growth/are ict users more innovative.pdf

http://www.oecd.org/eco/growth/are%20ict%20users%20more%20innovative.pdf

39

Figura 5. Número de suscriptores de internet a nivel nacional

Fuente: Colombia TIC. Portal de Estadísticas del Sector. Obtenido de
https://colombiatic.mintic.gov.co/679/w3-propertyvalue-47275.html

Figura 6. Porcentaje de empresas que utilizaron computador, internet y
sitio web

Fuente: Colombia TIC. Portal de Estadísticas del Sector. Obtenido de
https://colombiatic.mintic.gov.co/679/w3-propertyvalue-47275.html

6.1.4 Nodo de innovación de ciberseguridad. La iniciativa del Ministerio
tecnologías de Información y Comunicaciones - MINTIC46 denominada
Investigación, Desarrollo e Innovación – I+D+I, busca fortalecer y dinamizar la
sinergia entre la Academia, la Industria y el Estado, para que en conjunto con

46 MINTIC. https://mintic.gov.co/portal/inicio/Sector-TIC/I+D+I/

https://colombiatic.mintic.gov.co/679/w3-propertyvalue-47275.html
https://colombiatic.mintic.gov.co/679/w3-propertyvalue-47275.html
https://mintic.gov.co/portal/inicio/Sector-TIC/I+D+I/

40

actores internacionales se trabaje en el fortalecimiento de la Ciencia, Tecnología
y la Innovación en el sector TIC y para las TIC.

A través de la iniciativa (I+D+i), MINTIC47 promueve la implementación de los
Nodos de Innovación con la participación de los actores anteriormente
enunciados. Los nodos son espacios de concertación y diseño de soluciones
innovadoras a las necesidades y oportunidades TIC identificadas, así como
canales de propuesta de proyectos TIC innovadores en temáticas estratégicas,
que son consignados en documentos denominados Agendas Estratégicas de
Innovación – AEI (Figura 7. Nodos de Innovación de la iniciativa I+D+IFigura 7).

Figura 7. Nodos de Innovación de la iniciativa I+D+I

Fuente: MINTIC. Estructura de los nodos de innovación

A continuación, se relacionan y describen los nodos de innovación:

47 COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES.

MINTIC. (Junio de 2012). Estructura de los nodos de innovación. Bogotá, Colombia: MINTIC. Obtenido de
https://www.mintic.gov.co/portal/604/articles-6116_recurso_4.pdf

https://www.mintic.gov.co/portal/604/articles-6116_recurso_4.pdf

41

Tabla 4. Nodos de Innovación

Nodos de
Innovación

Descripción

Salud Espacio para fomentar la creación de productos, servicios y
soluciones para el sector, con el fin de minimizar y contribuir
al cierre de la brecha de las iniquidades en salud, a partir de
uso y apropiación de las TIC

Justicia Punto de encuentro y de desarrollo de proyectos para la
implementación de soluciones innovadoras de TIC y de alto
impacto en el ámbito del sector de justicia

Arquitectura TI Punto de encuentro donde se definen los temas prioritarios
de innovación para el desarrollo de proyectos de TI, con base
en la Arquitectura de Referencia de Gobierno en línea.

Servicio al
Ciudadano

Es el punto de encuentro de la Academia, la Industria y el
Gobierno para generar y discutir prioridades y soluciones TIC
para la ciudadanía.

Ciberseguridad Según el documento CONPES 370148, se busca desarrollar
una estrategia nacional para defenderse y atacar el
incremento de las amenazas que afectan al país en materia
cibernética, mediante la generación de capacidades de
ciberseguridad para minimizar el nivel de riesgo o exposición
de los ciudadanos, ante amenazas o incidentes de seguridad

Fuente: MINTIC. Estructura de los nodos de innovación

El nodo de innovación de ciberseguridad persigue los siguientes objetivos:

• Fortalecer la posición estratégica en el ciberespacio

• Asegurar la infraestructura del Estado y la protección de los servicios que
provee a los ciudadanos

• Enfrentar de forma adecuada los riesgos cibernéticos

• Adaptar las tecnologías existentes

• Generar nuevas tecnologías

• Minimizar y contrarrestar los riesgos e incidentes de naturaleza cibernética
en el Estado

• Permitir la apropiación y uso de las tecnologías

6.1.5 Cifras del cibercrimen. Según el informe denominado Amenazas del
Ciber crimen en Colombia 2016-2017, publicado por la Policía Nacional de

48 CONPES 3701. (2011). Lineamientos nacionales de política en Ciberseguridad. Obtenido de

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

42

Colombia49, entre el 2014 al 2016 se recibieron 15.565 incidentes informáticos a
través de las plataformas dispuestas por Centro Cibernético Policial. En la Figura
8. Tendencia de incidentes por grupos de Interés, se ilustra el cambio en la
selección de las víctimas, pasando de las personas a las empresas, las cuales
generan una mayor rentabilidad a la actividad criminal. Para ese mismo periodo,
el informe señala que, del total de incidentes atendidos, el 66% afectaban a la
ciudadanía en general, el 12% al sector financiero, el 5% al sector industrial, el
6% al sector de tecnología, el 3% a entidades gubernamentales, el 3% al sector
educación y el 3 % a los medios de comunicación.

Figura 8. Tendencia de incidentes por grupos de Interés

Fuente: POLICIA NACIONAL DE COLOMBIA. Amenazas del Cibercrimen en Colombia
2016-2017

Según el informe Balance Ciber Crimen Colombia 2017 del Centro Cibernético
Policial de la Policía Nacional de Colombia50, se recibieron 11.618 denuncias por
violación a la ley 1273 de 2009, dando un panorama de los delitos que más se
denuncian en el país:

49 POLICIA NACIONAL DE COLOMBIA. (2018). Amenazas del Cibercrimen en Colombia 2016-2017. Bogotá.

Recuperado el 2019, de
https://caivirtual.policia.gov.co/sites/default/files/informe_amenazas_de_cibercrimen_en_colombia_2016_-_2017_1.pdf
50 POLICIA NACIONAL DE COLOMBIA. (2017). Balance del cibercrimen en Colombia 2017. Bogotá. Recuperado el

2019, de https://caivirtual.policia.gov.co/sites/default/files/informe_cibercrimen_201217_1_1_0.pdf

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

C
iu

d
a

d
a
n

o

M
e

n
o

r
d

e
 E

d
a

d

F
in

a
n

c
ie

ro

In
d
u

s
tr

ia
l

T
e

c
n

o
lo

g
ía

G
o

b
ie

rn
o

E
d

u
c
a

c
ió

n

M
e

d
io

s
 d

e
C

o
m

u
n

ic
a

c
ió

n

Personas Empresas

2014 2015 2016

https://caivirtual.policia.gov.co/sites/default/files/informe_amenazas_de_cibercrimen_en_colombia_2016_-_2017_1.pdf
https://caivirtual.policia.gov.co/sites/default/files/informe_cibercrimen_201217_1_1_0.pdf

43

Figura 9. Casos por tipo de delitos

Fuente: POLICIA NACIONAL DE COLOMBIA. (2017). Balance del cibercrimen en
Colombia 2017

Según el Centro Cibernético Policial, las modalidades más usadas se relacionan
a continuación, indicando que para el año 2017 se presentó un incremento del
29.30% con respecto al año anterior:

• Estafa por suplantación de SIM Card

• Vishing – Tráfico de datos financieros personales

• Fraude por falso WhatsApp

• Ciber pirámides con criptomonedas

• Ataque a entes gubernamentales por infección de programa maligno y la
utilización de RAT (Remote Access Tool)

• BEC - Suplantación de correo corporativo

• Carding

• Estafas por internet

• Ventas ilícitas en internet

La Cámara Colombiana de Informática y Telecomunicaciones – CCIT es una
entidad gremial privada sin ánimo de lucro, que busca fortalecer el crecimiento y
desarrollo del sector TIC en Colombia, con el fin de generar confianza y un
entorno favorable para el desarrollo del sector de las TIC.

0 1.000 2.000 3.000 4.000 5.000 6.000 7.000 8.000

Hurto por medios informáticos y semejantes

Violación de datos personales

Acceso abusivo a un sistema informático

Transferencia no consentida de activos

Suplantación de sitios web para capturar datos
personales

Daño informático

Uso de Software malicioso

Interceptación de datos informáticos

Obstaculización ilegítima de sistema informático
o red de telecomunicación

44

En el 2016, la CCIT estableció el primer “tanque de análisis y creatividad del
sector TIC en Colombia” 51 denominado TicTac, con el fin de proponer iniciativas
de política pública orientadas a la transformación digital del país, con base en la
sostenibilidad y competitividad económica, la inclusión social, y la eficiencia
gubernamental. Actualmente Tictac adelanta los siguientes programas

“Alianza 80/180. Programa cuyo propósito es crear una red de empresas que
genere un espacio de análisis y discusión alrededor de temas relacionados con el
Internet de las Cosas (IoT). El programa cuenta con empresas que ofrecen
soluciones basadas en el IoT como aquellas que las necesitan para, de esta
manera, crear un espacio donde se una la oferta con la demanda.

…

Ciudades VIC: Ciudades Verdes, Inteligentes y Creativas. Programa de política
pública, desde las perspectivas de movilidad, seguridad ciudadana, gestión
ambiental, despliegue de infraestructura y las Áreas de Desarrollo Naranja (ADNs),
creada en miras de orientar el debate electoral gubernamental de 2019 en
Colombia, para que sea adoptada y adaptada por los candidatos a las alcaldías y
gobernaciones en Colombia como una guía que redunde en la transformación digital
de los territorios urbanos en cada rincón del país.

….

Fintechgración: Destruyendo barreras, construyendo oportunidades. El programa
plantea el concepto de Fintechgración como una oportunidad para integrar de
manera acelerada, mas no afanada, al sistema financiero tradicional con el uso
extendido de nuevas tecnologías a lo largo y ancho de la cadena de valor de los
distintos productos y servicios financieros requeridos por la economía y la sociedad.

….

SAFE: Seguridad Aplicada al Fortalecimiento de las Empresas. Programa que
busca sensibilizar a la industria en general frente a los ciberataques, a través de un
mapeo de tendencias y modalidades en Colombia y basado en datos, identificando

de qué manera incide en su operación.”52

Conociendo que el cibercrimen se ha convertido en uno de los principales delitos
del país, durante el 2019 TicTac fortalece la alianza estratégica con la Policía
Nacional para adelantar iniciativas vinculadas con la ciberseguridad. En ese
sentido el programa SAFE en asocio con el Centro Cibernético Policial53,

51 CAMARA COLOMBIANA DE INFORMATICA Y TELECOMUNICACIONES. CCIT. (2019). Tanque de Análisis y

Creatividad de las TIC. tictac. Bogotá, Colombia. Obtenido de http://www.ccit.org.co/tictac/
52 http://www.ccit.org.co/tictac/
53 POLICIA NACIONAL DE COLOMBIA, CCIT. (29 de octubre de 2019). Informe de las Tendencias del Cibercrimen en
Colombia 2019 – 2020. Bogotá, Colombia.

http://www.ccit.org.co/tictac/
http://www.ccit.org.co/tictac/

45

presentaron las cifras y modalidades de los delitos informáticos en la vigencia
2019 y las tendencias que seguramente enfrentan las empresas y los ciudadanos
en el 2020. Estas cifras fueron presentadas en el marco del Estudio de la
Tendencias del Cibercrimen en Colombia 2019 – 2020, las cuales se citan de
manera resumida:

• Vigencia 2017: Desde julio se recibieron 24.711 denuncias por
ciberdelitos en la aplicación denominada “A Denunciar”.

• Vigencia 2018; Se recibieron 983 denuncias menos con respecto a la
vigencia 2017, lo que representa una disminución del 5.8%.

• Vigencia 2019: Fueron reportados 28.827 casos por intermedio de los
canales de atención. Del total de casos, 15.948 fueron denunciados por
sus víctimas como posibles delitos o infracciones a la Ley 1273 de 200954.
Los 12.879 incidentes restantes (43%), fueron gestionados sin presentar
una denuncia ante la Fiscalía General de la Nacional. La anterior cifra
corresponde un incremento del 54% respecto del 2018.

El principal interés de los delincuentes se centra en la motivación económica y
el posterior recibo de las ganancias generadas por los ataques. En la Figura 2,
se relacionan los delitos informáticos más denunciados en Colombia.

Según la Dirección de Investigación Criminal e INTERPOL55, dependencias de
la Policía Nacional de Colombia, se presentaron los siguientes delitos
informáticos (Tabla 5).

54 COLOMBIA. CONGRESO DE LA REPUBLICA. (5 de Enero de 2009). Ley 1273. Modificación del Código Penal.

Bogotá, Colombia: Diario oficial. Recuperado el 2019, de
http://www.secretariasenado.gov.co/senado/basedoc/ley_1273_2009.html
55 DIJIN, INTERPOL. (septiembre de 2019). Frente de Seguridad Empresarial. Informe. Bogotá, Colombia. Obtenido de

http://edubasc.org/cursos/Vision%20Holistica%20de%20la%20Criminalidad/AYUDAS_VISION_HOLISTICA_2019revisa

do.pdf

http://www.secretariasenado.gov.co/senado/basedoc/ley_1273_2009.html
http://edubasc.org/cursos/Vision%20Holistica%20de%20la%20Criminalidad/AYUDAS_VISION_HOLISTICA_2019revisado.pdf
http://edubasc.org/cursos/Vision%20Holistica%20de%20la%20Criminalidad/AYUDAS_VISION_HOLISTICA_2019revisado.pdf

46

Tabla 5. Delitos informáticos tipificados según Ley 1273 del 2009

Tipo de Delito Suma del
01/01/2018 al
22/08/2018

Suma del
01/01/2019 al
22/08/2019

Artículo 269I. Hurto por medios informáticos y
semejantes

8.233 6.656

Artículo 269A. Acceso abusivo a un sistema
informático

1.984 2.187

Artículo 269F. Violación de datos personales 2.141 1.988

Artículo 269J. Transferencia no consentida de
activos

805 995

Artículo 269 G. Suplantación de sitios web para
capturar datos personales

481 590

Artículo 269 E. Uso de software malicioso 235 292

Artículo 269C. Interceptación de datos
informáticos

147 260

Artículo 269D. Daño informático 147 167

Artículo 269B. Obstaculización ilegítima de
sistema informático o red de telecomunicación

43 66

TOTAL 14.216 13.201

Fuente: DIJIN, INTERPOL. (septiembre de 2019). Frente de Seguridad
Empresarial. Informe.

