
RIESGOS DE SEGURIDAD DE LA INFORMACIÓN
GUÍA PARA LA GESTIÓN DE

 1

Contenido

CONTENIDO .. 1

INTRODUCCIÓN .. 2

CONCEPTOS BÁSICOS .. 3

PROCESO PARA LA GESTIÓN DEL RIESGO DE LA SEGURIDAD DE LA INFORMACIÓN .. 4

ESTABLECIMIENTO DEL CONTEXTO ... 6

CONSIDERACIONES GENERALES ... 6

CRITERIOS BÁSICOS .. 6

CRITERIOS DE IDENTIFICACIÓN DEL RIESGO ... 6

CRITERIOS DE EVALUACIÓN DEL RIESGO ... 6

CRITERIOS DE IMPACTO ... 6

CRITERIOS DE LA ACEPTACIÓN DEL RIESGO ... 7

ALCANCE Y LÍMITES ... 7

ORGANIZACIÓN PARA LA GESTIÓN DEL RIESGO DE LA SEGURIDAD DE LA INFORMACIÓN ... 7

VALORACIÓN DEL RIESGO DE LA SEGURIDAD DE LA INFORMACIÓN ... 8

ANÁLISIS DEL RIESGO .. 8

IDENTIFICACIÓN DEL RIESGO ... 8

IDENTIFICACIÓN DE LOS ACTIVOS ... 9

IDENTIFICACIÓN DE AMENAZAS ... 12

IDENTIFICACIÓN DE VULNERABILIDADES .. 13

IDENTIFICACIÓN DE EXISTENCIA DE CONTROLES .. 14

ESTIMACIÓN O ANÁLISIS DEL RIESGO .. 16

EVALUACIÓN DEL RIESGO ... 16

CRITERIOS DE PROBABILIDAD DE OCURRENCIA DE AMENAZAS: ... 16

CRITERIO DE LA EVALUACIÓN DE RIESGOS ... 17

TRATAMIENTO DEL RIESGO DE LA SEGURIDAD DE LA INFORMACIÓN ... 19

REDUCCIÓN DEL RIESGO .. 20

EVITACIÓN DEL RIESGO .. 20

TRANSFERENCIA DEL RIESGO ... 21

RETENCIÓN/ACEPTACIÓN DEL RIESGO ... 21

ACEPTACIÓN DEL RIESGO DE LA SEGURIDAD DE LA INFORMACIÓN .. 22

COMUNICACIÓN DE LOS RIESGOS DE LA SEGURIDAD DE LA INFORMACIÓN ... 23

MONITOREO Y REVISIÓN DEL RIESGO DE LA SEGURIDAD DE LA INFORMACIÓN ... 24

MONITOREO Y REVISIÓN DE LOS FACTORES DE RIESGO ... 24

MONITOREO, REVISIÓN Y MEJORA DE LA GESTIÓN DEL RIESGO ... 25

GLOSARIO DE TÉRMINOS .. 26

 Guía para la gestión de riesgos de seguridad de la información

 2

INTRODUCCIÓN

La revolución digital ha generado que las organizaciones a nivel mundial tomen

mayor atención a la información, actor principal de este proceso de cambio.

Este proceso ha permitido establecer nuevas alianzas y acortar distancias entre

naciones, donde el internet cumple un papel fundamental en la comunicación.

En términos de gestión de riesgos de seguridad de la información, el activo a

proteger es la información, tanto de información digital, contenida en los

sistemas de información como aquella contenida en cualquier otro medio como

por ejemplo el papel. Debemos tener presente que la gestión debe ocuparse de

todo el ciclo de vida de la información.

Es necesario un enfoque sistemático para la gestión del riesgo en la seguridad

de la información para identificar las necesidades de la organización con

respecto a los requisitos de seguridad de la información y para crear un eficaz

sistema de gestión de la seguridad de la información – SGSI -.

Este enfoque debe ser adecuado para el entorno de la institución y, en

particular, debería cumplir los lineamientos de toda la gestión del riesgo de la

institución.

Los esfuerzos de seguridad deben abordar los riesgos de una manera eficaz y

oportuna donde y cuando sean necesarios. La gestión del riesgo de la

seguridad de la información debe ser una parte integral de todas las

actividades de la gestión de la seguridad de la información y se deben aplicar

tanto a la implementación como al funcionamiento continuo de un SGSI.

La gestión del riesgo de la seguridad de la información debe ser un proceso

continuo. Tal proceso debe establecer el contexto, evaluar los riesgos, tratar los

riesgos utilizando un plan de tratamiento para implementar las

recomendaciones y decisiones.

“La gestión del riesgo analiza lo que puede suceder y cuáles pueden ser las

posibles consecuencias, antes de decidir lo que se debe hacer y cuando hacerlo,

con el fin de reducir el riesgo hasta un nivel aceptable”.

 Guía para la gestión de riesgos de seguridad de la información

 3

CONCEPTOS BÁSICOS

La información es el activo principal pero también debemos considerar:

infraestructura informática, equipos auxiliares, redes de comunicaciones,

instalaciones y personas.

