
Seguridad de la
información y
ciberseguridad

fundacionsadosky.org.ar

http://www.fundacionsadosky.org.ar

Autoría
Marcela Pallero
Directora del área de Seguridad TIC de la Fundación Sadosky

Juan Martín Heguiabehere
Seguridad TIC, Fundación Sadosky

Colaboración
Agustina Brizio
Subsecretaria de Tecnologías de la Información

Olga Cavalli
Directora Nacional de Ciberseguridad

Seguridad de la
información y
ciberseguridad

Diseño Gráfico
Jaqueline Schaab
Fundación Sadosky

Autoridades de la
Fundación
Dr. Manuel Sadosky
Daniel Filmus
Presidente

Fernando Schapachnik
Director Ejecutivo

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

Índice

Introducción

¿A qué se llama Seguridad de la información?

¿Es lo mismo seguridad de la información que seguridad informática?

¿Qué es la gestión de los riesgos? ¿Qué tipo de riesgos son de interés
para la seguridad de la información?

¿Qué entendemos por gestión de incidentes de seguridad de la
información?

¿Qué son los controles? y ¿los objetivos de control?

¿Cúal es la relación con la gestión de las tecnologías y la gestión de
los datos?

¿Cómo se relaciona la seguridad de la información con el tratamiento
de datos personales?

¿Cómo se puede abordar la Seguridad de la Información en una
organización?

¿En qué consisten la continuidad de los servicios, la resiliencia y la
ciberresiliencia?

¿A qué se llama ciberseguridad?

Ciberseguridad y Ciberdefensa

Mecanismos de aseguramiento. El modelo de las tres líneas y la
auditoría

La ciberseguridad y la ciberdelincuencia

Referencias

4

5

6

7

8

9

10

11

12

17

19

20

21

22

23

4

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

Introducción
¿Cuál es la finalidad del documento?
Este documento tiene como finalidad brindar un aporte al debate público en torno a la pro-
blemática de los incidentes que afectan a empresas, organismos públicos y a la ciudadanía
en general para el desarrollo de políticas públicas relacionadas con la ciberseguridad. Este
debate se extiende desde los aspectos más técnicos hacia los efectos que producen en las
sociedades y su transversalidad institucional.

Ante la creciente complejidad y dependencia tecnológica de las organizaciones actuales,
se vuelve cada vez más prioritaria la inclusión de las prácticas recomendadas por los están-
dares nacionales e internacionales reconocidos en materia de seguridad de la información.

Además, la protección de la información propia de las organizaciones, el cuidado de los
servicios que se brindan a las personas usuarias, clientes y clientas, así como la protección
de los datos personales, son objetivos que hoy se vuelven estratégicos. En tanto que si se
ven afectados por un incidente grave que no haya sido previsto puede implicar, tanto para
empresas como organismos públicos, interrupciones críticas del funcionamiento, pérdida
de confianza o de reputación.

De esta manera, la implementación de un marco de gestión de seguridad de la información
en la amplitud de las actividades que comprende aún no es habitual en las organizaciones
del país y se debe impulsar desde todos los ámbitos.

Este documento tiene un lenguaje sencillo y está destinado a cualquier persona que se inte-
rese en la seguridad de la información y aquello que se entiende por ciberseguridad.

¿A quién está dirigido?
Los alcances de los temas de seguridad informática son técnicos y pueden ser muy com-
plejos. Se habla de las campañas de concientización para que las personas tengan cuidado
con sus contraseñas y también están las medidas organizativas y técnicas que suelen pedir
las regulaciones de protección de datos, la necesidad de tener un presupuesto asignado a
la seguridad de la información y su implementación a partir de una gestión de riesgos.

En este contexto, el primer paso es entender a qué nos referimos con los distintos términos.
Luego diferenciarlos, explicarlos y conocer los principales estándares internacionales en la
materia como referencias. Estas diferencias conceptuales pueden ser cruciales al momento
de asignar responsabilidades y de implementar alguna de las prácticas en una empresa u
organismo público. También es importante al momento de leer una norma regulatoria o al
redactarla. La seguridad de la información está presente en normas regulatorias de historias
clínicas, de temas financieros, etc.

Estas disciplinas son nuevas respecto de las más tradicionales y los tecnicismos y diversos
usos de los términos no están consensuados para el público en general y generan confu-
siones.

La seguridad de la información es importante en la gestión de cualquier tipo de industria
o servicios; es relevante para garantizar derechos fundamentales y en tanto la ciudadanía

5

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

está obligada a brindar sus datos personales al Estado, también lo será como instrumento
en su protección.

Por la complejidad que suponen los aspectos técnicos y la relevancia que representa para
la sociedad, se presenta a continuación un conjunto de explicaciones como breve acerca-
miento de utilidad en la dirección y la gestión de las organizaciones en la actualidad, así
como a sus integrantes y público estudiante en general.

¿A qué se llama Seguridad de la
información?
Se denomina seguridad de la información al conjunto de prácticas destinadas a preservar
la integridad, la disponibilidad y la confidencialidad de la información con independencia
de su soporte y desde el punto de vista de procesos. La visión de la seguridad de la infor-
mación se integra a las distintas funciones de una organización para incluir las prácticas
recomendadas, tanto en los procesos de la organización como en sus servicios. Por esta
razón, se debe tener conocimiento de la misión y funciones de la organización, así como
de las prácticas y estándares de la seguridad de la información para poder integrarlas de
manera completa.

La Gestión de la seguridad de la información incluye el diseño e implementación de pla-
nes de prevención desde los distintos procesos (clasificación de la información, gestión de
accesos, de vulnerabilidades y amenazas, evaluación de riesgos, etc.) que se relacionan
dentro de la organización, la gestión de los recursos necesarios para dichas actividades,
y la consideración de un análisis de riesgos que permita balancear objetivos de seguridad
con recursos disponibles y la exposición a las amenazas con mayor probabilidad de afectar
a la organización.