6.1.6 Tendencias del cibercrimen. Según el programa Alianza 80/180 de la
CCIT56, el Internet de las cosas IoT se mantiene el dinamismo de crecimiento y
consolidación en todos los sectores, especialmente, en servicios públicos,
transporte y la industria, debido al aumento de dispositivos conectados y por la
evolución de la infraestructura de conectividad, en donde las redes de quinta
generación (5G) se perfilan como uno de sus principales aliados para el corto
plazo. Esta dinámica supone un fuerte aumento de brechas y ataques, por lo
cual la seguridad digital relacionada con el IoT debe transformarse en una
prioridad hasta convertirse en una verdadera tendencia en las empresas.

Conforme a lo consignado en el “Estudio sobre las Tendencias del Cibercrimen
en Colombia 2019 – 2020 de la Policía Nacional de Colombia”57, en el 2020 el
cibercrimen continúa sofisticándose con ataques combinados y con la utilización
de nuevas capacidades tecnológicas como la inteligencia artificial y técnicas
antiforense. Las tendencias se citan según el mencionado informe:

“Inteligencia artificial y programa maligno. El escaneo automatizado de
vulnerabilidades por parte de los Cibercriminales facilita la detección de víctimas

56 http://alianza80180.com/el-iot-se-convierte-en-megatendencia-para-la-seguridad/
57 POLICIA NACIONAL DE COLOMBIA, CCIT. (29 de octubre de 2019). Informe de las Tendencias del Cibercrimen en

Colombia 2019 – 2020. Bogotá, Colombia.

http://alianza80180.com/el-iot-se-convierte-en-megatendencia-para-la-seguridad/

47

potenciales. El Malware puede detectar si un sistema de seguridad se está
analizando (sandbox) y se auto elimina.

Uso de perfiles falsos en redes sociales para difusión de programa maligno.
Cuentas falsas en redes sociales como Twitter y Facebook son usadas para generar
contenidos de manera automatizada masificando las cifras de infección de
programa maligno.

BEC basado en Deepfake. Las empresas en Colombia podrán recibir audios e
incluso videos, en los cuales los cibercriminales suplanten a ejecutivos, clientes y
proveedores para conseguir transferencias de dinero o despacho de productos. La
tecnología Deepfake es una técnica basada en Inteligencia Artificial, que coloca
imágenes o videos sobre otro video, así como imitación de voces.

Uso de Botnet para difusión de correos extorsivos. Se prevé el incremento de casos
de Sextorsión, basados en el envío masivo de mensajes por parte de los
cibercriminales utilizando equipos controlados remotamente (Botnet). La tasa
puede alcanzar hasta 30 mil correos por hora.

Uso de mercados ilegales en DarkNet. El cibercrimen seguirá utilizando los foros
de la Dark-Net para la venta de datos bancarios en la internet Profunda.
Aprovecharán el creciente uso de Criptomonedas en Colombia para facilitar la
dispersión de las ganancias de los Ciberataques.”58

6.1.7 Respuestas al cibercrimen

6.1.7.1 Global Cybersecurity Index. Es una referencia creada por la agencia
de las naciones unidad denominada Unión Internacional de
Telecomunicaciones59, ITU por su sigla en inglés, que busca medir el nivel de
compromiso de los países con la ciberseguridad a nivel mundial. Este nivel de
desarrollo o participación de cada país se evalúa en relación con cinco pilares
estratégicos:

i) Jurídico. Mide la existencia de instituciones legales, legislación sobre
ciberdelincuencia y regulación de ciberseguridad.

ii) Técnico. Mide la existencia de CSIRT, CERT o CIRT, marco técnico
estandarizado de implementación de ciberseguridad, mecanismos de
protección, uso de la nube para propósitos de seguridad.

58 POLICIA NACIONAL DE COLOMBIA, CCIT. (29 de octubre de 2019). Informe de las Tendencias del Cibercrimen

en Colombia 2019 – 2020. Bogotá, Colombia.
59 INTERNATIONAL TELECOMMUNICATION UNION – ITU. Global Cibersecurity Index – GCI 2018. ISBN 978-

92-61-28201-1. Consultado en https://www.itu.int/dms_pub/itu-d/opb/str/D-STR-GCI.01-2018-PDF-E.pdf

https://www.itu.int/dms_pub/itu-d/opb/str/D-STR-GCI.01-2018-PDF-E.pdf

48

iii) Organización. Mide la existencia de instituciones de coordinación de
políticas y estrategias para el desarrollo de la ciberseguridad a nivel
nacional y métricas de ciberseguridad.

iv) Fortalecimiento de capacidad. Mide la existencia de programas de
investigación y desarrollo, educación y formación, profesionales
certificados y organismos del sector público que fomenten la creación
de capacidad.

v) Cooperación. Mide la existencia de participación en foros y
asociaciones, convenios bilaterales y multilaterales de cooperación y
redes de intercambio de información público privadas.

De acuerdo con documento Global Cibersecurity Index de 2018, Colombia ocupa
a nivel mundial el puesto 73 de 175 países y a nivel del América el puesto 7, con
un indicador de 0.565, donde el mayor obtenido fue de 0.931 por el Reino Unido.

Tabla 6. Posiciones Índice Global de Ciberseguridad 2018 Región América

País Miembro Puntuación Posición
Regional

Posición
Global

USA 0.926 1 2

Canadá 0.892 2 9

Uruguay 0.681 3 51

México 0.629 4 63

Paraguay 0.603 5 66

Brasil 0.577 6 70

Colombia 0.565 7 73

Cuba 0.481 8 81

Chile 0.470 9 83

República Dominicana 0.430 10 92

Jamaica 0.407 11 94

Argentina 0.407 11 94

Fuente: INTERNATIONAL TELECOMMUNICATION UNION. Global
Cibersecurity Index 2018

49

6.1.7.2 FIRST. El FIRST60 es un foro que reúne aproximadamente 529 equipos
de seguridad y respuesta a incidentes de los sectores gubernamental, comercial
y académico ubicado en 96 países del mundo. Entre los objetivos del foro se
encuentra el intercambio de información y la cooperación en cuestiones como
nuevas vulnerabilidades o los ataques de amplio alcance en sistemas básicos
como los servidores DNS, servidores web e infraestructura crítica. En Colombia
se encuentran 12 equipos de respuesta asociados a esta organización:

BS-CSIRT. Centro de operaciones de seguridad de B-Secure para el sector
comercial con sede en Colombia. Enlace https://www.b-secure.co/.

C-DOC. Cyber Defense Operation Center para el sector público y privado.
Cuenta con un centro de operaciones en Colombia y uno alterno en Estados
Unidos. Enlace https://www.c-doc.us/.

CSIRT OLYMPIA. Computer Security Incident Response Team of OLIMPIA
DIGITAL para el sector industrial con cubrimiento en varios países de
Latinoamérica. Enlace http://www.olimpiait.com/.

CSIRT-ETB. CSIRT de producto de la Empresa de teléfonos de Bogotá – ETB,
la cual ofrece servicios a nivel nacional de telefonía, centro de datos, seguridad
en la nube para pequeñas y medianas empresas, servicios de conectividad para
viviendas y empresas. Enlace http://www.etb.com.co/.

CSIRT-CCIT. CSIRT de la Cámara Colombiana de Informática y
Telecomunicaciones – CCIT para el sector de la Informática y las
Telecomunicaciones. Enlace www.ccit.org.co.

CSIRT-PONAL. CSIRT de la Policía Nacional de Colombia para sector gobierno
y militar. Adicionalmente presenta servicios a los ciudadanos en general. Enlace
http://www.ccp.gov.co/

DigiCSIRT. DigiSOC CSIRT para los clientes de DigiSOC S.A.S., divididos en
todos los segmentos económicos. Enlace http://www.digiware.net/

ETEK-CSIRT. CSIRT para los usuarios internos de la firma comercial ETEK
Internacional y los clientes externos que requieran de servicios de seguridad.
Enlace www.etek.com.co

60 FIRST Foro sobre los Equipos de Respuesta a Incidentes y Seguridad [En línea]. - 10 de mayo de 2020. -

https://www.first.org/

https://www.b-secure.co/
https://www.c-doc.us/
http://www.olimpiait.com/
http://www.etb.com.co/
https://www.first.org/members/teams/csirt-ccit
http://www.ccit.org.co/
http://www.ccp.gov.co/
http://www.digiware.net/
http://www.etek.com.co/
https://www.first.org/

50

ITSSOC-CSIRT. IT SECURITY SERVICES S.A.S SOC CSIRT para el sector
gobierno y privado, con clientes principalmente del sector financiero y de
seguros. Enlace https://www.itsecurityservices.com.co/

ShieldNow. Para el sector comercial de los elementos del Sistema de
Información de la firma 4IT (Usuarios, Sistemas y Redes). Enlace
https://shieldnow.co/ o en el sitio https://www.o4it.com/

SOC Team Claro Colombia. Equipo SOC de la marca Claro y sus filiales de
Argentina, Brasil, Chile, Estados Unidos, México, Perú y Colombia, la cual ofrece
servicios de telecomunicaciones, incluyendo voz, datos y vídeo, acceso a
Internet y soluciones integradas para clientes en las pequeñas y medianas
empresas, así como grandes corporaciones internacionales. Enlace
https://www.claro.com.co

SOC-CCOC. Equipo de respuesta para la gestión de incidentes en seguridad de
la información para las Fuerzas Armadas, propietarios y operadores de
infraestructura crítica en Colombia. El CCOC es un comando militar conformado
por Ejército, Armada y Fuerza Aérea. Enlace ccoc.mil.co

6.1.7.2 CSIRT Financiero. Los sectores financieros y de servicios61 son los que
han realizado más inversiones en acciones para la protección de los datos y de
los sistemas de información. Adicionalmente han incorporado prácticas internas
de seguridad de la información, en concordancia con el Sistema de Atención al
Riesgo Operacional - SARO. En este sentido Asobancaria cuenta con UN CSIRT
Financiero el cual tiene entre sus funciones las siguientes:

“1. Desarrollar y establecer una comunidad de intercambio de inteligencia
cibernética,
2. Establecer un enfoque organizado y estructural de la gestión de incidentes,
3. Sensibilizar a las entidades sobre la importancia de la ciberseguridad y fortalecer
las capacidades proactivas con el fin de proteger la infraestructura tecnológica, los
activos de información y,
4. Mitigar el impacto ocasionado por la materialización de los riesgos asociados con
el uso de las tecnologías de la información y las telecomunicaciones.”62

6.1.7.3 COLCERT. Es el Grupo de Respuesta a Emergencias Cibernéticas de
Colombia, que se encarga de la gestión de incidentes, prestar colaboración en
la resolución de incidentes informáticos y brindar servicios de asistencia técnica

61 BID, OEA, MINTIC. Estudio Impacto de los incidentes de seguridad digital en Colombia 2017. Consultado en

https://www.oas.org/documents/spa/press/Estudio-Seguridad-Digital-Colombia.pdf
62 CSIRT Financiero. Un enfoque proactivo en la gestión de la seguridad. Consultado en

https://www.asobancaria.com/csirt/

https://www.itsecurityservices.com.co/
https://www.o4it.com/
https://www.claro.com.co/
https://www.oas.org/documents/spa/press/Estudio-Seguridad-Digital-Colombia.pdf
https://www.asobancaria.com/csirt/

51

al sector público y privado. El Colcert hace parte del Ministerio de Defensa y es
un punto de coordinación para el reporte de incidentes. Enlace
http://www.colcert.gov.co

Con el fin de evitar que este CSIRT de desborden por concentrar el reporte de
incidentes de seguridad de las entidades públicas o privadas, el Ministerio de las
Tecnologías de Información y las Comunicaciones está liderando la
implementación de CSIRT sectoriales, que sirva como gestor de los incidentes
de las entidades de un sector respectivo, según el modelo expuesto en la Figura
10. Modelo Nacional de Gestión de Incidentes.

Figura 10. Modelo Nacional de Gestión de Incidentes

Fuente: MINISTERIO DE DEFENSA. Plan Nacional de Protección y Defensa para la

Infraestructura Crítica Cibernética de Colombia. Anexo A: Procedimiento Modelo

Nacional de Gestión de Incidentes Cibernéticos

6.2 TAXONOMIA DE ATAQUES

Para la definición de la categorización de incidentes, se incorporaron
lineamientos del Gobierno de España63, en lo referente a los niveles de gravedad
o peligrosidad del vector de ataque y en los tipos de incidentes aplicables y de

63 ESPAÑA. CONSEJO NACIONAL DE CIBERSEGURIDAD Guía Nacional de Notificación y Gestión de Ciber

incidentes. - Madrid: [s.n.], 2019.p.13-20

http://www.colcert.gov.co/

52

mayor ocurrencia en Colombia. La taxonomía de los ataques de describe en los
numerales siguientes:

6.2.1 Contenido abusivo. Agrupan los eventos por ataques dirigidos a dañar la

imagen del Cliente o a utilizar los recursos tecnológicos infringiendo la

normatividad y las leyes.

6.2.1.1 Spam. Es la distribución de correo electrónico de manera masiva, sin

que el destinatario del contenido haya otorgado autorización explicita. Estos

correos pueden contener material que provoca pánico.

6.2.1.2 Incitación al odio. “Contenido difamatorio o discriminatorio, como

acoso, racismo, amenazas a una persona o colectivo de personas.” 64

6.2.1.3 Pornografía infantil. Transmisión de material relacionado con

pornografía infantil o pederastia.

6.2.1.4 Contenido sexual o violento inadecuado. Transmisión de material

relacionado con pornografía diferente a la infantil, apología de la violencia,

racismo o extorsión.

6.2.2 Obtención de información. Agrupan los eventos por ataques dirigidos a

obtener información confidencial para generar ataques más sofisticados, a través

de ingeniería social o de identificación de vulnerabilidades.

6.2.2.1 Escaneo de redes (scanning). Corresponde al envío de solicitudes

peticiones a un sistema con el objetivo de realizar la identificación de activos y

descubrir posibles vulnerabilidades o debilidades. Mediante esta técnica se

ejecutan procesos para recopilar información de los servicios y cuentas, como

peticiones DNS, ICMP o escaneo de puertos.

6.2.2.2 Análisis de paquetes (sniffing). Corresponde al análisis y

almacenamiento del flujo de datos o tráfico de redes.

6.2.2.3 Ingeniería social. Recopilación de información personal, mediante

engaños, sobornos o amenazas.

64 DISCURSO DE ODIO Y LA INCITACIÓN A LA VIOLENCIA CONTRA LAS PERSONAS LESBIANAS, GAYS,

BISEXUALES, TRANS E INTERSEX EN AMÉRICA. Recuperado de

http://www.oas.org/es/cidh/expresion/docs/informes/odio/Discurso_de_odio_incitacion_violencia
_LGTBI.pdf

http://www.oas.org/es/cidh/expresion/docs/informes/odio/Discurso_de_odio_incitacion_violencia_LGTBI.pdf
http://www.oas.org/es/cidh/expresion/docs/informes/odio/Discurso_de_odio_incitacion_violencia_LGTBI.pdf

53

6.2.3 Intrusiones. Agrupa los eventos por ataques dirigidos a la explotación de

vulnerabilidades de diseño, de operación o de configuración de diferentes

tecnologías, al objeto de introducirse de forma fraudulenta en los sistemas del

Cliente.

6.2.3.1 Explotación de vulnerabilidades conocidas. Intento de interrupción o

compromiso de un servicio o sistema mediante el uso de técnicas conocidas

como las descritas a continuación.

Desbordamiento de búfer. Consiste en introducir entradas en la memoria de

acceso aleatorio denominado búfer, mucho más grandes de las esperadas

generando problemas en la ejecución de las aplicaciones. En un programa bien

diseñado se debe configurar un tamaño máximo para los datos de entrada

garantizando que no supere el valor asignado. Cuando el tamaño de los datos

es mayor que el tamaño del búfer, los datos y las instrucciones de ejecución

almacenadas en la pila de la aplicación atacada, se sobrescriben generando una

violación de segmento en la aplicación. El atacante puede incluir instrucciones

en la memoria sobrescrita del búfer para ejecutar alguna aplicación previamente

determinada.

Puertas traseras. Son componentes de código de un software que se
encuentran ubicados sin realizar ninguna función, los cuales se implementan
dando la instrucción causando dificultades en los sistemas informáticos.

Cross site scripting (XSS). Este ataque consiste en introducir un código en una
aplicación web, para ejecutar una serie de acciones maliciosas en el servidor.
Una página es vulnerable a un ataque XSS, cuando lo que se envía al servidor,
aparece posteriormente en la respuesta de la página. Los ataques pueden
producir efectos como:

• la toma de control del navegador del usuario,

• modificación del comportamiento y apariencia de la página (pishing),

• visualización de mensajes, imágenes o videos comprometedoras

(defacement),

• denegación del servicio (DDos),

• introducción de un gusano para propagarse en el sitio.

Cross Site Request Forgery (CSRF). Consiste en hacer que un usuario haga
acciones en un dominio, desde otro. Normalmente este tipo de ataque utiliza a

54

un usuario validado, para que a través de este introducir solicitudes
aparentemente válidas que cambien el comportamiento de la aplicación a favor
del atacante. Se produce aprovechando la persistencia de las sesiones entre las
pestañas del navegador, usando las credenciales guardadas en la cookie de
sesión de un usuario.

Intento de acceso con vulneración de credenciales. Múltiples intentos para
obtener o vulnerar credenciales.

6.2.3.2 Ataque desconocido. Explotación de vulnerabilidades mediante el uso
de programas o técnicas desconocidas.

6.2.3.3 Compromiso de cuentas empresariales. Según el CCIT de la Policía
Nacional de Colombia, “los Ataques BEC, por sus siglas en inglés Business
Email Compromise, son una de las principales amenazas a la cadena de
suministros, componente fundamental en la actividad diaria de una empresa. Las
comunicaciones con proveedores externos y socios de confianza requieren de
entornos seguros, que garanticen la integridad de correos electrónicos y
servicios de mensajería instantánea utilizados”.

Los principales vectores de ataques se relacionan a continuación:

Phishing. Es uno de los ataques más utilizados por los hackers para obtener

información mediante correo electrónico o páginas web falsas, con el objetivo

obtener nombres de usuarios contraseñas, cuentas bancarias, números de

tarjetas crédito, entre otros. Las características del phishing normalmente el texto

tiene errores ortográficos, contienen imágenes o logotipos de las páginas.

Correos Fraudulentos Personalizados (Spear Phishing). Es una variante del
Phishing, técnica que consiste en el envío de mensajes de correo electrónico con
apariencia de legítimos a los empleados de una determinada empresa puede
incluir peticiones de nombres de usuario o contraseñas. El objetivo de este
ataque consiste en obtener ingreso al sistema informático de una empresa,
cuando se responde con un nombre de usuario, clave, clic en vínculos o abre
datos adjuntos de un mensaje de correo electrónico, que los direcciona hacia
una ventana emergente o un sitio web desarrollado para una estafa.

Enmascaramiento de correos (Spoofing). Es la creación de mensajes de
correo electrónico con una dirección de remitente falso. Es fácil de hacer porque
los protocolos básicos no tienen ningún mecanismo de autenticación. Se puede
llevar a cabo desde dentro de una LAN o desde un entorno externo utilizando
troyanos. Emails de spam y phishing suelen utilizar este engaño para inducir a

55

error al destinatario sobre el origen del mensaje. En la actualidad son muchas
las empresas que no implementan el registro SPF en sus servidores de correo o
no lo validan y tampoco se comprueba que la dirección IP inversa de quien envía
el mensaje sea realmente del servidor de correo legítimo que dice ser
SANCHEZ65.

Infección de sitios frecuentemente visitados por empleados (Watering
Hole). Vector de ataque en la que la víctima es un empleado de una empresa en
particular. El atacante observa o infiere los sitios web utilizados con frecuencia
por la empresa e infecta con programa maligno a uno o varios de los sitios
identificados. Eventualmente, algún empleado de la empresa objetivo se infecta.
Los atacantes que buscan información sólo pueden atacar a los empleados
procedentes de una dirección IP específica.

Ataque por archivo host. También conocido como Pharming. Este tipo de
ataque presenta las siguientes características: Los archivos hosts son utilizados
en los sistemas operativos Windows, Linux y Mac. En este archivo se almacenan
las direcciones realizando una correspondencia entre dominio de Internet y la
dirección IP. El sistema verifica esta resolución de nombres, antes que lo haga
el servicio DNS. Este es un archivo de texto puede ser editado por el
administrador del sistema. El ataque consiste en la modificación del archivo de
hosts, con el fin de que las solicitudes de acceso a un sitio por parte de los
usuarios del servidor son redirigidas a otra dirección, bajo control de los
atacantes. Se usan virus, gusanos y spyware que modifican este archivo para
bloquear el acceso a las páginas web de los fabricantes de software antivirus.

6.2.3.4 Compromiso de aplicaciones. Explotación de vulnerabilidades de una
aplicación o sistema utilizando técnicas como Defacement, inyección SQL,
inyección de ficheros remota.

Defacement. Consiste en vulnerar los servidores o páginas web, dejando
modificar la página web o su configuración. La forma de realizar este ataque es
utilizar inyección SQL, en el cual logran ingresar a la base de datos de la página
web y de esta manera logran ingresar como administrador y modificar las
configuraciones de las páginas web.

Inyección SQL. El ataque no se realiza directamente hacia el motor de bases
de datos. Este ataque se realiza por intermedio de las aplicaciones, mediante la
alteración de una cadena de consulta o instrucción SQL. Si la aplicación se
accede desde internet, generalmente el ataque se realiza en el formulario de
autenticación a una aplicación, o en el formulario de recuperación de una clave

65 SANCHEZ Rubén Seguridad en Redes. - [s.l.] : Universidad Autónoma del Estado de Hidalgo.

56

o en consultas de información donde no se requiere autenticación. Estos ataques
se presentan por errores en programación. Si el usuario esta autenticado, podría
inyectar código desde cualquier formulario, siempre y cuando la aplicación es
vulnerable. Cuando en una aplicación se pretende realizar una consulta de un
producto. La aplicación usa código construido dinámicamente y sin validaciones.

Inyección de archivos remota. Consiste en ejecutar código en una aplicación
vulnerada. Por lo general afecta a los lenguajes interpretados como PHP, donde
es posible adicionar un archivo con código, para su procesamiento del lado del
servidor dentro de la ejecución de la aplicación. Los archivos se pueden cargar
de manera local como remota.

6.2.4 Compromiso de la información. Agrupan los eventos relacionados con
la confidencialidad de la información como el acceso y fuga o relacionados con
la integridad de la información como modificación o borrado de información no
pública.

6.2.4.1 Acceso no autorizado a información. Comprende la obtención de
credenciales de acceso mediante el monitoreo de tráfico o revisión de
documentos físicos, accesos no autorizados exitosos, sin perjuicios visibles a
componentes tecnológicos y medios de almacenamiento.

6.2.4.2 Modificación no autorizada de información. Un atacante una vez
obtenga de manera fraudulenta las credenciales de un sistema o aplicación,
puede modificar la información de su interés.

6.2.4.3 Pérdida de información. Robo, fuga o pérdida por fallo físico de un
dispositivo de almacenamiento, filtración de líneas telefónicas para uso indebido,
espionaje y divulgación de información.

6.2.4.4 Exfiltración de información. Este tipo de ataque se puede realizar
mediante la compresión de datos. Los datos, entre ellos los confidenciales, son
recopilados y comprimidos con el fin de hacerlos manejables y minimizar la
cantidad de datos enviados a través de la red. La compresión se realiza por
separado del canal de exfiltración y se realiza mediante un programa, dll o
utilidad de compresión común, como 7zip, RAR, ZIP o zlib. Los ataques pueden
ocurrir a través de canales cifrados y no cifrados.

6.2.5 Códigos maliciosos. Agrupan los eventos relacionados con software o
script dañino que puede auto ejecutarse cuyo objetivo es acceder de manera
remota un computador, IoT, sistema u otro dispositivo de red, sin el conocimiento

57

de su responsable o usuario, con el fin de obtener, eliminar o secuestrar algún
activo de información66.

El principal medio de propagación del programa maligno son los archivos

adjuntos enviados por correo electrónico, los cuales esconden el programa a

instalar por el atacante. Entre los principales vectores en un ataque de

programas maliciosos, se encuentra la suplantación de entidades

gubernamentales, mediante el envío masivo de mensajes sobre algún tema de

interés de la víctima.

6.2.5.1 Sistema infectado. Sistema, computador o teléfono móvil infectado con

software y script maliciosos como rootkit, gusanos, troyanos, virus, Spyware,

Ransomware, herramienta para acceso remoto Remote Access Tools (RAT),

página Web con script malicioso incrustado.

Troyanos. Tareas escondidas en un software de tal manera que este parezca

realizar las actividades comunes pero que se realiza ejecutan tareas ocultas.

Virus. Líneas seguidas de código de una aplicación que ingresan en un archivo

que se ejecuta llamado huésped de manera que cuando el archivo se inicia el

virus también se activa, infectando a otros programas el modo habitual que se

encuentran en el sistema.

Ransomware. Es un programa malicioso con la capacidad de bloquear un

dispositivo desde una ubicación remota y cifrar la información y datos

almacenados. Mediante esta técnica, un atacante secuestra la información y pide

una remuneración, por lo general económica en moneda virtual, por el rescate

de esta. El principal medio de propagación del Ransomware es el correo

electrónico. Una vez el usuario es engañado o atrapado, es direccionado a un

servidor para la descarga de un programa maligno.

Entre los principales vectores en un ataque de ransonware, se encuentran los

mensajes sobre embargos o citaciones diligencias judiciales, reportes de

centrales de riesgo, alarmas de transferencias no consentidas, foto

comparendos, designación como jurado de votación, afiliaciones al sistema de

seguridad social en salud.

En Colombia67 se han detectado los siguientes tipos de Ransomware, donde se

destacan variaciones de Wannacry, Crysis, Darma, y Ryuk:

66 ¿Qué es el código malicioso? (2018). Accedido desde

https://latam.kaspersky.com/resource-center/definitions/malicious-code
67 POLICIA NACIONAL DE COLOMBIA, CCIT. (29 de octubre de 2019). Informe de las Tendencias del Cibercrimen en

Colombia 2019 – 2020. Bogotá, Colombia.p.12

https://latam.kaspersky.com/resource-center/definitions/malicious-code

58

• Ransomware de cifrado de documentos como hojas de cálculo, imágenes y

videos.

• Ransomware de cifrado de los archivos alojados en los servidores web.

• Lock Screen Ransomware WinLocker o bloqueo de la pantalla, impidiendo

el acceso y el uso del computador o servidor.

• Master Boot Record (MBR) Ransomware. Infección del registro de arranque

maestro y evitar que el sistema operativo se cargue. El Master Boot Record

(MBR) es un pequeño programa que se ejecuta cada vez que se inicia el

equipo. Se utiliza para el proceso de puesta en marcha del sistema operativo.

• Ransomware de dispositivos móviles. Los dispositivos móviles son

infectados por descargas no oficiales. El sistema Android es el más afectado.

6.2.5.2 Servidor de Mando y Control (C&C). Ataque donde un equipo es

comprometido por programas maliciosos y Botnet.

Botnet. Es un grupo de sistemas que al ser infectados empiezan a ser parte de

una red y ejecutan órdenes recibidas desde un servidos de comando y control.

Un sistema entra en un estado de infección en el cual empieza a hacer parte de

una red de máquinas controladas por el atacante.

Commonly Used Port. Esta es una de las técnicas para obtener información de

una red antes de efectuar un ataque, esta envía uno o varios paquetes de red y

luego aguarda los resultados. Existen muchas técnicas para descubrir los

puertos que tiene abierto un equipo y determinar qué servicios están corriendo,

incluso con que privilegios. Los atacantes utilizan los puertos de uso común,

como los puertos TCP 25 (SMTP), 53 (DNS), 80 (http), 443 (https), para evadir

los firewalls e IDS y combinan los ataques con la actividad normal.

6.2.5.3 Distribución de Software malicioso. Los recursos tecnológicos son

usados para la distribución de software malicioso, identificado mediante

comunicaciones maliciosas y Botnet.

https://www.translatoruser-int.com/translate?&from=en&to=es&csId=14202d8d-99b9-4456-b9b1-df64742324c6&usId=196cfbf7-7bbf-4bfa-bbfa-b74ffbccea68&dl=es&ref=SERP_ct&ac=true&dt=2019%2f11%2f24%2023%3a4&h=gmPuH99xnzugkjqYJ2FYH39Q4LZ4BZQn&a=https%3a%2f%2fen.wikipedia.org%2fwiki%2fMaster_boot_record

59

Configuración de Software malicioso. Recurso que aloje archivos de

configuración de software malicioso como por ejemplo ataque de webinjects para

troyano.