Adicionalmente, en el contexto de una organización pública o privada, la asignación de
responsabilidades debe ser clara para una correcta rendición de cuentas, tanto para la
gestión operativa como para las posibles consecuencias administrativas o judiciales ante
incidentes.

En este sentido, los procedimientos de mayor relevancia deberán estar documentados para
evidenciar los análisis y la aprobación de las autoridades.

6

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

¿Es lo mismo seguridad de la información
que seguridad informática?
La seguridad informática es una disciplina técnica que contempla las medidas de seguridad
aplicadas en el ámbito de la tecnología informática y de telecomunicaciones, ya sea el de-
sarrollo de sistemas de información, los protocolos de comunicación, aplicaciones móviles,
las infraestructuras, las bases de datos, la virtualización, las “nubes”, las redes, los disposi-
tivos que incluyen un circuito integrado, etc. De manera genérica, comprende la seguridad
del software, del hardware, de las redes y de sus interacciones.

En ciertos contextos se utilizan de manera indistinta. Sin embargo, es mejor entender las
diferencias, describir las funciones y alcances de la manera más precisa posible.

Por otro lado, en general, cuando se menciona seguridad de la información se incluye a la
seguridad informática. En este contexto, resulta relevante asegurarse que los alcances de
los términos que se utilizan sean los correctos.

En grandes líneas, las personas expertas en seguridad informática tienen conocimientos y
habilidades en técnicas en desarrollo seguro, técnicas de hacking, aseguramiento de redes,
administración de sistemas, configuraciones seguras (hardening) o análisis de malware, por
mencionar las más requeridas.

En el caso de la seguridad de la información, el conocimiento y habilidades están dados por
el campo de implementación de buenas prácticas para la gestión de la seguridad de manera
transversal e integral en una organización, es decir, los distintos estándares y procesos, la
definición de planes, normas y procedimientos y su implementación, así como su vincula-
ción con la gestión de los riesgos de las tecnologías de la información.

La implementación de medidas técnicas de seguridad para el software, el hardware y las
redes constituyen actividades básicas que se estructurarán y organizarán en función de
los procesos y sus actividades. En el mismo sentido, los procesos deben administrarse de
manera continua, para adecuarse a los cambios.

Las organizaciones cambian cuando incorporan o rotan sus empleados, cuando adquieren
o actualizan el equipamiento informático, cuando se desarrollan nuevos sistemas de infor-
mación o aplicaciones y todo tipo de redes, así como cuando se materializan cambios en
las funciones o en los productos. Por estos motivos se deben realizar los mantenimientos y
actualizaciones necesarias de manera planificada, diseñar y establecer planes de respues-
ta ante incidentes y participar en el diseño e implementación de los planes de resiliencia.

Para las organizaciones que adoptan el modelo de gestión de servicios de Tecnologías de la
Información o TI (ITIL1 o ISO/IEC 20000), tanto de manera interna como en los servicios que
brindan a la ciudadanía, los aspectos de seguridad forman parte del ciclo de vida de dichos
servicios, desde su diseño hasta su finalización. Además, la implementación de seguridad
debe incorporarse en los niveles de operación, gestión y hasta en la dirección.

1 ITIL es un conjunto de buenas prácticas para la mejora de los servicios de Tecnologías de la información 

7

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

¿Qué es la gestión del riesgo?
¿Qué tipo de riesgos son de interés
para la seguridad de la información?
La gestión del riesgo es un proceso que parte de analizar la probabilidad de que ocurran
ciertos eventos y los impactos que pueden causar. Hay estándares que, de manera general,
lo definen como una medida de la incertidumbre.

Los riesgos que son de interés de la seguridad de la información son los derivados de even-
tos que afectan a la integridad, disponibilidad y confidencialidad de la información, a los
sistemas de información y a las redes, así como a la organización y a las personas en tanto
recursos humanos de la organización.

En particular, también deberán analizarse los riesgos cuando un proceso que originalmente
se realizaba en papel o de manera presencial se convierta en digital o utilice tecnología.

Por otro lado, hay una gran cantidad de otros riesgos que debería contemplar una orga-
nización, como los riesgos reputacionales ante un incidente o los de incumplimiento legal
respecto a las regulaciones, estatutos internos y normas aplicables a la misión y función de
la organización.

Para gestionar los riesgos es muy importante entender cuáles son los activos a proteger,
cuáles son las amenazas y las vulnerabilidades que pueden tener las tecnologías y los pro-
cesos; así como el rol y actividades de las personas. Por esta razón, en las etapas iniciales,
una de las actividades principales es la identificación y evaluación de los riesgos, en parti-
cular aquellos que afectan a los activos de mayor criticidad o importancia para la organiza-
ción, independientemente de la metodología a utilizar.

G R Á F I C O 1. E L E M E N TO S D E L R I E S G O

Dependiendo del tamaño y complejidad de una organización, tal vez sea necesario imple-
mentar un marco de referencia que contemple todos los riesgos que puedan afectarla.

V U L N E R A B I L I DA D E S

AC T I VO S

Procesos, información, software,
redes, infraestructura

L A S A M E N A Z A S S E A P R OV E C H A N D E L A S

P R O D U C E N I M PAC TO S

8

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

¿Qué entendemos por gestión de
incidentes de seguridad de la información?
Los incidentes de seguridad de la información son eventos que afectan a la integridad, dis-
ponibilidad y confidencialidad de la información o a los sistemas de información o sus ser-
vicios. También son incidentes la transgresión de políticas de seguridad o de uso aceptable
de recursos informáticos, independientemente de si hubo intención o no de causar daño por
parte de la entidad que lo originó.

La gestión de incidentes en el contexto de una organización es el ciclo de
preparación y atención durante sus distintas etapas y el aprendizaje posterior.
Se puede considerar un proceso que se vincula tanto a los aspectos de
análisis del riesgo de seguridad de la información como al monitoreo de los
controles, su operación y mantenimiento.