Su objetivo es inyectar un código de algún lenguaje como java, javascript,

VBScript o html, para engañar al usuario o suplantarlo. Con la inyección de

código se quiere modificar el mismo introduciendo parámetros no deseados en

los campos, donde los usuarios pueden o están autorizados a ingresar.

Se produce mediante algunas técnicas como:

• spoofing de correo, DNS o IP,

• elevación de privilegios para acceder a información o sistemas

restringidos,

• negación de privilegios para interrumpir los procesos o servicios de una

organización,

• divulgación de información por un usuario no autorizado

• manipulación (tampering) de algún mecanismo de seguridad mediante la

falsificación o la alteración de la información y

• repudio para evitar la certificación o garantía de un hecho.

Minería de Criptomonedas. El CRYPTOJACKING, el inglés Cryptography y

Hijack, se refiere a la actividad maliciosa a través de la cual un atacante usa el

computador o teléfono de otra persona, con el fin de obtener criptomonedas a

través de la ejecución de comandos. Los principales vectores en un ataque de

minería de datos son los sitios web infectados y los correos electrónicos. Este

método sobrecarga los equipos, disminuyendo su rendimiento dado que recarga

el consumo de procesamiento y de red.

6.2.6 Compromiso de la disponibilidad de información. Agrupa los eventos

por ataques dirigidos a dejar fuera de servicio los sistemas68, con el objeto de

causar daños en la productividad o en la imagen de los clientes atacados.

6.2.6.1 Denegación de servicio DDOS. Un ataque de denegación de servicios,
también llamado ataque DDoS (de las siglas en inglés Denial of Service), es un
ataque a un sistema de computadores o red que causa que un servicio o recurso
sea inaccesible a los usuarios legítimos.

68 ¿Qué es Ataque de denegación de servicio (DDoS)? - Definición en WhatIs.com. (2018). Accedido desde
https://searchdatacenter.techtarget.com/es/definicion/Ataque-de-denegacion-de-servicio

60

Normalmente provoca la pérdida de la conectividad de la red por el consumo de
la transferencia de información (ancho de banda) de la red de la víctima.

Entre las principales causas que origina este tipo de ataque, se encuentran la
competencia desleal, empleados inconformes o atacantes que buscan una
remuneración económica o un grado de satisfacción.

Entre los principales vectores de un ataque generalizado de denegación de
servicio se encuentran la inundación de paquetes SYN, amplificación NTP,
saturación utilizando servicios basados en UDP, ping http y ataques de día cero.

6.2.6.2 Denegación de Servicio DoS. Ataque focalizado de denegación de
servicio como el envío de solicitudes a sistemas, provocando una afectación al
servicio hasta lograr su interrupción.

6.2.6.3 Interrupciones. Interrupciones por causas como desastre natural,
operaciones incorrectas, error humano, actualizaciones de software y hardware.

6.2.7 Fraude. Agrupa eventos relacionados con acciones fraudulentas
derivadas de suplantación de identidad, en todas sus variantes.

6.2.7.1 Uso no autorizado de recursos. Uso de recursos para propósitos
ilícitos como beneficio económico por ejemplo el uso de correo electrónico para
participar en estafas piramidales.

6.2.7.2 Derechos de autor. Evento de instalación de software sin una licencia
de uso autorizada por el fabricante, utilización o distribución de material protegido
por derechos de autor como imágenes, documentos, entre otros.

6.2.7.3 Suplantación de Identidad. Una entidad suplanta a otra para
convencer a usuarios revelen las cuentas de acceso para obtener beneficios
ilegítimos. Mediante técnicas de ingeniería social, los atacantes engañan a los
empleados identificados como claves con el fin de suplantar a ejecutivos, clientes
y proveedores, con el objeto de que realicen acciones que conllevan a defraudar
a las empresas. La forma de hacerlo se presenta en varios tópicos, partiendo
desde una llamada telefónica donde se puede presentar la suplantación de
personas o al tener un cargo superior al usuario se le presenta amedrentándolo
sobre las consecuencias de su negación a colaborar.

6.2.7.4 Secuestro o Cambio de SIM Card. También conocido como SIM
SWAPPING, consiste en obtener información de la víctima, ya sea en las redes
sociales como en bases de datos atacadas. Los atacantes obtienen un duplicado

61

de la tarjeta SIM CARD, mediante el reporte de teléfono robado o extraviado al
operador que presta el servicio de telefonía de la víctima. Una vez realizado el
engaño, los atacantes pueden obtener el acceso a cuentas financieras que
tienen habilitado el segundo factor de autenticación a través de mensajes de
texto enviados al teléfono.

SIM SWAPPING también es usado en los ataques BEC, mediante la creación
chats falsos para la suplantación de gerentes ante las áreas financieras, logrando
la transferencia de dineros a cuentas bancarias bajo el dominio del atacante.

6.3 CATALOGO DE SERVICIOS

Según lo consignado en el numeral 4.5 MARCO ESPACIAL, los servicios
propuestos se prestarán en el ámbito de un CSIRT comercial. Estos servicios del
se agrupan en tres categorías: reactivos, proactivos y de gestión de la calidad de
la seguridad. Por definición todo servicio debe agregar valor, por lo cual los
servicios de valor añadido no son considerados.

6.3.1 Servicios reactivos. Bajo esta categoría, se consideran los siguientes
servicios:

• Gestión de incidentes: Incluye tratamiento, análisis y respuesta virtual o en
sitio de incidentes.

6.3.2 Servicios proactivos. Bajo esta categoría, se consideran los siguientes
servicios:

• Gestión de disponibilidad y capacidad de la infraestructura: Incluye
Monitoreo de redes, aplicaciones y servicios tecnológicos,

• Gestión de comunicaciones: Incluye Comunicados, anuncios, difusión de
información relacionada con la seguridad, Boletines diarios y estadísticas

• Gestión de la configuración y mantenimiento de la seguridad: Incluye
Servicios de detección de intrusos, seguridad en la nube, identificación y
mitigación temprana de riesgos, Análisis periódicos de seguridad digital

• Gestión de alertas y advertencias de seguridad

• Gestión de vulnerabilidades: Incluye tratamiento, análisis, remediación,
respuesta y asistencia remota de vulnerabilidades.

6.3.3 Servicios de gestión de calidad. Bajo esta categoría, se consideran los
siguientes servicios:

62

• Gestión de riesgos de seguridad

• Sensibilización y educación en la gestión de calidad de la seguridad

6.4 MODELO ORGANIZACIONAL

Teniendo en cuenta la clasificación de los modelos organizacionales
presentados en el numeral 4.4 MARCO TECNOLOGICO y dado que el objetivo
principal es el de realizar el diseño documental para la conformación de un
CSIRT para la empresa Cibersecurity de Colombia Limitada, se opta por un
modelo organizacional integrado a una organización prexistente. Por lo anterior
no se consideran aspectos relativos a la creación de una empresa,
entendiéndose que las demás áreas administrativas de la empresa apoyan la
creación y el funcionamiento del CSIRT. Permitiendo así, que el desarrollo se
centre en el objetivo propuesto, mediante la identificación de procesos,
procedimientos y definición de los perfiles. En la Figura 11. Organigrama
Propuesto se ilustra el modelo integrado a una organización existente.

Figura 11. Organigrama Propuesto

Fuente: El autor

Para el establecimiento del CSIRT, se define un marco de referencia compuesto
por varios elementos con el fin de determinar los objetivos y la visión estratégica
del equipo de respuestas ante incidentes. Estos elementos se describen en los
siguientes numerales:

63

6.4.1 Misión. EL CSIRT de Cibersecurity de Colombia Limitada tiene como
propósito ofrecer información y asistencia a empresas privadas en la aplicación
de medidas proactivas para minimizar la materialización de los riesgos de
seguridad informática, así como para responder a los incidentes de seguridad
cuando se produzcan.

6.4.2 Visión. Cibersecurity de Colombia LTDA, es una empresa colombiana que
presta servicios de seguridad para la protección de la Información, cuyo
propósito es el de consolidarse como un Centro de Respuesta a Incidentes
Cibernéticos confiable, constituyéndose en un referente a nivel de las empresas
privadas en el ámbito de los CSIRT.

6.4.3 Organización. La creación de este CSIRT está promovida por
CiberSecurity Colombia Limitada, entidad que ha identificado la necesidad de
proveer a las empresas privadas de la capacidad de respuesta ante la ocurrencia
de incidentes de seguridad informática. Para lograrlo se han identificado las
siguientes necesidades fundamentales de cambio en el relacionamiento con las
dependencias y la comunidad y en la misma estructura organizacional:

• La Oficina de Relaciones Públicas se encarga de mantener las actividades
de comunicación con la comunidad con el fin de promocionar y divulgar los
servicios y el conocimiento relacionados con la seguridad. Esta dependencia
debe velar por la confianza y reconocimiento de las empresas, mediante el
énfasis en la promoción de sus actividades y servicios, mediante la
identificación de los medios disponibles de comunicación, definición de los
mecanismos oficiales de divulgación de información de la sala de prensa,
participación en eventos y foros especializados, así como adelantar la
afiliación a organismos internacionales.

• La Oficina de Asuntos Jurídicos se encarga de mantener actualizada la
información de las normas constitucionales, legales, reglamentarias y la
jurisprudencia relacionada con las operaciones del CSIRT. Esta oficina debe
representar judicialmente a la organización en los procesos judiciales en
calidad de accionante o demandado que resulten de las relaciones con la
comunidad del CSIRT, así como proteger las pruebas legales en caso de
controversias y juicios.

• La Oficina de Gestión de Proyectos, en coordinación con el CSIRT, se
encarga de dirigir el análisis de viabilidad, la planeación, ejecución,
seguimiento y evaluación de los planes, programas y proyectos orientados
al cumplimiento de los objetivos del CSIRT.

64

• La Dirección Administrativa se encarga de estructurar y hacer el seguimiento
a la ejecución de los planes de contratación y de adquisición de bienes y
servicios, que incluyan los correspondientes al CSIRT. Se debe realizar el
registro y seguimiento, de las peticiones, quejas, reclamos, sugerencias y
denuncias - PQRSD que le sean formulados a la entidad, con énfasis en las
relaciones con la comunidad objeto del CSIRT y realizar los estudios técnicos
para modificar la estructura organizacional y de la planta del talento humano.

• La Dirección de Tecnologías de la Información y de las Comunicaciones, en
coordinación con el CSIRT, se encarga de definir e implementar las políticas
y mecanismos que permitan la interoperabilidad de los procesos y
procedimientos de la gestión de TIC con la gestión de eventos e incidentes
de seguridad, mediante la estructuración de metodologías para la
implementación de los procesos y técnicas, para la gestión del ciclo de vida
de los servicios de la organización. Esta dirección apoya técnicamente y con
recursos humanos de ser necesario la gestión del CSIRT y debe trasladar al
CSIRT los eventos e incidentes de seguridad de ocurran en la organización.

• La Dirección de Finanzas se encarga de elaborar, ejecutar, modificar,
controlar y hacer seguimiento a las políticas, planes y programas
relacionados con la gestión y las operaciones presupuestales, contables y
de tesorería de los recursos financieros de inversión inicial y de explotación
del CSIRT. También debe efectuar el recaudo y el control de las fuentes de
los recursos del CSIRT

• La Dirección de Operaciones apoya técnicamente y con recursos humanos
de ser necesario la gestión y la implementación de proyectos y servicios del
CSIRT.

• La Dirección de Marketing se encarga de identificar los agentes externos
principales con los que se interactúa y ofrece los diferentes servicios a las
empresas objeto del CSIRT

6.4.4 Estructuración del CSIRT. Para el inicio de operaciones se debe contar
con el siguiente equipo de trabajo, ver Figura 12. Estructura del CSIRT, el cual
depende de la magnitud de la demanda de los servicios ofertados en un
momento determinado:

• Director quién gestiona el equipo del CSIRT, con formación en seguridad y
experiencia en procesos de gestión de crisis y continuidad del negocio. Es el
punto de contacto técnico entre las dependencias, comunidad y los
colaboradores externos.

65

• Grupo de Investigación e Innovación, conformado por un (1) Coordinador y
tres (3) investigadores, encargados del desarrollo y entrega de los servicios.
Los investigadores deben contar con conocimientos en seguridad y
experiencia en implementación de proyectos de seguridad.

• Grupo de Gestión de Incidentes. El grupo está conformado por los siguientes
técnicos y especialistas, con capacidades de trabajo en equipo, bajo presión
y disposición para trabajar en diferentes horarios, con el fin de brindar un
nivel de servicio 7x24: i) tres (3) técnicos para el soporte de primer nivel de
servicio, con conocimientos básicos en tecnologías de la información y
comunicaciones para entender y atender los incidentes de seguridad que se
presenten y ii) tres (3) especialistas para el soporte de segundo nivel de
servicio, con conocimientos técnicos en distintas áreas de la seguridad y
habilidades de intercomunicación con otros miembros de la comunidad y
proveedores de servicios de Internet. Son los responsables de gestionar las
situaciones de emergencia originadas por la ocurrencia de los incidentes.
Adicionalmente tiene a su cargo las funciones de formación, divulgación y
análisis forenses.

Figura 12. Estructura del CSIRT

Fuente: El autor

• Especialista en seguridad de la Información. Ubicado en la Dirección de TIC,
responsable de la operación y administración de los sistemas que aportan el
CSIRT en su operación.

• Especialista en Relaciones Públicas. Ubicado en la Oficina de Relaciones
con la Comunidad, encargado de mantener las actividades de comunicación

66

con la Comunidad para promocionar y divulgar el conocimiento y los
servicios que presta.

• Especialista en Leyes. Ubicado en la Oficina de Asuntos Jurídicos en leyes,
experto para tratar los asuntos jurídicos relacionados con el CSIRT y en caso
de juicio, proteja las pruebas legales correspondientes.

6.4.5 Manual de Funciones. Establecer el gobierno del CSIRT es una actividad
estratégica mediante la cual se definen las funciones, roles y responsabilidades
del personal en los diferentes niveles de la estructura de CiberSecurity de modo
que se logren los objetivos propuestos. El alcance de este manual está dado por
la definición de funciones y actividades a realizar acerca de la gestión del CSIRT,
por medio de la asignación de responsabilidades por cada rol definido como se
especifica en la siguiente tabla:

Tabla 7. Roles y responsabilidades del CSIRT

ROL RESPONSABILIDADES

Director CSIRT • Realizar las actividades de planeación, ejecución y control
de las políticas, planes, programas y proyectos
relacionados con la gestión y las operaciones del CSIRT

• Liderar y dirigir la gestión del equipo de trabajo del CSIRT,
en lo referente a la gestión de incidentes de seguridad,
análisis forense y de las investigaciones tecnológicas
relacionadas con los objetivos, funciones y actividades del
CSIRT.