P L A N I F I C AC I Ó N D E T E C C I Ó N Y R E G I S T R O

R E S P U E S TA

A N Á L I S I SL E C C I O N E S
A P R E N D I DA S

La gestión de los incidentes debe ser analizada desde sus distintas etapas y documentada
en un Plan de Respuesta ante incidentes. Este plan, en términos generales, comprende las
siguientes etapas: detección, registro, priorización, análisis que permita determinar posi-
bles impactos, evaluación para escalar el tratamiento y activar el plan o planes de continui-
dad del negocio, contención para que el incidente no escale o se propague, recuperación
para restablecer servicios y, finalmente, la etapa de lecciones aprendidas.

En esta línea deberá analizarse y estudiarse el caso particular en el que el incidente afecte
a datos personales, ya sea de clientes y clientas en caso de empresas, datos de personas
usuarias o empleadas de la organización, para incluir las buenas prácticas y regulación en
la materia.

En un Plan de Respuesta ante incidentes, además, también deben contemplarse las posi-
bles y necesarias estrategias de comunicación tanto interna como de cara al público. En
este sentido, y dependiendo del tamaño y complejidad de la organización, debe coordinar-
se con otras áreas, como prensa o relaciones institucionales.

G R Á F I C O 2 . E TA PA S G E N É R I C A S D E L A G E S T I Ó N D E I N C I D E N T E S

9

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

¿Qué son los controles? y ¿los objetivos
de control?

En este contexto, los controles o medidas de seguridad son actividades que
permiten modificar el riesgo. A fin de minimizarlo, los controles se implementan
como medidas preventivas, detectivas, correctivas o disuasivas.

Las preventivas tienen como fin evitar la ocurrencia de eventos de seguridad. Las medidas
detectivas son aquellas que tienen como objetivo, que una vez iniciado un evento que no
pudo prevenirse, este sea detectado. Los controles correctivos minimizan o contienen los
impactos negativos, una vez que un incidente ocurre, y los disuasivos se disponen para
alejar a quien practique un ataque o desincentivar alguna conducta en particular.

Los controles tienen también un ciclo de vida: comenzando por el diseño, la implemen-
tación, la evaluación de su efectividad y las posibilidades de mejora o actualización ante
cambios o una evaluación negativa.

Los controles preventivos son los más eficientes, en tanto su objetivo puede ser minimizar
la posibilidad de ocurrencia o impacto antes de que tenga lugar un evento no deseado .

Un “objetivo de control” es un estado o situación que se desea obtener, es decir, una meta
a alcanzar. Este resultado se puede lograr con la aplicación de uno o varios controles.

En el marco de la seguridad de la información, las normas de alto nivel pueden describirse
en términos de objetivos de control, ya que deberían establecer requisitos independientes
de las tecnologías y de las implementaciones.

Una situación en particular que puede ser ejemplo de un objetivo de control es: “que las
organizaciones puedan realizar trazabilidad de sus operaciones”, entonces para cumplir
con ese objetivo, las organizaciones pueden implementar controles técnicos, como pueden
ser la habilitación de logs o registros de auditoría de sus sistemas, la documentación y el
procedimiento de la asignación de las personas usuarias a los sistemas con la capacitación
sobre el uso de los sistemas y las implicancias sobre el uso de sus credenciales.

P R E V E N T I VO S

Controles destinados
a prevenir o evitar

incidentes de
seguridad de la

información, antes
de la ocurrencia de

un incidente.

D E T E C T I VO S

Controles destinados
a detectar, es decir,

durante la ocurrencia
de un incidente

de seguridad de la
información, reduciendo
o mitigandio el impacto.

C O R R E C T I VO S

Controles destinados
a contener o mitigar

impactos una vez
que el incidente

de seguridad de la
información ocurrió.

G R Á F I C O 3. T I P O S D E C O N T R O L E S

10

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

¿Cuál es la relación con la gestión de las
tecnologías y la gestión de los datos?
La gestión de las tecnologías, en este contexto, refiere a la administración de las adquisi-
ciones, el mantenimiento, las actualizaciones, los cambios, las adaptaciones, reposición,
desactivación, destrucción, desarrollo de software, de la infraestructura, los servicios y los
sistemas de información en todo su ciclo de vida. La gestión de los datos, por otro lado, re-
fiere al ciclo de tratamiento de los datos desde la recolección hasta su uso o procesamiento,
cesión o transferencia, o eliminación, para lograr el mayor aporte de valor a la organización.

Una consideración no menor es que la gestión de la seguridad de la información debe estar
coordinada con la gestión de las TIC (de sistemas, de infraestructuras, comunicaciones,
etc.) o como se denomine al área en la organización pública o privada.

Una de las actividades centrales para la gestión del riesgo y de la seguridad de la infor-
mación se basa en la identificación y clasificación del dato o la información, así como de
los procesos, el software, el hardware y las actividades de las personas, para priorizar la
asignación de recursos en la protección de activos y servicios de mayor valor para la orga-
nización.

En este sentido, la gestión de la seguridad de la información, desde el análisis del riesgo, la
protección de datos y la gestión de las tecnologías, son áreas y funciones de trabajo que
cuando la organización pública o privada diseña sus propios servicios digitales, debería ver
en su conjunto. Es decir, incorporar a los requerimientos funcionales, los requisitos de se-
guridad y privacidad desde el diseño.

Por las razones mencionadas en la implementación de servicios, a través de sistemas de
información o aplicaciones en que se da tratamiento a los datos personales, deberán ob-
servarse tanto los aspectos de tecnología como los de seguridad, protección de datos per-
sonales y privacidad.