• Promover la interacción entre los diferentes CSIRT y
colaboradores externos nacionales, a partir de la
suscripción de acuerdos de cooperación y el
establecimiento de relaciones de confianza, para facilitar el
intercambio de información y de servicios entre las
organizaciones y actores del sector.

• Adelantar las gestiones necesarias para realizar los
procesos de contratación de bienes y servicios de acuerdo
con las necesidades de su dependencia, así como realizar
el seguimiento de los contratos que se deriven.

• Asegurar la aplicación de los estándares, buenas prácticas
y principios para la gestión de claves y autorización de los
permisos para el acceso y suministro de la información a
cargo de la dependencia.

• Coordinar con la Oficina de Gestión de Proyectos el
análisis de viabilidad, la planeación, ejecución,
seguimiento y evaluación de los planes, programas y
proyectos orientados al cumplimiento de los objetivos del
CSIRT.

67

• Coordinar con la Dirección de Tecnologías de la
Información y de las Comunicaciones, la definición e
implementación de las políticas y mecanismos que
permitan la interoperabilidad de los procesos y
procedimientos de la gestión de TIC con la gestión de
eventos e incidentes de seguridad.

• Comunicar tanto a las partes internas como externas el
impacto de la materialización de incidentes, así como las
acciones de respuesta.

• Realiza seguimiento sobre las acciones correctivas y
preventivas en torno a los riesgos, incidentes y problemas
de la seguridad de la información.

 Coordinador del
Grupo de
Investigación e
Innovación

• Coordinar las actividades de planeación, formación,
desarrollo de soluciones e investigación de nuevas
tendencias y amenazas de la seguridad cibernética

• Realizar labores de investigación sobre medidas para
atender riesgos y demás factores de seguridad.

• Liderar los proyectos de seguridad de la información que le
sean asignados

• Mantener actualizado el catálogo de servicios del CSIRT

• Estructurar y dirigir el observatorio de tecnología, mediante
el análisis estadístico de incidentes y tendencias.

• Apoyar técnicamente al grupo de gestión de incidentes en
la resolución de vulnerabilidades y análisis de código
malicioso.

Investigadores • Realizar investigaciones de nuevas tendencias y
amenazas de seguridad informática.

• Realizar investigaciones sobre redes e ingeniería sociales

• Desarrollar material técnico para el uso interno o de
formación.

• Desarrollar herramientas de seguridad, monitoreo y
seguimiento.

• Realizar cursos de formación en seguridad informática

• Definir la metodología y establece el plan para
capacitaciones y fomento de la sensibilización en
seguridad de la información

Coordinador del
Grupo de Gestión de
Incidentes

• Coordinar las actividades de análisis, asesoramiento,
seguimiento sobre los incidentes de seguridad y en general
gestionar las situaciones de emergencia originadas por la
ocurrencia de incidentes.

• Coordinar las respuestas a incidentes y vulnerabilidades.

• Tomar las decisiones sobre los asuntos relacionados a los
activos de información en la identificación de riesgos o
cuando ocurre un evento de seguridad.

• Ofrecer un entendimiento claro sobre el impacto del
negocio en los procesos por medio del análisis de impacto
al negocio BIA o en el plan de respuesta a incidente.

68

• Mantener la comunicación con organizaciones y
colaboradores externos que gestionen incidentes de
seguridad en otros CSIRT

Técnicos de Soporte
de Primer Nivel

• Prestar asistencia inicial en la atención de los eventos e
incidentes de seguridad de bajo nivel.

• Registrar, analizar, clasificar y priorizar la información
recibida de los casos de incidentes y eventos de seguridad

• Apoyar la recolección de información y documentación
sobre afectaciones a la seguridad de la información.

• Monitorear la infraestructura crítica de los clientes

• Prestar asistencia técnica remota en vulnerabilidades e
incidentes

Especialistas de
Soporte de Segundo
Nivel

• Solucionar, documentar e informar sobre la solución de
eventos o incidentes que atenten contra la seguridad de la
información.

• Contribuir con la toma de evidencias digitales y con su
cadena de custodia.

• Implementa medidas para la gestión de seguridad de la
información y de respuesta a incidentes.

• Realizar monitoreo sobre el funcionamiento y la capacidad
de los recursos tecnológicos de los clientes.

• Adelantar acciones formativas para la transferencia de
conocimiento a la Comunidad y a los colaboradores
técnicos y funcionales de la organización y de los clientes

• Realizar el análisis, tratamiento y respuesta a las
vulnerabilidades.

• Prestar asistencia técnica remota o presencial en
vulnerabilidades e incidentes

Especialista en
Seguridad de la
Información

• Administrar, configurar y mantener los sistemas y
herramientas de seguridad del CSIRT

• Gestionar y mantener la infraestructura de red del CSIRT.

• Asistir y colaborar en la respuesta a incidentes cuando se
necesita conocimiento en sistemas y herramientas de
seguridad.

• Gestionar el acceso a repositorios seguros de información.

• Establecer los niveles y tipos de acceso de los usuarios
sobre los diferentes activos de información.

• Eliminar o solicitar la eliminación de usuarios que tienen
acceso a los diferentes sistemas de información

Especialistas en
Relaciones Públicas

• Mantener las actividades de comunicación con la
comunidad para promocionar y divulgar el conocimiento y
los servicios que presta.

• Velar por la confianza y reconocimiento de las empresas,
mediante el énfasis en la promoción de sus actividades y
servicios.

69

• Identificar, definir y mantener los medios sociales de
comunicación y de los mecanismos oficiales de divulgación
de información del CSIRT

• Participar en eventos y foros especializados, así como
adelantar la afiliación a organismos internacionales.

• Elaborar y publicar documentos CSIRT.

• Mantener actualizado el portal web del CSIRT

Especialista en
Leyes

• Representar judicialmente a la organización en los
procesos judiciales en calidad de accionante o demandado
que resulten de las relaciones con la comunidad del CSIRT

• Proteger las pruebas legales en caso de controversias y
juicios.

Fuente: El autor

6.5 MANUAL DE POLÍTICAS Y PROCEDIMIENTOS OPERACIONALES

En este capítulo se desarrollarán las políticas y procedimientos operacionales
con el fin de generar un marco de referencia de cómo proceder en la gestión de
incidentes, recolección y custodia de evidencias, intercambio de información y
comunicación de incidentes a organismos competentes según la legislación
vigente.

6.5.1 Gestión de incidentes

6.5.1.1 Política. Dependiendo de los servicios del CSIRT contratados por un
Cliente, se debe gestionar que sus sistemas de información, dispositivos de red
y demás servicios tecnológicos deben contar con mecanismos de registros de
auditoría debidamente protegidos y respaldados en donde las finalidades de
estos buscan lo siguiente:

• Identificación de usuarios.
• Datos consultados, modificados o eliminados.
• Intentos fallidos de conexión.
• Tipos de transacción realizada.
• Fechas, horas y detalles de los eventos clave, (entrada y salida).
• Intentos de acceso al sistema exitosos y rechazados.
• Establecer los cambios a la configuración del sistema
• Uso de privilegios.
• Acceso a archivos y tipo de acceso
• Identificación del dispositivo o ubicación, si es posible, e identificador del

sistema.

70

Los empleados y contratistas de CyberSecurity Ltda que por su relación con el
CSIRT tenga acceso a la información del Cliente, deben reportar oportunamente
sobre cualquier incidente de seguridad del cual tengan conocimiento, por medio
de los canales dispuestos por el CSIRT.

Para la exactitud de los registros de auditoría, la fecha y hora de las herramientas
de gestión de incidentes, deben estar sincronizados con la hora legal
colombiana.

Con el fin de realizar un adecuado análisis, contención y erradicación de los

eventos de seguridad, se debe aplicar la siguiente clasificación de incidentes.

Tabla 8. Clasificación de incidentes

Categoría Tipo incidente Ejemplos

Contenido abusivo

Spam

• Distribución de correo electrónico de

manera masiva, sin que el destinatario del

contenido haya otorgado autorización

explicita.

• Abuso y mal uso de los servicios

informáticos

• Transmisión de material que provoca

pánico

Incitación al
odio

• “Contenido difamatorio o discriminatorio,

como acoso, racismo, amenazas a una

persona o colectivo de personas.” 69

Pornografía
infantil

Transmisión de material relacionado con:

• Pornográfico infantil

• Pederastia

Contenido
sexual o
violento
inadecuado

Transmisión de material relacionado con:

• Pornografía diferente a la infantil

• Apología de la violencia

• Racismo

• Extorsión

Obtención de
información.

Escaneo de
redes
(scanning)

• Envío de solicitudes peticiones a un

sistema con el objetivo de realizar la

identificación de activos y descubrir

posibles vulnerabilidades o debilidades.

Mediante esta técnica se ejecutan

procesos para recopilar información de los

69
http://www.oas.org/es/cidh/expresion/docs/informes/odio/Discurso_de_odio_incitacion_violencia
_LGTBI.pdf

http://www.oas.org/es/cidh/expresion/docs/informes/odio/Discurso_de_odio_incitacion_violencia_LGTBI.pdf
http://www.oas.org/es/cidh/expresion/docs/informes/odio/Discurso_de_odio_incitacion_violencia_LGTBI.pdf

71

Categoría Tipo incidente Ejemplos

servicios y cuentas, como peticiones DNS,

ICMP o escaneo de puertos.

Análisis de
paquetes
(sniffing)

• Análisis y almacenamiento del flujo de

datos o del tráfico de redes

Ingeniería social
• Recopilación de información personal,

mediante engaños, sobornos o amenazas.

 Intrusiones

Explotación de
vulnerabilidades
conocidas

• Intento de interrupción o compromiso de

un servicio o sistema mediante el uso de

técnicas conocidas como Desbordamiento

de buffer, puertas traseras, cross site

scripting (XSS), Cross-Site Request

Forgery (CSRF)

Intento de
acceso con
vulneración de
credenciales

Múltiples intentos para obtener o vulnerar
credenciales.

Ataque
desconocido

• Explotación de vulnerabilidades mediante

el uso de programas o técnicas

desconocidas.

Compromiso de
cuenta con
privilegios

• La cuenta de un usuario administrador o

con privilegios es obtenida mediante el

uso de técnicas como:

• Phishing

• Spear phising

• Pharming

• Préstamo de usuario y contraseña

Compromiso de
cuenta sin
privilegios

• La cuenta de un usuario sin privilegios es

obtenida mediante el uso de técnicas

como:

• Phishing

• Spear phising

• Pharming

• Préstamo de usuario y contraseña

Compromiso de
aplicaciones

• Explotación de vulnerabilidades de una

aplicación o sistema utilizando técnicas

como:

• Defacement

• inyección SQL.

• Inyección de Ficheros Remota

Compromiso de la
información

Acceso no
autorizado a
información

• Obtención de credenciales de acceso

mediante el monitoreo de tráfico o revisión

de documentos físicos.

72

Categoría Tipo incidente Ejemplos

• Accesos no autorizados exitosos, sin

perjuicios visibles a componentes

tecnológicos.

• Ingreso de medios de almacenamiento no

autorizado.

Modificación no
autorizada de
información

• Modificación de información obtención de
manera fraudulenta de las credenciales de
acceso a un sistema o aplicación

Pérdida de
información

• Pérdida por fallo físico de un dispositivo de

almacenamiento como discos duros.

• Fuga, robo o pérdida de Información.

• Filtración de líneas telefónicas para uso

indebido

• Espionaje y divulgación de información

Códigos maliciosos

Sistema
infectado

Sistema computador o teléfono móvil
infectado con software y script maliciosos
como:

• rootkit

• Gusanos

• Troyanos

• Virus

• Spyware

• Ransomware

• Herramienta para Acceso Remoto
Remote Access Tools (RAT)

• Página Web con script malicioso
incrustado

Servidor de
Mando y Control
(C&C)

Ataque donde un equipo es comprometido
por programas maliciosos y Botnet

Distribución de
Software
malicioso

• Recurso usado para distribución de

software malicioso, identificado mediante

comunicaciones maliciosas y Botnet

Configuración
de Software
malicioso

• Recurso que aloje archivos de

configuración de software malicioso como

por ejemplo ataque de webinjects para

troyano.

Compromiso de la
disponibilidad de
información

Denegación de
Servicio - DoS

• Ataque focalizado de denegación de

servicio como el envío de solicitudes a

sistemas, provocando una afectación al

servicio hasta lograr su interrupción.

Denegación
distribuida de
Servicio - DDoS

• Ataque generalizado de denegación de

servicio como:

• Inundación de paquetes SYN,

73

Categoría Tipo incidente Ejemplos

• Amplificación NTP

• Saturación utilizando servicios
basados en UDP, ping http.

• Ataques de día cero

Interrupciones

Interrupciones por causas como:

• Desastre natural

• Operaciones incorrectas

• Error humano

• Actualizaciones de software y
hardware

Fraude

Uso no
autorizado de
recursos

• Uso de recursos para propósitos ilícitos

como beneficio económico por ejemplo el

uso de correo electrónico para participar

en estafas piramidales.

Derechos de
autor

• Evento de instalación de software sin una

licencia de uso autorizada por el

fabricante,

• Utilización o distribución de material

protegido por derechos de autor como

imágenes, documentos, entre otro

Suplantación de
Identidad

• Una entidad suplanta a otra para

convencer a usuarios revelen las cuentas

de acceso para obtener beneficios

ilegítimos.

Otros Otros incidentes
Todo incidente que no se pueda
categorizar ni tipificar.

Fuente: CONSEJO NACIONAL DE CIBERSEGURIDAD. Guía Nacional de
Notificación y Gestión de Ciber incidentes

Se deben aplicar los siguientes niveles de criticidad de los incidentes,

dependiendo del valor o importancia de los sistemas afectados que soportan los

procesos del cliente, tomando como insumo lo señalado en la Tabla 9. Para la

definición de estos niveles, se incorporaron lineamientos del Modelo de

Seguridad y Privacidad de la Información de MINTIC70.

70 COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES. [Guía No

21] Seguridad y Privacidad de la Información // Guía para la Gestión y Clasificación de Incidentes de Seguridad de la

Información. - Bogotá : MINTIC, 2016.p.17

74

Tabla 9. Niveles de criticidad del activo de información

Nivel de
criticidad

Valor Definición

Inferior 0.1
Activos de información no críticos, como estaciones

de trabajo de usuarios con funciones no críticas

Bajo 0.25
Activos de información que apoyan a un solo

proceso de la entidad.