•	 Datos
•	 Datos personales
•	 Información

•	Estándares de
protección de
datos personales

•	Controles de
seguridad de la
información

•	Conjunto de buenas
prácticas de seguridad
de la información

•	Estándares de seguridad
para industrias específicas

•	Software, hardware
e infraestructura

•	Medidas de seguridad
física y ambiental

•	 Procesos
•	 Productos
•	 Servicios

•	 TIC
•	 Infraestructuras físicas

R I E S G O S D E C I B E R S E G U R I DA D

AC T I VO S

M E D I DA S
D E

S E G U R I DA D

G R Á F I C O 4. E L E M E N TO S PA R A L A G E S T I Ó N D E L R I E S G O D E C I B E R S E G U R I DA D

11

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

¿Cómo se relaciona la seguridad de la
información con el tratamiento de datos
personales?
Expresado el objetivo general de la gestión del dato, cuando éste además corresponde a la
categoría de dato personal, su tratamiento deberá circunscribirse a los principios reglamen-
tados por ley. En Argentina se encuentra vigente a la fecha la Ley Nro. 25326 que contiene
los siguientes requerimientos:

C O N S E N T I M I E N TO

El tratamiento de datos personales
es lícito cuando el titular presta su
consentimiento libre, expreso e informado,
que deberá constar por escrito, o por
otro medio que permita se le equipare, de
acuerdo con las circunstancias.

En este sentido, la Ley 25326 en Argentina
exime de la necesidad del consentimiento
cuando se recaben para el ejercicio de
funciones propias de los Poderes del
Estado o en virtud de una obligación legal.

F I N A L I DA D O L I M I TAC I Ó N D E
P R O P Ó S I TO

Los datos personales se recolectan con
un propósito. Para ese objetivo se obtiene
el consentimiento y no pueden utilizarse
para otros fines.

M I N I M I Z AC I Ó N D E L DATO

Los datos recolectados deben ser
estrictamente los necesarios para la
finalidad requerida y ninguno más.

C O N F I D E N C I A L I DA D

Se obliga al secreto profesional
a quienes tienen acceso a datos
personales durante el tratamiento.

E X AC T I T U D

Desde la protección del dato
personal, la exactitud en el
tratamiento resguarda que el dato sea
completo y se encuentre actualizado
de manera tal que la persona titular
pueda validarlo.

S E G U R I DA D D E L DATO

La ley argentina 25326, en su artículo 9
expresa que la persona responsable o
usuaria del archivo de datos debe adoptar
las medidas técnicas y organizativas que
resulten necesarias para garantizar la
seguridad y confidencialidad de los datos
personales.

12

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

En términos de nuestra legislación nacional, el o la Responsable de archivo, registro, base
o banco de datos es la persona física o de existencia ideal pública o privada, que es titular
de un archivo, registro, base o banco de datos.

Cabe mencionar que en la terminología de Protección de datos personales, se denomina tra-
tamiento a las operaciones y procedimientos sistemáticos, electrónicos o no, que permitan
la recolección, conservación, ordenación, almacenamiento, modificación, relacionamiento,
evaluación, bloqueo, destrucción y, en general, el procesamiento de datos personales, así
como también su cesión a terceros a través de comunicaciones, consultas, interconexiones
o transferencias.

Adicionalmente, se debe mencionar que para el cumplimiento con el principio de seguridad
de los datos personales es necesario la implementación de un conjunto de medidas técni-
cas y organizativas. Estas medidas son las mencionadas a lo largo de este documento como
controles de seguridad de la información. De esta manera se vincula la Protección de datos
personales y la seguridad de la información.

¿Cómo se puede abordar la Seguridad de
la Información en una organización?

Las propiedades de la seguridad de la información
Las propiedades son características que tomadas como objetivos para determinado dato,
información o servicio debieran asegurarse mediante controles. Los controles podrán ser
preventivos, detectivos o correctivos, y también pueden ser tanto técnicos como adminis-
trativos u organizacionales.

Los controles técnicos se materializan o concretan a través de software o hardware y los
controles organizativos o administrativos pueden ser normas, políticas o procedimientos,
así como estructuras orgánicas o unidades administrativas.

La seguridad de la información se define por sus propiedades básicas, la confidencialidad,
integridad y disponibilidad, y también por algunas más que podrían ser requeridas, como
la autenticidad, la responsabilidad demostrada (accountability), no repudio, protección a la
duplicación y confiabilidad. A continuación, se brindan unas breves descripciones.

C O N F I D E N C I A L I DA D

La confidencialidad resguarda que la información no esté disponible o sea
accedida o divulgada a individuos, entidades o procesos que no cuenten con una
autorización. Esta propiedad es la que definida como objetivo para un tipo de
información en particular, protege a los datos y la información a través de distintos
tipos de controles. En conjunto con el principio de “necesidad de saber” que
indica que la persona empleada o agente público sólo debería acceder a aquella
información que es necesaria para realizar su tareas asignadas, brindan desde el
punto de vista de seguridad de la información, una meta necesaria.

13

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

I N T E G R I DA D

La integridad resguarda la exactitud y totalidad de la información. El objetivo de
proteger la integridad de la información es que no pueda ser modificada o que al
ser modificada, pueda detectarse. Incluye también protección contra la creación y
la eliminación de datos sin autorización.

D I S P O N I B I L I DA D

La disponibilidad es la propiedad de la información para asegurar que esté
accesible y sea utilizable en el momento que se la requiera por una entidad
autorizada. En este sentido, los controles técnicos y administrativos deberán tener
estos objetivos. Los procedimientos, software y planificación de resguardos y
copias de seguridad están dirigidos a asegurar la disponibilidad de información, la
capacidad de brindar servicio cuando se lo requiera o ante incidentes.

A U T E N T I C I DA D

La autenticidad busca asegurar la validez de la información en tiempo, forma y
distribución. Asimismo, se busca asegurar el origen de la información, validando el emisor
para evitar suplantación de identidades.

AC C O U N TA B I L I T Y

El término “accountability” tiene distintas traducciones dependiendo del contexto.
Respecto a la protección de datos personales, se ha tomado como el principio de
Responsabilidad proactiva o demostrada entendido como el basado en el enfoque
del reconocimiento y compromiso de las organizaciones, a los efectos de adoptar los
estándares de protección que aseguren a los ciudadanos un tratamiento adecuado de sus
datos personales.

En cuanto a la seguridad de la información, accountability se utiliza también como
trazabilidad, que hace referencia a la inclusión de controles que permitan realizar
un seguimiento completo de una determinada acción, al registrar usuarios, fechas,
operaciones, etc. Cuando se hace referencia a las actividades de las personas, se utiliza
como quien efectivamente hace las actividades, se usa como “rendición de cuentas”.

P R OT E C C I Ó N A L A D U P L I C AC I Ó N

La “protección a la duplicación” es una propiedad que tiene como objetivo asegurar
que una transacción sólo se realiza una vez, a menos que se especifique lo contrario,
como podría ser requerido en una receta médica o en un papel-billete en el mundo
físico.

14

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

N O R E P U D I O

La propiedad de “No repudio” es necesaria cuando se requiere evitar que una entidad que
haya enviado o recibido información, o realizado una transacción, alegue ante terceros
que no lo ha hecho. De esta manera, los controles que propicien el no repudio tienden a
asegurar que una fuente u origen de un mensaje pueda ser creíble. En el ámbito comercial,
por ejemplo, asegurar esta propiedad puede asociarse a los controles para asegurar la
confianza en el origen.

C O N F I A B I L I DA D

La “confiabilidad” tiene como objetivo que la información generada sea adecuada para
sustentar la toma de decisiones y la ejecución de las misiones y funciones. Es evidente que
para incorporar controles que den cumplimiento a esta propiedad, es necesario contar con
información del nivel adecuado a la toma de esas decisiones, así como de la misión de una
organización e interiorizarse de sus funciones.

La disciplina seguridad de la información contempla un conjunto de prácticas que han
resultado efectivas tanto para especialistas como para instituciones. En particular,
existen estándares de distintas entidades con conocimientos y experiencia que
identifican y describen estas prácticas y las compilan en distintos tipos de normas,
siguiendo además un programa de revisión de los documentos y de los temas que
requieren nuevas definiciones.

15

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

Los marcos internacionales de referencia en
Seguridad de la información
Para asegurar el cumplimiento de las propiedades de la seguridad de la información existen
marcos de referencia conformados por buenas prácticas elaboradas por entidades espe-
cializadas en materia de tecnología y estándares.

En este sentido, cuando las regulaciones o legislación abordan los riesgos de seguridad de
la información, suelen utilizarse como referencia uno de los siguientes marcos internacio-
nales, o alguna adaptación, porque están elaborados desde organizaciones internacionales
especialistas en la materia.

A continuación, se listan una serie de marcos de referencia internacionales reconocidos:

•	 La familia de normas ISO/IEC 27000 está conformada por más de 50 documentos, entre
los que destacan la ISO/IEC 27001 e ISO/IEC 27002. El primero detalla los requerimien-
tos para un Sistema de Gestión de Seguridad de la Información (SGSI) y el segundo
refiere a Controles de Seguridad y Privacidad de la información que aplican a un SGSI.

•	 La serie de publicaciones especiales del Instituto Nacional de Estándares y Tecnología
(NIST) de la Oficina de Comercio de Estados Unidos, integrado por más de 150 docu-
mentos en su línea SP-800 dedicada a la seguridad y privacidad, y su marco de referen-
cia en temas de ciberseguridad (Cyberframework), y en particular el SP 800-53 rev. 5
“Controles de seguridad y privacidad para sistemas de información y organizaciones”.

•	 Los Controles CIS del Centro para la Seguridad de Internet, organización no guberna-
mental de participación público-privada.

•	 El modelo de ciberhigiene del SEI, el Instituto de Ingeniería de Software de la Univer-
sidad de Carnegie Mellon para pequeñas organizaciones, que es un subconjunto de
prácticas extraídas del Modelo de Madurez de Resiliencia (RMM) utilizado para grandes
organizaciones e infraestructuras críticas.

Para el ámbito de la Administración Pública Nacional de Argentina, la Decisión Administra-
tiva Nro 641/2021 funciona como un conjunto de buenas prácticas, o prácticas efectivas,
elaboradas especialmente con requerimientos para ese ámbito que tienen su referencia
principal en el estándar ISO/IEC 27001:2013.

Otro ejemplo puede ser el caso de la República Oriental del Uruguay, donde se adoptó el
Marco de Referencia en ciberseguridad del NIST como modelo para la ciberseguridad a
nivel Nacional.

Cada uno brinda una guía para la implementación de controles dirigidos al cumplimiento de
los objetivos de seguridad de la información.

En el caso de los marcos de referencia internacionales, es necesario destacar que se con-
forman como una serie de documentos dado que la implementación de seguridad de un
sistema de gestión requiere de una cantidad de información adicional para poder implemen-
tarse, como metodologías y lineamientos sobre el riesgo, guías técnicas, lineamientos para
las actividades de gobernanza, etc.

Adicionalmente, entre otras instituciones que emiten documentos sobre ciberseguridad y
las disciplinas relacionadas, puede mencionarse a:

16

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

ENISA, hoy Agencia europea de ciberseguridad, su nombre original en inglés era European
Network and Information Security Agency; (ISP)2, Consorcio Internacional de certificación
de Seguridad de sistemas, e ISACA; estas últimas dos organizaciones no gubernamentales
internacionales son las principales emisoras de certificaciones en distintas disciplinas de
ciberseguridad.