Medio 0.5
Activos de información que apoyan más de un

proceso de la entidad.

Alto 0.75

Activos de información pertenecientes a la Dirección
de Gestión de Tecnologías de Información y
Comunicaciones o estaciones de trabajo de

usuarios con funciones críticas.

Superior 1 Activos de información críticos

Fuente: MINTIC. Guía para la Gestión y Clasificación de Incidentes de
Seguridad de la Información

Se deben aplicar los siguientes niveles de impacto actual71 y futuro72 de los

incidentes, conforme a la escala señala en la Tabla 10. Para la definición de

estos niveles, se incorporaron lineamientos del Modelo de Seguridad y

Privacidad de la Información de MINTIC73.

Tabla 10. Niveles de impacto actual y futuro

Nivel de impacto Valor Definición

Inferior 0.1 Impacto leve en un activo de información.

Bajo 0.25
Impacto moderado en un activo de

información.

Medio 0.5 Impacto alto en un activo de información.

Alto 0.75
Impacto moderado en más de un activo

de información.

Superior 1
Impacto alto en más de un activo de

información.

Fuente: MINTIC. Guía para la Gestión y Clasificación de Incidentes de
Seguridad de la Información

71 Impacto Actual: Depende de la cantidad de daño que ha provocado el incidente en el momento de ser detectado.
72 Impacto Futuro: Depende de la cantidad de daño que puede causar el incidente si no es contenido y erradicado.
73 COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES. [Guía No

21] Seguridad y Privacidad de la Información // Guía para la Gestión y Clasificación de Incidentes de Seguridad de la
Información. - Bogotá : MINTIC, 2016.p.17-18

75

La priorización de los eventos e incidentes de seguridad se define por la siguiente
formula:

Prioridad = [Impacto Actual ∗ 2.5] + [Impacto Futuro ∗ 2.5] + [Criticidad del activo ∗ 5]

Con la información definida sobre criticidad e impacto se calcula el valor de la
prioridad del incidente y se valida frente a la escala de la columna Valor.
Adicionalmente se estima el tiempo de respuesta para ser atendido un incidente.

Tabla 11. Niveles de prioridad del incidente

Prioridad Valor Tiempo de Respuesta

Inferior 00,00 – 02,49 3 horas

Bajo 02,50 – 03,74 1 hora

Medio 03,75 – 04,99 30 min

Alto 05,00 – 07,49 15 min

Superior 07,50 – 10,00 5 min

Fuente: MINTIC. Guía para la Gestión y Clasificación de Incidentes de
Seguridad de la Información

6.5.1.2 Procedimiento. Inicia con el reporte del evento por parte de Cliente,
Comunidad o proveedores de servicios a través de los canales definidos en el
sistema de gestión de incidentes, continúa con el análisis, priorización y
definición de planes de acción para contención, erradicación, recuperación de
los activos de información afectados y reporte ante las instancias respectivas.
Finaliza con el seguimiento periódico de incidentes de seguridad con el fin de
establecer planes de mejora.

Tabla 12. Procedimiento de gestión de incidentes de seguridad

No Actividad Descripción de la Actividad Responsable Registro

1
Reportar un
evento de
seguridad

El Cliente, Comunidad,
herramienta de monitoreo o el
Técnico de Soporte de Primer
Nivel reportan el evento de
seguridad como resultado de:

• Investigación inicial por
monitoreo de redes

• Reporte de eventos
directamente por
herramienta de monitoreo.

Cliente,
Comunidad,
Proveedor,

herramienta de
monitoreo o el

Técnico de
Soporte de
Primer Nivel

Interacciones
en el sistema
de gestión de

incidentes

76

No Actividad Descripción de la Actividad Responsable Registro

• Notificaciones recibidas por
el Cliente

• Notificaciones recibidas por
la Comunidad en General

2

Registrar
caso de un
evento o

incidente de
seguridad

El Cliente, herramienta de
monitoreo o el Técnico de
Soporte de Primer Nivel registra
el caso en el sistema de gestión
de incidentes con la siguiente
información mínima:

• Identidad del usuario

• Fecha y hora del reporte

• Miembro de la
Comunidad o Cliente

• Descripción de la
situación notificada

Cliente,
herramienta de
monitoreo o el

Técnico de
Soporte de
Primer Nivel

Casos en el
sistema de
gestión de
incidentes

3
PC

Validar
pertinencia

de
clasificación

El técnico determina si es un
Incidente de Seguridad tomando
como insumo las categorías de
incidentes definidas en las
políticas de operación del
presente proceso.

¿Es considerado como evento o
incidente de Seguridad?

SI: Se continuará con la
siguiente actividad.

NO: Se cierra y se notifica el
caso
Toda acción realizada deberá
quedar registrada dentro del
sistema de gestión de incidentes

Técnico de
soporte primer

nivel

Caso cerrado
en el sistema
de gestión de

incidentes

4

Identificar y
asignar el
evento de
seguridad

El técnico de soporte de primer
nivel, una vez que un caso ha
sido catalogado como Incidente
de Seguridad, asigna el caso al
Técnico o especialista de
soporte para el respectivo
análisis.

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel

Caso
asignado en
el sistema de

gestión de
incidentes

5

Recolectar
y manejar
evidencia
del evento

de
seguridad

El investigador o quién haga las
veces de analista forense junto
con las personas que este crea
pertinente, una vez ha
confirmado el evento o incidente
de Seguridad de la Información

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel

Pruebas

recolectadas

77

No Actividad Descripción de la Actividad Responsable Registro

inicia la recolección de pruebas
realizando la debida cadena de
custodia de las evidencias. Para
esto debe tomar las
consideraciones definidas en las
políticas del procedimiento de
recolección y cadena de
custodia. Adicionalmente, si se
requiere se puede solicitar apoyo
de las entidades especializadas
en recolección de información y
evidencia forense.

Investigador /
Analista
Forense

6

Valorar
criticidad y

nivel de
impacto del
incidente de
seguridad

El técnico o especialista, una vez
cuente con la evidencia
necesaria del incidente de
seguridad, con el propósito de
definir la priorización para la
resolución de este; establece
tanto el impacto como la
criticidad conforme con las
políticas de operación definidas
en el actual procedimiento. En
este paso se debe

• Hay que confirmar que no es
un falso positivo

• Correlacionar la información
recibida con el resto de
información del sistema de
gestión

• Enlazar el tiquete en otro ya
existente

• Reclasificar el incidente

• Priorizar el incidente

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel

Caso

valorado en
el sistema de

gestión de
incidentes

7

Definir
estrategia

de
contención

Los responsables que se hayan
determinado después de la
valoración del incidente de
Seguridad de la Información, con
el propósito de realizar las
recuperaciones necesarias,
definen la estrategia de
contención del incidente. Para lo
cual, se debe tener en cuenta:

i. Daño potencial de activos
de información por causa
del evento o incidente

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel

Acta de
reunión

78

No Actividad Descripción de la Actividad Responsable Registro

teniendo en cuenta la
criticidad del activo.

ii. Preservación de la
evidencia.

iii. Tiempo y recursos internos
y externos necesarios para
la estrategia.

iv. Duración estimada de las
medidas a tomar.

v. Características de las
posibles fuentes de ataque.

vi. Recurso humano necesario
para implementar la
solución. Este recurso está
tanto a nivel técnico como
operativo.

vii. Implicaciones
reputacionales, económicas
y legales.

viii. Definir y notificar a
responsables para llevar a
cabo la estrategia de
solución

Adicionalmente, se deben definir
si se requiere o no ejecutar
alguna acción desde el
componente legal, para lo cual
se comunicará al jefe de la
oficina de Asuntos Jurídicos,
para que se definan la actuación
a seguir.

Como soporte a esta actividad
quedará la definición de la
estrategia dentro del formato de
acta que se defina.

8

Implementa
r solución
frente al
evento o

incidente de
seguridad

El especialista responsable que
se definió como necesario para
la implementación de la
estrategia de solución, ejecuta la
estrategia definida en la
actividad anterior. La evidencia
de las acciones ejecutadas debe
ser registrada en el sistema de
gestión de incidentes

En caso de presentarse alguna
incidencia relevante en el

Tercero o
Especialista de

soporte
segundo nivel

Caso
documentado
en el sistema
de gestión de

incidentes

79

No Actividad Descripción de la Actividad Responsable Registro

momento de estar
desarrollándose las actividades
definidas, se debe comunicar
inmediatamente al grupo que
definió la solución para
replantear las acciones a seguir.

9

Reportar a
las

instancias
respectivas

El director de la CSIRT, una vez
se inicie la estrategia de solución
frente al incidente de seguridad y
con el fin de dar cumplimiento al
reporte ante instancias
respectivas, cuando aplique,
realizará la novedad respectiva,
conforme con lo definido en la
política de notificaciones.

Director CSIRT

Soporte de
registros en
los canales
de reporte
instancias

respectivas

10

Realizar
seguimiento
posterior a

los
incidentes

de
seguridad

Periódicamente el grupo de
trabajo que el director del CSIRT
designe analizan los eventos e
incidentes que se hayan
presentado para:
i. Definir esquemas y controles

más efectivos con el fin de
prevenir y responder ante
situaciones que afecten la
seguridad de la información
dentro de la entidad.

ii. Mantener la documentación
de los eventos e incidentes
de seguridad y privacidad de
la Información.

iii. Mantener actualizada las
bases de datos de
conocimientos.

iv. Evaluar avances frente a los
planes de mejora producto de
la materialización de riesgos
de Seguridad de la
Información.

v. Incluir dentro de las
capacitaciones que se
definan, la sensibilización y
lecciones aprendidas
relacionas a eventos e
incidentes de Seguridad de la
Información.

Líder de
Seguridad de
la Información
/ director del

CSIRT /
Coordinadores

del CSIRT

Acta de
reunión

80

No Actividad Descripción de la Actividad Responsable Registro

Los avances y tareas que se
definan dentro de dichas
reuniones deberán quedar
registradas en un acta de la
reunión.
FIN DEL PROCEDIMIENTO

Fuente: El autor

6.5.2 Intercambio de información y comunicación de incidentes

6.5.2.1 Política. EL CSIRT debe dar cumplimiento a las obligaciones de reporte
de incidentes de seguridad a las autoridades competentes y a los CSIRT de
referencia, en los términos de modo y tiempo que exige la normatividad vigente.

Tabla 13. Autoridades competentes y CSIRT de referencia

Entidad Contacto

CSIRT-CCIT – Centro
de Coordinación
Seguridad
Informática Colombia

Correos ponal.csirt@policia.gov.co

Página
Web

https://cc-csirt.policia.gov.co

Teléfonos (+571) 5159090/ 5159586

Equipo de Respuesta
a Emergencias
Cibernéticas del
Gobierno Nacional -
CSIRT de gobierno

Correos csirtgob@mintic.gov.co

Teléfonos 018000910742 - opción 4

CSIRT-CCIT – Centro
de Coordinación
Seguridad
Informática Colombia

Correos contacto@colcert.gov.co

Página
Web

http://www.colcert.gov.co/

Teléfonos (+571) 295 98 97

Policía Nacional de
Colombia

Correos caivirtual@delitosinformaticos.gov.co

Página
Web

https://caivirtual.policia.gov.co/

Fuente: El autor

La notificación de incidentes es obligatoria para aquellos casos que se
encuentren asociados a uno de los niveles de criticidad e impacto establecidos
o categorizados como Superior o Alto. También queda incluido en estas
notificaciones, cualquier incidente que no tenga este nivel de criticidad, pero que

81

se identifique un nivel de impacto que haga aconsejable la comunicación del
incidente a la autoridad competente o CSIRT de referencia.

En ejecución de las actividades de resolución de incidentes, los casos se pueden
escalar a los CSIRT de referencia o a los organismos nacionales o
internacionales con los cuales se cuente con una relación de afiliación,
contractual o de cooperación. En el caso contrario, estas entidades pueden
reportar casos conforme al procedimiento de gestión de incidentes.

El director del CSIRT es el responsable de reportar incidentes de seguridad ante
las autoridades competentes, CSIRT de referencia y organismos nacionales e
internacionales. Dicho director, de acuerdo con la relevancia del evento o
incidente de seguridad generado, debe informar a la Dirección General para que,
de acuerdo con los protocolos de comunicación definidos se realice una
comunicación formal a las instancias que se definan pertinentes.

6.5.2.2 Procedimiento. Este procedimiento inicia con la revisión de los casos
que se encuentran registrados en el sistema de gestión de incidentes, continúa
con el reporte y entregas de los informes del incidente a las instancias
respectivas, reporta los casos al Cliente de los casos que pueden constituir un
delito. Finaliza con el seguimiento de las notificaciones hasta que el incidente es
cerrado.

Tabla 14. Procedimiento de intercambio de información de incidentes

No Actividad Descripción de la Actividad Responsable Registro

1

Revisar
casos

candidatos
para

notificación

Una vez valorados los niveles de
criticidad e impacto de los
incidentes, el técnico o
especialista revisa los casos
abiertos con el fin de determinar
si es procedente:

• la notificación a las
instancias respectivas

• sí está presente un posible
delito

Si es procedente, prepara la
información y notifica al director
del CSIRT para su notificación o
entrega de información.

Técnico de
soporte de

primer nivel /
Especialista de

soporte de
segundo nivel

Caso
documenta

do en el
sistema de
gestión de
incidentes

2
PC

Reportar a
las

El director de la CSIRT, una vez
revisado y confirmado el caso

Director
CSIRT

Soporte de
registros en

82

No Actividad Descripción de la Actividad Responsable Registro

instancias
respectivas

para notificación y con el fin de
dar cumplimiento al reporte ante
instancias respectivas, cuando
aplique, realizará la novedad
respectiva, conforme con lo
definido en la política de
notificaciones.

¿El caso es de notificación
obligatoria o de prudente
notificación?

SI: Se realiza la novedad
respectiva conforme a la política
de notificaciones y normatividad
vigente y se continua con la
siguiente actividad.
NO: Se marca el caso como no
obligatorio para notificación y se
continua con la actividad 4.

los canales
de reporte
instancias

respectivas

3

Entregar
informes a

las
instancias

respectivas

El director de la CSIRT, una vez
se avance en la resolución o
cierre del incidente y con el fin de
dar cumplimiento al reporte ante
instancias respectivas, realizará
la entrega de los informes
parciales o finales respectivos.