Los temas o áreas de seguridad de la información para una organización de acuerdo a los
estándares internacionales pueden agruparse en las siguientes categorías:

1.	 Aspectos relacionados con el gobierno o gobernanza de la ciberseguridad

2.	 Aspectos de gestión de la seguridad de la información

3.	 Gestión de activos (procesos, software, hardware, redes)

4.	 Protección en la gestión de datos

5.	 Gestión de identidades y controles de acceso

6.	 Seguridad aplicada a las personas o RRHH

7.	 Seguridad del espacio físico y del ambiente

8.	 Seguridad de las redes

9.	 Seguridad de los sistemas y aplicaciones

10.	 Seguridad en el desarrollo y sus componentes

11.	 Gestión de amenazas y vulnerabilidades

12.	 Gestión de incidentes de seguridad de la información

13.	 Aspectos de la continuidad y resiliencia

14.	 Seguridad en las relaciones con terceras partes

15.	 Requisitos de cumplimientos, contractuales, regulatorios y legales

16.	 Aseguramiento de los procesos.

Un modelo de gestión se refiere al conjunto de actividades que se requieren para la plani-
ficación, implementación, operación, seguimiento y control de las actividades requeridas
para dar cumplimiento a los objetivos fijados. En particular, por ejemplo, la norma ISO/IEC
27001 contiene lineamientos para un sistema de gestión de seguridad de la información y
la ISO 22301 trata sobre el desarrollo e implementación de un Sistema de gestión de Con-
tinuidad del negocio.

En una organización pequeña o mediana es esperable que los distintos procesos se ensam-
blen de manera coordinada a medida que se crece en tamaño y complejidad.

17

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

¿Por qué son necesarios los modelos de madurez
en materia de seguridad de la información?
Como se mencionó anteriormente, algunos marcos internacionales despliegan un conjunto
de documentos para incorporar un marco de gestión de la seguridad de la información y
prácticas efectivas estandarizadas. A lo largo de estos últimos años fueron adaptando su
contenido para incluir actividades novedosas así como nuevos enfoques.

En este sentido, los modelos de madurez se elaboran para la implementación y evaluación
de metas concretas y para poder realizar planes de acción con plazos, en función de los
recursos y los objetivos a alcanzar.

Por ejemplo, en el Modelo de controles CIS existen 3 Grupos de implementación, depen-
diendo de las características de la organización y de las capacidades técnicas con las que
cuente.

La implementación de un conjunto completo de buenas prácticas, que incluyan una me-
todología de gestión de riesgos puede ser un proyecto desalentador para empresas pe-
queñas; para esos casos, existen modelos de madurez que plantean etapas o niveles, con
métricas para avanzar en base a un camino o etapas de mejoras preestablecidas.

En otros casos, los conjuntos de controles se agrupan por niveles de acuerdo a los recursos
disponibles, al tipo de industria, los tipos de datos de clientes y clientas y capacidades de
las personas que pertenecen a la organización.

¿En qué consisten la continuidad
de los servicios, la resiliencia y la
ciberresiliencia?

Gestión de la Continuidad del Servicio
El proceso de gestión de continuidad de los servicios para un organismo público, o conti-
nuidad del negocio como se denomina en el contexto empresarial, es crítico. Su objetivo es
la planificación y preparación ante eventos que puedan interrumpir la provisión de servicios
o la entrega de productos, es decir la implementación de un entorno en el que se minimicen
los impactos más graves para la organización y permita una recuperación acorde con la
criticidad del servicio o proceso afectado.

Este proceso incorpora aspectos que exceden el alcance de la tecnología y seguridad de la
información, porque la esfera de decisión sobre la misión de la organización o del negocio
corresponde a sus máximas autoridades.

Son ejemplos de eventos de interrupción que deberían analizarse, un corte eléctrico de
magnitud, un incendio, un terremoto o maremoto, una manifestación que impida el acceso
del personal, una inundación, etc.; eventos que se presumen de baja probabilidad de ocu-
rrencia pero de un impacto alto.

18

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

Otro aspecto que por la descripción hecha hasta el momento resulta importante resaltar
es que en la “Continuidad del negocio”, el aspecto de seguridad física, medioambiental y
edilicia está presente.

El concepto de resiliencia y de ciberresiliencia
El concepto de resiliencia incorpora en el análisis de la seguridad de los procesos la pla-
nificación de las actividades necesarias para poder recuperarse ante incidentes graves o
gravísimos de cualquier tipo.

A esta capacidad se denomina resiliencia. La preparación para recuperarse y continuar ope-
rando a un nivel aceptable ante cualquier tipo de incidente de seguridad de la información
se denomina ciberresiliencia.

Un ejemplo de ciberresiliencia podría ser cuando una organización mantiene su información
confidencial cifrada y con los respaldos apropiados. En ese caso, al verse afectada por un
incidente de ransomware, podrá seguir operando y la información comprometida, aunque
filtrada, seguirá preservando la confidencialidad.

19

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

¿A qué se llama ciberseguridad?
En las últimas décadas, los impactos de los incidentes de seguridad de la información se
han expandido desde las organizaciones a las sociedades y a los países. Éstos impactos a
nivel país tienen mayor alcance, en tanto se abordan aspectos de la seguridad en los servi-
cios esenciales y sus infraestructuras críticas, el comercio internacional o las atribuciones
de los ataques que se originan en un país y afectan a civiles de otros países o a sus infraes-
tructuras, los espionajes industriales y entre países. Estas nuevas ramificaciones merecen
análisis multidisciplinar. Además, las consecuencias afectan desde derechos fundamenta-
les como la libertad de expresión, la privacidad, la protección de datos personales hasta la
defensa nacional.

En el contexto de los problemas que afectan a la ciudadanía se adopta el uso del término
“ciberseguridad”, no existiendo aún una definición con consenso internacional.

Adicionalmente, para el público en general, varios términos se usan de manera indistinta.
Se debe tener en cuenta que para diferentes ámbitos puede tener definiciones distintas. En
este sentido, las normas ISO han adoptado para ciberseguridad una definición en la ISO/IEC
27100 en el año 2020 comentada a continuación:

Ciberseguridad: Resguardo* de las personas, la sociedad, las
organizaciones y las naciones de los ciberriesgos**, entendiendo por
ciberriesgo como el efecto de la incertidumbre sobre los objetivos
establecidos.

Adicionalmente en la definición se incluyen las siguientes tres
aclaraciones:

•	 1ero. Cuando se refiere a *Resguardo significa mantener el
ciberriesgo en un nivel tolerable.

•	 2do. ** El ciberriesgo puede expresarse como efecto de la
incertidumbre de una entidad en el ciberespacio.

•	 3ero. El ciberriesgo está asociado con la posibilidad de que las
amenazas exploten las vulnerabilidades en el ciberespacio y, por lo
tanto, causen daño a las entidades.

Por otro lado, define Ciberespacio como el entorno digital interconectado de redes, servi-
cios, sistemas, personas, procesos, organizaciones y lo que reside en el entorno digital o lo
atraviesa.

Es importante que la terminología sea clara y coherente desde los aspectos organizaciona-
les y a nivel país, dado que en general la regulación suele basarse en éstas definiciones, y
ante disputas legales, las interpretaciones pueden ser críticas.

Una consideración relevante de la definición de ciberseguridad de ISO/IEC 27100 y en algu-
nas otras que suelen utilizarse, es que parecen excluir el entorno físico asociado al entorno
digital, mientras que se encuentran presentes en las buenas prácticas de seguridad de la
información así como es evidente en la práctica profesional la importancia de proteger el

20

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

espacio físico asociado, que alcanza a la provisión de los servicios básicos, el cableados, y
la información en otros soportes asociado a los servicios digitales.

Cabe mencionar que Argentina cuenta con la Resolución Nro. 1523/2019 en la que se ha
adoptado un glosario de ciberseguridad que, de acuerdo a su texto, se actualizará de acuer-
do a la evolución tecnológica.

En el contexto de las organizaciones, no ya a nivel de Estados, el término de ciberseguridad
se utiliza también para englobar a la seguridad informáticas, la seguridad de la información,
también aspectos legales relacionados y la gestión de los riesgos de tecnologías como una
categoría, aunque muchas veces, como se ha mencionado, se la nombre como sinónimo de
seguridad informática.

Volviendo al ámbito nacional, la ciberseguridad está presente en las relaciones internacio-
nales, por un lado cuando se interviene para promover la protección de servicios e infraes-
tructuras civiles de ataques originados en el extranjero (por individuos o grupos) como
para la protección de personas, infraestructuras y organizaciones de ataques de Estados
extranjeros.

En ambos contextos se puede apreciar que la protección del entorno físico es inherente a
la protección de servicios digitales y de la información, la seguridad de la infraestructura
que les da soporte, así como la de los elementos físicos que interactúan o almacenan al-
gún tipo de información necesaria (discos rígidos externos, dispositivos USB, código QR en
papel, etc.) para el funcionamiento de algún servicio digital. De esta manera, la protección
del entorno físico asociado al ámbito que procesa información como pueden ser los puertos
de conexión de un dispositivo, el cableado por el que circulan los datos, o su soporte de
almacenamiento son también parte del ambiente en la ciberseguridad.

Ciberseguridad y Ciberdefensa
Para identificar un panorama general podemos decir que en nuestro país el ámbito de la
defensa nacional es el de la protección de la integridad territorial, la soberanía y la indepen-
dencia. En ese sentido la infraestructura edilicia y tecnológica que constituye el sistema de
defensa también está dentro de su alcance.

Las herramientas de la ciberseguridad, sus prácticas y herramientas en este caso, se ponen
a disposición del objetivo de la defensa nacional, para asistir en cada una de las actividades
y también en lo que son sus acciones en escenarios de conflictos.
Consideran al ciberespacio, de acuerdo a la última Política de ciberdefensa, como el con-
formado por la “infraestructura tecnológica, de propiedades físicas y virtuales, desplega-
da territorialmente, que permite la creación, procesamiento, almacenamiento, transporte
y destrucción de información mediante el empleo de las tecnologías de la información, la
operación y la comunicación”.

En este sentido, identifica que el ciberespacio constituye una nueva dimensión con caracte-
rísticas particulares pero que no es independiente de los espacios tradicionales (tierra, mar,
aire y espacio) sino que se trata de una dimensión que los atraviesa a todos.

21

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

Competencias en ciberseguridad
En función de seguir las definiciones previas diremos que las competencias en ciberseguri-
dad son las necesarias para abordar las distintas disciplinas abarcadas.

Las funciones y las prácticas de cualquiera de los modelos de gestión que aborde aspectos
de la seguridad de la información y ciberseguridad requieren conocimientos y habilidades
especializadas en distintos campos, desde los aspectos más técnicos, a los temas de ges-
tión de riesgos, así como aspectos legales de varias ramas del derecho. Por este motivo
es necesario contar con personal calificado o bien promover la formación en las distintas
especialidades, desde los aspectos relacionados con las tecnologías, hasta los más funcio-
nales y de gobierno. Se sugiere contar con un diseño de perfiles que puedan acompañar las
necesidades del modelo de gestión que su organización adopte.

Cabe mencionar que la seguridad de la información es un proceso y no un producto. Por
más que se invierta en tecnología, si no se incorporan las prácticas en la cultura de la orga-
nización, el programa de ciberseguridad no estará completo.

Tener un panorama general de las competencias necesarias para las actividades de gobier-
no, gestión y operación es primordial tanto para prevención, contención y respuesta para
todas las áreas de la ciberseguridad como en la ciberdefensa.

En este sentido es importante que haya formación de especialistas en las distintas ramas de
aplicación como en las distintas especialidades de la seguridad informática.

Mecanismos de aseguramiento.
El modelo de las tres líneas y la auditoría
​​El modelo de 3 líneas, antes llamado “3 líneas de defensa” se refiere a los diferentes niveles
de responsabilidad en la gestión de riesgos en una organización. La primera línea la forman
empleadas, empleados y las y los de la organización, que son responsables directos de la
gestión de los riesgos operativos y la implementación de los controles internos.

La segunda línea se refiere a las funciones de gestión de riesgos y del control interno, que
se encargan de monitorear y supervisar los controles internos implementados por la primera
línea de defensa. Estas funciones de la segunda línea pueden incluir las áreas de gestión de
riesgos, cumplimiento, ciberseguridad o calidad. La tercera línea se refiere a la función de
auditoría interna, que evalúa la eficacia de los controles internos y la gestión de riesgos en
toda la organización. La auditoría interna también brinda asesoramiento y recomendaciones
para mejorar la eficacia de los controles internos y la gestión de riesgos en la organización.