Director
CSIRT

Soporte de
registros en
los canales
de reporte
instancias

respectivas

4
PC

Reportar
posible
delito

El director de la CSIRT, una vez
revisado y confirmado el caso
para posible ocurrencia de un
delito, notifica la novedad
respectiva

¿El caso constituye un delito?

SI: Se notifica la novedad al
Cliente adjuntando las
evidencias y se continua con la
siguiente actividad.

NO: Se marca el caso como no
constitutivo de delito y se da por
finalizado el procedimiento para
el caso.

Director
CSIRT

Soporte de
registros en
los canales
de reporte

con el
Cliente

5
Realizar

seguimiento
a las

El director del CSIRT realiza
seguimiento de las notificaciones

Director
CSIRT

Caso
documenta

do en el

83

No Actividad Descripción de la Actividad Responsable Registro

notificacion
es del caso

hasta el cierre y elaboración final
del caso.
FIN DEL PROCEDIMIENTO

sistema de
gestión de
incidentes

Fuente: El autor

6.5.3 Recolección y custodia de evidencias

6.5.3.1 Política. La gestión de eventos e incidentes debe tener en cuenta las
siguientes consideraciones para la recolección de evidencia en el momento en
que se detecta un evento o Incidente de Seguridad o Privacidad:

i. Reconstruir la sucesión de los acontecimientos a partir de los hechos

sobre los cuales se encuentre evidencia obtenida de mecanismos de
auditoría propios de los recursos tecnológicos involucrados.

ii. Los hallazgos deben ser documentados mediante la utilización de
imágenes y la copia de archivos que sirvan como evidencia.

iii. Los registros de auditoría de los sistemas de información, sistemas
operativos, soluciones por hardware, entre otros deben ser utilizados
como insumo para detectar y obtener evidencia de los eventos e
incidentes de seguridad, para lo cual es indispensable que se cuente
con la fecha y hora de la creación y modificación de los registros.

iv. El registro fotográfico y de vídeo puede llegar a ser útil para obtener
evidencia frente a los eventos e incidentes de seguridad relacionados
con acceso físico a las instalaciones.

v. Se deben evitar los siguientes errores, que son muy comunes dentro
de la recolección de la evidencia a nivel de estaciones de trabajo:
a. Añadir datos al sistema.
b. Finalizar o detener la ejecución procesos y servicios del sistema.
c. Usar herramientas no confiables.
d. Actualizar el sistema operativo antes de recolectar la evidencia.
e. Continuar trabajando con el equipo luego de presentarse el

incidente.
f. Apagar el equipo cuando se observa actividad sospechosa, porque

esto elimina cualquier rastro del incidente y proporciona pérdida de
evidencia digital que puede ser muy relevante y que está
almacenada en medios volátiles como la Memoria RAM del
componente.

6.5.3.2 Procedimiento. Este procedimiento inicia con la asignación de recursos,
para luego identificar, recolectar y examinar las fuentes de información, continua
con el análisis de información, para finalizar con la elaboración y socialización

84

del informe final del incidente. Durante todo el procedimiento se debe garantizar
la cadena de custodia.

Tabla 15. Recolección y custodia de evidencias

No Actividad Descripción de la Actividad Responsable Registro

1

Iniciar la
recolección

de
evidencias

Una vez verificado y confirmado
el incidente según el
procedimiento de incidentes de
Seguridad, el técnico o
especialista asignado al caso,
inicia la actividad de recolección
de evidencias con el motivo
principal de ayudar en la
resolución del caso.

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel /

Caso
documenta

do en el
sistema de
gestión de
incidentes

2
PC

Determinar
la

necesidad
de realizar
un análisis

forense

El técnico o especialista de
soporte, una vez realizado el
análisis preliminar del incidente,
determina la necesidad si se
requiere de un análisis forense.

¿Se requiere análisis forense?

SI: Se informa al coordinador del
grupo de gestión de incidentes
para que proceda con la solicitud
de un investigador y se continua
con la siguiente actividad.

NO: Se continua con la actividad
4.

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel

Soporte de
registros en
los canales
de reporte
instancias

respectivas

3

Solicitar y
asignar un

analista
forense

Mediante correo electrónico, el
coordinador del grupo de gestión
de incidentes, solicita al
coordinador del grupo de
investigación la asignación de un
analista para realizar labores de
recolección de evidencias y/o
para realizar un análisis forense.
Por este mismo medio, el
coordinador del grupo de
investigación asigna el
respectivo analista o
investigador.

Coordinador
del grupo de
gestión de
incidentes /
Coordinador
del grupo de
investigación

Correos

electrónicos

4
Alistar la

escena del
incidente

Los responsables de la
recolección de la información
deben asegurar el lugar o zona

Técnico de
Soporte primer

nivel/

Informe
inicial del
incidente

85

No Actividad Descripción de la Actividad Responsable Registro

de los hechos del incidente, con
el fin de evitar alteraciones en las
posibles evidencias a recolectar.

Dentro de las acciones que se
deben realizar antes de la
intervención, se encuentran las
siguientes:

• Toma de fotografías de los
equipos o sitio del incidente.

• Sin importar el estado del
equipo, no prender ni apagar.
Si se requiere apagar un
equipo, se debe desconectar
desde la fuente de energía.

• Tomar fotografías de lo
visible en el monitor o
pantalla del equipo

• Sellar los puertos y unidades
de los equipos

• Capturar información volátil
del equipo mediante el uso
de herramientas forenses

• Asegurar dispositivos y
medios físicos de
almacenamiento de
información

• Relacionar los posibles
dispositivos de red que
tienen interacción con el
equipo afectado como
firewall, directorio activo,
proxy, entre otros.

Especialista de
soporte

segundo nivel /
Investigador

5

Identificar
las fuentes

de
información

Los responsables de la
recolección de información
identifican y evalúan de donde
se obtendrá la información
relevante, para luego proceder
con la recolección y examinación
de esta.

Si la información va a ser usada
para fines legales, desde el inicio
se debe garantizar la cadena de
custodia, llevando un registro de
las acciones de recolección,
almacenamiento con fecha y

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel /

Investigador

Informe
actualizado

del
incidente

86

No Actividad Descripción de la Actividad Responsable Registro

hora y las herramientas que se
han utilizado. En el evento de
requerirse apoyo externo, se
debe solicitar a los organismos
competente conforme al
procedimiento de notificaciones
de incidentes.

Las fuentes visibles de
información son entre otras
servidoras, computadores de
escritorio, dispositivos y medios
de almacenamiento, celulares,
cámaras fotográficas, tabletas.

Las fuentes no visibles de
información son entre otras los
registros de auditoría de
cualquier dispositivo en red.

6

Recolectar
y examinar

la
información

Una vez identificadas las fuentes
de información, los responsables
de la recolección de información,
mediante el uso de técnicas y
herramientas forenses extraen la
información relevante, sin alterar
la integridad de los datos,
realizando el registro de las
actividades realizadas y de
hallazgos encontrados

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel /

Investigador

Informe
actualizado

del
incidente

7

Realizar el
análisis de

la
información
recolectada

Una vez recolectada y
examinada la información, los
responsables de la actividad
realizan el análisis de la
información relevante con el fin
de determinar las causas y dar
las respuestas para la solución
del caso. El análisis comprende
la realización de correlación de
los eventos mediante el uso de
herramientas diseñadas para tal
fin.

Técnico de
Soporte primer

nivel/
Especialista de

soporte
segundo nivel /

Investigador

Informe
actualizado

del
incidente

8
Informar los
resultados

Como último paso de este
procedimiento se elabora el
informe final con los resultados
del análisis que debe incluir
como mínimo:

Técnico de
Soporte primer

nivel/
Especialista de

soporte

Informe
final del

incidente

87

No Actividad Descripción de la Actividad Responsable Registro

• Procedimientos que se
llevaron a cabo para
recolectar y analizar la
información

• Identificación del ataque
realizado

• Herramientas utilizadas

• Verificaciones pendientes

• Cambios realizados

• Recomendaciones y
acciones de mejoras

segundo nivel /
Investigador

Fuente: El autor

88

7. CONCLUSIONES

Se observa un aumento en el reporte de los incidentes de seguridad con lo cual
se evidencia la materialización del estado de vulnerabilidad en la que se
encuentra la población por las acciones delictivas de los ciberdelincuentes. Este
aumento se da en primera instancia por el incremento de los ataques
informáticos, pasando de una focalización orientada a las empresas hacia una
focalización orientada hacia las personas. En segunda instancia, el resultado se
presenta por las iniciativas del estado mediante la implementación de centros de
respuesta que permitan a las víctimas contar con mecanismos de apoyo y de
atención y, por otra parte, los ciudadanos y las empresas son más conscientes
sobre la necesidad de informar y denunciar los eventos de seguridad y delitos
informáticos. La ocurrencia de muchos de los incidentes puede ser evitada
mediante un trabajo coordinado entre entes gubernamentales y privados,
adoptando y adecuando la tecnología como medida de prevención y protección
ante las nuevas tendencias de la delincuencia.

Como consecuencia se genera la necesidad para que la tecnología forme parte
integral de la vida cotidiana de todos, en especial de las personas, quienes son
el eslabón más débil en la cadena de seguridad. Sin embargo, como en todo
sistema la tecnología no es todo, por lo cual es necesario tomar medidas con el
fin de compartir las experiencias relacionadas a los ataques informáticos con las
comunidades que tiene la responsabilidad de la defensa de las infraestructuras
tecnológicas que se encuentran dentro del territorio nacional e internacional, sin
afectar la soberanía de los estados.

La defensa de las infraestructuras tecnológicas se refiere a la función de
detectar, recuperar y responder a los ataques y a las medidas de seguridad para
garantizar que los sistemas informáticos se encuentran protegidos. La defensa y
la seguridad solo es posible mediante el desarrollo e implementación de unas
soluciones y herramientas administrativas, técnicas y jurídicas. Una de esas
soluciones es la implementación de equipos o centros de respuesta y defensa
como son los CSIRT.

89

8. RECOMENDACIONES

Las siguientes son las recomendaciones que debe tener en cuenta el CSIRT
para su mejoramiento a futuro:

Alineación: El proceso de gestión de incidentes se debe alinear con el Modelo
de Arquitectura Empresarial que por normativa defina el Gobierno Nacional para
la implementación o mejoramiento de un CSIRT.

Integración: La organización debe diseñar los mecanismos de integración para
garantizar que el flujo de información relacionada con el reporte, respuesta y
notificaciones de incidentes con sus clientes y las autoridades competentes se
realice de manera oportuna y sistematizada. Debe prevalecer la integración
mediante el uso de sistemas de gestión de incidentes; no obstante, en ausencia de
estas herramientas, se considera válido el uso de correo electrónico.

Taxonomía: Para mejorar el intercambio de información y de las comunicaciones,
se debe adoptar y mantener actualizada una taxonomía homogénea, o al menos
homologable, en cuanto a clasificación y tipificación de los incidentes de
seguridad que defina el Gobierno Nacional o el organismo privado delegado por
el Estado Colombiano.

Proceso de maduración. La implantación y consolidación del CSIRT es un
proyecto a largo plazo, que debe ir madurando y ampliando su estructura en la
medida que ofrezca más servicios con un mayor valor agregado para las
empresas. Un CSIRT alcanza su nivel máximo de implantación, después de dos
años de haber iniciado la operación.

Planeación Estratégica. Dentro del Plan Estratégico de Tecnologías de
Información y las Comunicaciones de la organización, se deben planear las
acciones, proyectos y la entrada de nuevos servicios que permitan la evolución
del CSIRT, sin descuidar los aspectos de financiación y sostenibilidad a largo
plazo.

90

BIBLIOGRAFÍA

ALEGSA www.alegsa.com.ar [En línea] = Diccionario de Infornática Y

Tecnología // Diccionario de Infornática Y Tecnología. - 28 de Abril de 2020. -

http://www.alegsa.com.ar/Diccionario/diccionario.php.

ALEJO Luis Méndez webempresa [En línea] // Que es el Mail Spoofing y como

evitarlo usando SPF. - 25 de 08 de 2014. - 06 de 04 de 2019. -

https://www.webempresa.com/blog/que-es-el-mail-spoofing-y-como-evitarlo-

usando-spf.html.

ASOBANCARIA La gestión de la ciberseguridad: un asunto de supervivencia

para las organizaciones = Semana Económica 2018. - Bogotá : [s.n.].

BID, OEA y MINTIC Estudio Impacto de los incidentes de seguridad digital en

Colombia 2017.

CAMARA COLOMBIANA DE INFORMATICA Y TELECOMUNICACIONES.

CCIT Tanque de Análisis y Creatividad de las TIC // tictac. - Bogotá : [s.n.], 2019.

CARGILL Andrés www.linkedin.com [En línea] = Entendiendo los CSIRT:

responsabilidades, roles y diferencias respecto a un SOC y CERT.. - 2019. -

2019. - https://www.linkedin.com/pulse/entendiendo-los-csirt-responsabilidades-

roles-y-respecto-cargill-1f/.

COLOMBIA. CONGRESO DE LA REPUBLICA Acto Legislativo 5 // Por el cual

se constituye el Sistema General de Regalías, se modifican los artículos 360 y

361 de la Constitución Política y se dictan otras disposiciones sobre el Régimen

de Regalías y Compensaciones. - Bogotá : Diario Oficial, 18 de Julio de 2011.

COLOMBIA. CONGRESO DE LA REPUBLICA Ley 1273 de 2009 //

deModificación del Código Penal. - Bogotá : Diario oficial, 5 de Enero de 2009.

COLOMBIA. CONGRESO DE LA REPUBLICA Ley 1530 [Ley] // Por la cual se

regula la organización y el funcionamiento del Sistema General de Regalías. -

Bogotá : Diario Oficial, 17 de Mayo de 2012.

COLOMBIA. CONGRESO DE LA REPUBLICA Ley 1712 // Ley de

Transparencia y del Derecho de Acceso a la Información Pública Nacional. -

Bogotá : Diario Oficial, 6 de Marzo de 2014.

COLOMBIA. CONGRESO DE LA REPUBLICA Ley 1928. - Bogotá : Diario

Oficial, 24 de julio de 2018.

COLOMBIA. CONGRESO DE LA REPUBLICA Ley 527 de 1999 // Acceso y uso

de los mensajes de datos, del comercio electrónico y de las firmas digitales. -

Bogotá : Diario Oficial, 21 de Agosto de 1999.

91

COLOMBIA. CONGRESO DE LA REPUBLICA Ley 594 // Ley General de

Archivos. - Bogotá : Diario Oficial, 14 de Julio de 2000.

COLOMBIA. CONGRESO DE LA REPUBLICA Ley Estatuaria 1266 // Habeas

Data. - Bogotá : Diario Oficial, 31 de Diciembre de 2008.

COLOMBIA. CONGRESO DE LA REPUBLICA, Ley 1341 Ley 1341 // Principios

y conceptos sobre la sociedad de la información y la organización de las TIC. -

Bogotá : Diario Oficial, 30 de Julio de 2009.

COLOMBIA. CONGRESO DE LA REPUBLICA, Ley 1581 Ley 1581 de 2012 //

Protección de Datos Personales. - Bogotá : Diario Oficial, 17 de Octubre de 2012.

COLOMBIA. FISCALIA GENERAL DE LA NACION Manual de procedimientos

para cadena de custodia. - Bogotá : [s.n.].

COLOMBIA. MINISTERIO DE DEFENSA Plan Nacional de Protección y

Defensa para la Infraestructura Crítica Cibernética de Colombia // PNPICCN V

1.0. - Bogotá : [s.n.], 2017.

COLOMBIA. MINISTERIO DE INDISTRIA, COMERCIO Y TURISMO Decreto

1377 de 2013. - Bogotá : [s.n.], 2013.

COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y

LAS COMUNICACIONES. [Guía No 10] Seguridad y Privacidad de la

Información // Guía para la preparación de las TIC para la continuidad del

negocio. - Bogotá : MINTIC, 15 de Diciembre de 2010.

COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y

LAS COMUNICACIONES. [Guía No 21] Seguridad y Privacidad de la

Información // Guía para la Gestión y Clasificación de Incidentes de Seguridad

de la Información. - Bogotá : MINTIC, 2016.

COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y

LAS COMUNICACIONES. MINTIC Decreto 2573 // Lineamientos generales de

la Estrategia de Gobierno en línea y reglamentación parcial de la Ley 1341 de

2009. - Bogotá : Diario Oficial, 12 de Diciembre de 2014.

COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y

LAS COMUNICACIONES. MINTIC Decreto 2693 // Lineamientos generales de

la estrategia de Gobierno en línea y reglamentación parcial de las Leyes 1341

de 2009 y 1450 de 2011. - Bogotá : [s.n.], 21 de Diciembre de 2012.

COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y

LAS COMUNICACIONES. MINTIC Estructura de los nodos de innovación. -

Bogotá : MINTIC, Junio de 2012.

92

COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y

LAS COMUNICACIONES. MINTIC Guía No. 13 Evidencia Digital. - Bogotá :

MINTIC, 2016.

COLOMBIA. MINISTERIO DE LAS TECNOLOGIAS DE LA INFORMACION Y

LAS COMUNICACIONES. MINTIC Modelo de Seguridad y Privacidad de la

Información. Guías [En línea]. - 2016. - https://www.mintic.gov.co/gestion-

ti/Seguridad-TI/Modelo-de-Seguridad/.

CONPES 3701 Lineamientos nacionales de política en Ciberseguridad. - 2011.

CONPES 3854 Política de Seguridad Digital. - Bogotá : [s.n.], 2016.

COSTAS S. J Seguridad Informática [Libro]. - [s.l.] : RA-MA, 2014.

DIJIN, INTERPOL Frente de Seguridad Empresarial // Informe. - Bogotá : [s.n.],

septiembre de 2019.

ESPAÑA. CONSEJO NACIONAL DE CIBERSEGURIDAD Guía Nacional de

Notificación y Gestión de Ciberincidentes. - Madrid : [s.n.], 2019.

ESPAÑA. MINISTERIO DE HACIENDA Y ADMINISTRACIONES PUBLICAS

MAGERIT 3.0 [Libro]. - Madrid : [s.n.], 2012. - Vols. Libro I - Método : 3.

FIRST Foro sobre los Equipos de Respuesta a Incidentes y Seguridad [En

línea]. - 1990. - 10 de mayo de 2020. - https://www.first.org/.

HENK Bronk y Hakkaja Marco Thorbruegge y Mehis Como Crear un CSIRT

Paso a paso [Libro] / ed. ENISA. - Atenas : Agencia Europea de la Unión para la

CiberSeguridad, 2006. - 5.1 : Vols. CERT-D1 : pág. 90.

HERRERA M. Haroldo E. Metodología para evaluación, diagnóstico y diseño de

procesos [En línea]. - 22 de febrero de 2007. - 2020. -

https://www.gestiopolis.com/metodologia-para-evaluacion-diagnostico-y-diseno-

de-procesos/.

ICONTEC GTC-ISO/IEC 27002 // Tecnología De La Información. Técnicas De

Seguridad. Código De Práctica Para Controles De Seguridad De La

Información. - [s.l.] : ICONTEC, 22 de Julio de 2015.

ICONTEC NTC-ISO/IEC 27001 // Tecnología de la Información. técnicas de

Seguridad. Sistemas de Gestión de la Seguridad de la Información (SGSI). -

Bogotá : INCONTEC, 1 de Diciembre de 2013.

ICONTEC NTC-ISO/IEC 27005 // Tecnología de la Información. Técnicas de

Seguridad. Gestión del Riesgo en la Seguridad de la Información. - Bogotá :

ICONTEC, 19 de agosto de 2009.

93

INTERNATIONAL TELECOMMUNICATION UNION Global Cibersecurity Index

– GCI 2018 / ed. Publications ITU. - ISBN 978-92-61-28201-1.

INTERNETYA internetya.co [En línea] // ¿Qué es un ataque de denegación de

servicios DDoS?. - 30 de 04 de 2018. - 05 de 04 de 2019. -

https://www.internetya.co/ataques-de-denegacion-de-servicio-ddos-un-riesgo-

real/.

ISO/IEC 17799 Wordpress.com [En línea]. - 15 de 06 de 2005. - 11 de 02 de

2015. - https://mmujica.files.wordpress.com/2007/07/iso-17799-2005-

castellano.pdf.

ISO/IEC 27000 Tecnología de la Información. Técnicas de Seguridad // Sistema

de Gestión de Seguridad de la Información.

LACNIC Proyecto Amparo. Manual: Gestión de Incidentes de Seguridad

Informática [Libro]. - 2010.

MIRANDA Jezreel Mejía, & Ramírez, Heltton Estableciendo controles y

perímetro de seguridad para una página web de un CSIRT [Libro] / ed. CIMAT

Centro de Investigación en Matemáticas. - [s.l.] : RISTI - Revista Ibérica de

Sistemas e Tecnologías de Informação, 2016.

OBSERVATORIO COLOMBIANO DE CIENCIA Y TECNOLOGIA Boletín de

análisis de indicadores de ciencia, tecnología e innovación No. 1 // La Eficiencia

de la Innovación en Colombia frente al mundo: Un análisis desde el Global

Innovation Index, 2016 – 2019. - Bogotá : OCyT, Septiembre de 2019.

OEA Buenas Prácticas para establecer un CSIRT nacional [Libro]. - 2016.

OEA, TREND MICRO Reporte de Seguridad Cibernética e Infraestructura Crítica

de las Américas [Informe]. - 2015.

OECD Estudios Económicos de la OCDE: Colombia 2019 [Libro]. - París : OECD

Publishing, 2019.

OECD SME Ministerial Conference // Promoting innovation in established SMEs.

Parallel Session 4. - París : OECD Publishing, 26 de Febrero de 2018.

OECD, EUROSTAT Manual de Oslo // Guía para la Recogida e Interpretación

de Datos Sobre la Innovación / ed. Ogallal Juan Zamorano. - [s.l.] : Grupo

TRAGSA – Empresa de Transformación Agraria S.A., 2005. - Trecera Edición.

PARRA R.G. Proyecto Legal para un Esquema Nacional de Ciber Seguridad

[Libro]. - Lima : Universidad de San Martín de Porres, 2016.

94

PEREZ Eddy Activos, Ataques, Amenazas y vulnerabilidades [En línea]. - 16 de

04 de 2011. - 2011. - http://es.slideshare.net/jonbonachon/activos-ataques-

amenazas-y-vulnerabilidades-de-informacin.

POLICIA NACIONAL DE COLOMBIA Amenazas del Cibercrimen en Colombia

2016-2017 [Informe]. - Bogotá : [s.n.], 2018.

POLICIA NACIONAL DE COLOMBIA Balance del cibercrimen en Colombia

2017 [Informe]. - Bogotá : [s.n.], 2017.

POLICIA NACIONAL DE COLOMBIA, CCIT Informe de las Tendencias del

Cibercrimen en Colombia 2019 – 2020. - Bogotá : [s.n.], 29 de octubre de 2019.

POLICIA NACIONAL DE COLOMBIA, CCIT Informe Tendencias del

Cibercrimen primer trimestre 2020. - Bogotá : CCIT, 2020.

ROLDAN F. S Guía de creación de un CERT/CSIRT. [Libro]. - [s.l.] : Centro

Criptológico Nacional, 2011.

SANCHEZ Rubén Seguridad en Redes. - [s.l.] : Universidad Autónoma del

Estado de Hidalgo.

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA. UNAD Escenario Dos //

Enfoque Directivo - Administrativo. - Bogotá : UNAD, 2019.

95

Anexo A. Resumen Analítica Especializado – RAE

Fecha de
Realización:

17/05/2020

Programa: Seguridad Informática

Línea de
Investigación:

Gestión de sistemas (Área: Ciencias de la
Computación)

Título: Diseño Documental para la Formación de un CSIRT

Autor(es): Benítez Rodríguez Guillermo

Palabras Claves: CSIRT, incidentes, nivel de servicio, infraestructuras
críticas, seguridad

Descripción: Este documento corresponde al trabajo de grado para
optar al título de Especialista en Seguridad
Informática, en la modalidad de proyecto aplicado, el
cual tiene como objetivo de realizar el diseño
documental para la conformación de un CSIRT para
la empresa Cibersecurity de Colombia Limitada, con
el fin de ofrecer a sus clientes servicios de respuesta
a incidentes y de gestión de vulnerabilidades
teniendo presente el nivel de servicio contratado.

Fuentes bibliográficas destacadas:

BID, OEA y MINTIC Estudio Impacto de los incidentes de seguridad digital
en Colombia 2017.

COLOMBIA. MINISTERIO DE DEFENSA Plan Nacional de Protección y
Defensa para la Infraestructura Crítica Cibernética de Colombia //
PNPICCN V 1.0. - Bogotá: [s.n.], 2017.

ESPAÑA. CONSEJO NACIONAL DE CIBERSEGURIDAD Guía Nacional
de Notificación y Gestión de Ciber incidentes. - Madrid: [s.n.], 2019.

FIRST Foro sobre los Equipos de Respuesta a Incidentes y Seguridad [En
línea]. - 1990. - 10 de mayo de 2020. - https://www.first.org/.

HENK Bronk y Hakkaja Marco Thorbruegge y Mehis Como Crear un
CSIRT Paso a paso [Libro] / ed. ENISA. - Atenas: Agencia Europea de la
Unión para la CiberSeguridad, 2006. - 5.1: Vols. CERT-D1.

INTERNATIONAL TELECOMMUNICATION UNION Global Cibersecurity
Index – GCI 2018 / ed. Publications ITU. - ISBN 978-92-61-28201-1.

https://www.first.org/

96

OEA Buenas Prácticas para establecer un CSIRT nacional [Libro]. - 2016.
POLICIA NACIONAL DE COLOMBIA, CCIT Informe de las Tendencias del
Cibercrimen en Colombia 2019 – 2020. - Bogotá: [s.n.], 29 de octubre de
2019.

ROLDAN F. S Guía de creación de un CERT/CSIRT. [Libro]. - [s.l.]: Centro
Criptológico Nacional, 2011.

Contenido del
documento:

Este documento consigna el diseño documental para
la conformación de un CSIRT para la empresa
Cibersecurity de Colombia Limitada destinado al
nicho de las pequeñas y medianans empresas, el cual
contiene una descripción del panorama actual de la
Seguridad Digital en Colombia en los últimos tres (3)
años, que contribuyó con la identificación del ámbito
de actuación del CSIRT y a la creación de la
taxonomía de ataques de este, presenta la estructura
del Catálogo de Servicios, el cual comprende los
diferentes tipos de servicios proactivos y reactivos
que prestará el CSIRT, señala las funciones de los
perfiles del equipo de trabajo, conforme a la
estructura orgánica propuesta para la creación del
CSIRT y finaliza con un Manual con las Políticas y
Procedimientos Operacionales, en cuanto a gestión
de incidentes, gestión de notificaciones, recolección y
custodia de evidencias

Marco Metodológico: Para el desarrollo del presente proyecto se utilizó la
metodología para evaluación, diagnóstico y diseño de
procesos74, la cual comprende cuatro (4) etapas: i)
Conocimiento, donde se identifican y consultan las
fuentes documentales, ii) Interpretación, donde se
identifica y clasifica la información consultada para
facilitar el análisis y transformación de esta, iii)
Análisis, donde se verifica, cuestiona y se revisa la
aplicabilidad de la información recolectada y de los
diseños implementados en otros CSIRT y iv) Diseño,
donde se define el gobierno, organización, políticas
y procedimientos del CSIRT.

Conceptos
adquiridos:

El desarrollo de este trabajo aportó de manera
significativamente en conocimientos para gestión de
incidentes de seguridad que permitan dar respuesta

74 HERRERA M. Haroldo E. Metodología para evaluación, diagnóstico y diseño de procesos [En línea]. - 22

de febrero de 2007. - 2020. - https://www.gestiopolis.com/metodologia-para-evaluacion-diagnostico-y-

diseno-de-procesos/.

97

a los eventos de ataques informáticos, teniendo como
elementos fundamentales la cooperación nacional e
internacional y la comunicación oportuna a la
comunidad de las situaciones presentadas con el fin
de generar un ambiente seguro y confiable entre
todos los actores de un CSIRT. También contribuyó
en dar pautas sobre la importancia de recolectar y
custodiar las evidencias forenses, con el fin primordial
de dar solución a incidentes y de paso habilitar a los
gestores del CSIRT para tomar las medidas
administrativas y jurídicas contra los posibles
agresores o delincuentes.

Conclusiones: Con los aportes consignados en este documento, se
contribuye con la política de seguridad del gobierno
colombiano, en el ámbito de creación de un CSIRT
con la finalidad de que pequeñas y medianas
empresas cuenten con mecanismos y servicios de
apoyo disponibles en el mercado para dar respuestas
a incidentes de seguridad informática