Desde el punto de vista del área auditada, debe tenerse presente que el cumplimiento de
los requisitos requiere de un respaldo, que a los efectos de la auditoría corresponden a la
evidencia que será relevada durante las acciones de auditoría.

En este sentido, cada marco de referencia o normativa cuenta con una serie de controles y
objetivos cuyo desempeño es importante documentar para probar el cumplimiento oportu-
namente ante la auditoría. Adicionalmente, también es relevante señalar que los controles
se implementan para minimizar riesgos y con esa finalidad presente se debe realizar la
documentación.

22

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

Debe recordarse que ante obstáculos o impedimentos para cumplir con un requisito en
particular, pueden implementarse controles compensatorios que mitiguen ese riesgo, do-
cumentando tanto los obstáculos como los nuevos controles.

La ciberseguridad y la ciberdelincuencia
En la medida que los servicios digitales se extienden y alcanzan a los aspectos más im-
portantes de nuestra vida también nos vuelven más dependientes de las tecnologías de la
información. En este sentido, existen sistemas de información y aplicaciones desde hace
varias décadas y todos los días se suman nuevos. Aumentan las interconexiones e interde-
pendencias, y es así que los sistemas y aplicaciones se vuelven también más complejos.

Desde ya hace tiempo, un sinnúmero de debilidades de sistemas operativos, sistemas de
información y aplicaciones son aprovechadas por quienes delinquen para causar daños de
todo tipo, llegando a conformar uno de los rubros del crimen organizado que más dinero
involucra. Estas vulnerabilidades también son explotadas, en menor grado, en campañas de
activismo y por agencias de inteligencia.

La ciberseguridad pasa a tener relevancia, ya no como de interés interno de cada organiza-
ción pública o privada, sino como un valor social y económico, ya que la falta de adecuación
a las buenas prácticas en la materia, mientras no haya regulación, será esencial para la
protección de la información y los servicios de todo tipo.

Las personas que delinquen se han aprovechado de vulnerabilidades técnicas, en procedi-
mientos organizacionales, así como se han vuelto hábiles para engañar a las personas y “ro-
bar” información confidencial de organizaciones de cualquier tipo. Acceden a información y
luego la ofrecen a la venta, extorsionan con publicar información secreta y llegan a impedir
el funcionamiento de empresas hasta lograr la quiebra, en varios casos documentados.

Otro aspecto es el relacionado con la protección de la confidencialidad de la información
que tiene implicaciones enormes, en tanto puede afectar la privacidad de las personas en
sus aspectos más íntimos pero también son problemas para las empresas en sus secretos
industriales, y hasta puede afectar secretos de Estado, si no se toman medidas técnicas,
organizativas y estructurales que abarquen al conjunto de la sociedad.

La ciberseguridad, en tanto medidas para la protección y defensa, así como en la respuesta
ante incidentes, es la fuente principal de fortalecimiento para hacer frente al avance de la
delincuencia que se aprovecha de este tipo de debilidades.

23

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

Referencias

Buenas prácticas en seguridad de la
información y ciberseguridad
Publicaciones NIST.
https://csrc.nist.gov/Publications

NIST- Serie 800 de seguridad de la información
https://www.nist.gov/itl/publications-0/nist-special-publication-800-
series-general-information

Publicaciones ISO/IEC
https://www.iso.org/standard/73906.html

ISO/IEC 27000
https://www.iso.org/standard/73906.html

ISO/IEC 27001
https://www.iso.org/standard/27001

ISO/IEC 27100
https://www.iso.org/standard/72434.html

Controles CIS del Centro para la Seguridad de Internet
https://www.cisecurity.org/controls/v8_pre

Ciberhigiene de la Universidad de Carnegie Mellon
https://resources.sei.cmu.edu/library/asset-view.cfm?assetid=508765

Modelo de Madurez en Resiliencia de la Universidad de Carnegie Mellon
- 2016
https://resources.sei.cmu.edu/library/asset-view.cfm?assetid=508084

Normativa de la República Argentina

Normativa de Seguridad de la Información y ciberseguridad. Decisión
Administrativa Nro 641/2021 - Requisitos Mínimos de Seguridad de la
Información para la Administración Pública Nacional.
https://www.argentina.gob.ar/normativa/nacional/decisi%C3%B3n_
administrativa-641-2021-351345/texto

Resolución Nro 1523/2019
https://www.boletinoficial.gob.ar/detalleAviso/primera/216860/20190918

Normativa en Protección de datos personales. Ley 25326.
http://servicios.infoleg.gob.ar/infolegInternet/
anexos/60000-64999/64790/texact.htm

Resolución 47/2018
https://www.argentina.gob.ar/normativa/nacional/
resoluci%C3%B3n-47-2018-312662

Organizaciones que emiten buenas prácticas y contenidos de
ciberseguridad. ENISA Agencia Europea de Ciberseguridad
https://www.enisa.europa.eu/

24

s e g u r i d a d d e l a i n f o r m a c i ó n y c i b e r s e g u r i d a d

(ISC)2
https://www.isc2.org/

ISACA
https://www.isaca.org/

Organizaciones que emiten buenas prácticas y
contenidos de Tecnología y ciberseguridad

NIST - Instituto Nacional de Estándares y Tecnología de Estados Unidos.
https://www.nist.gov/

ISACA
https://www.isaca.org/

República Oriental del Uruguay. Adopción del Marco de Ciberseguridad
de NIST
https://www.gub.uy/agencia-gobierno-electronico-sociedad-
informacion-conocimiento/comunicacion/publicaciones/marco-
ciberseguridad

Seguridad de la
información y
ciberseguridad
fundacionsadosky.org.ar

http://www.fundacionsadosky.org.ar