Cuando hablamos de seguridad de la información hablamos de protegerla de

riesgos que puedan afectar a una o varias de sus tres principales propiedades:

Confidencialidad: La información solo tiene que ser accesible o

divulgada a aquellos que están autorizados.

Integridad: La información debe permanecer correcta (integridad de

datos) y como el emisor la originó (integridad de fuente) sin

manipulaciones por terceros.

Disponibilidad: La información debe estar siempre accesible para

aquellos que estén autorizados.

Figura No.1 PRINCIPIOS DE LA S.I.,

Fuente: https://infosegur.wordpress.com/tag/disponibilidad/

Para facilitar el proceso de análisis y valoración de los riesgos es importante

entender algunos conceptos básicos:

Riesgo: Posibilidad de que una amenaza concreta pueda explotar una

vulnerabilidad para causar una pérdida o daño en un activo de

información. Suele considerarse como una combinación de la

probabilidad de un evento y sus consecuencias.

Amenaza: causa potencial de un incidente no deseado, que puede

resultar en un daño a un sistema, persona u organización.

Vulnerabilidad: Debilidad de un activo o control que puede ser

explotada por una o más amenazas.

 Guía para la gestión de riesgos de seguridad de la información

 4

Impacto: es la consecuencia de la materialización de una amenaza

sobre un activo. El costo para la institución de un incidente de la escala

que sea, que puede o no ser medido en términos estrictamente

financieros (ejem.: pérdida de reputación, implicaciones legales, entre

otros).

Riesgo inherente: Es el riesgo existente y propio de cada actividad, sin

la ejecución de ningún control.

Riesgo residual: El riesgo que permanece tras el tratamiento del

riesgo.

PROCESO PARA LA GESTIÓN DEL RIESGO DE LA SEGURIDAD DE

LA INFORMACIÓN

El proceso de gestión del riesgo de la seguridad de la información puede ser

iterativo para las actividades de valoración del riesgo y/o de tratamiento del

riesgo. Un enfoque iterativo para realizar la valoración del riesgo puede

incrementar la profundidad y el detalle de la valoración en cada iteración. El

enfoque iterativo suministra un buen equilibrio entre la reducción del tiempo y el

esfuerzo requerido para identificar los controles, incluso garantizando que los

riesgos de impacto alto se valoren de manera correcta.

Actividades para la gestión del riesgo de la seguridad de la información:

 Establecimiento del contexto

 Valoración del riesgo

 Tratamiento del riesgo

 Aceptación del riesgo

 Comunicación del riesgo

 Monitoreo y revisión del riesgo

Pasos de las actividades del proceso de gestión del riesgo:

 Guía para la gestión de riesgos de seguridad de la información

 5

PROCESO PARA LA GESTIÓN DEL RIESGO DE SEGURIDAD DE LA INFORMACIÓN

ACTIVIDADES PASO

Establecimiento del contexto

1 Consideraciones Generales - Levantamiento de
información inicial

2 Establecer criterios básicos para la Gestión del
Riesgo

3 Definir alcance y límites de la Gestión del Riesgo
4 Establecer una organización para la operación del

SGRSI

Valoración del Riesgo

5 Identificar Activos de Información
6 Identificar las amenazas y las vulnerabilidades
7 Identificar los controles existentes
8 Identificar consecuencias
9 Valorar las consecuencias
10 Valorar los incidentes
11 Determinar el nivel de estimación del riesgo
12 Evaluar el riesgo

Tratamiento del Riesgo 13 Seleccionar controles

Aceptación del Riesgo 14 Aceptar el riesgo

Comunicación del Riesgo 15 Comunicar el riesgo

Monitoreo y Revisión del Riesgo 16 Monitorear y revisar los riesgos

Figura No. 2 PROCESO DE GESTIÓN DEL RIESGO EN LA SEGURIDAD DE LA INFORMACIÓN,

Fuente: ISO27005

 Guía para la gestión de riesgos de seguridad de la información

 6

ESTABLECIMIENTO DEL CONTEXTO

Consideraciones generales

“Se debe establecer el contexto para la gestión del riesgo de la seguridad de la

información, lo cual implica establecer los criterios básicos que son necesarios para la

gestión del riesgo de la seguridad de la información: definir el alcance y los límites,

establecer una organización adecuada que opere la gestión del riesgo de la seguridad

de la información”.

CRITERIOS BÁSICOS

Dependiendo del alcance y los objetivos de la gestión del riesgo, se pueden

aplicar diferentes enfoques. El enfoque también podría ser diferente para cada

iteración.

Es aconsejable seleccionar o desarrollar un enfoque adecuado para la gestión

del riesgo que aborde los criterios básicos tales como: criterios de evaluación

del riesgo, criterios de impacto, criterios de aceptación del riesgo, entre otros.

Criterios de identificación del riesgo

Es recomendable considerar los activos de información con el valor de impacto

alto para el proceso de evaluación del riesgo.

Criterios de evaluación del riesgo

Es recomendable desarrollar criterios para la evaluación del riesgo con el fin de

determinar el riesgo de la seguridad de la información de la institución.

Criterios de impacto

Es recomendable desarrollar criterios de impacto del riesgo y especificarlos en

términos del grado de daño o de los costos para la organización, causados por

un evento de seguridad de la información.

 Guía para la gestión de riesgos de seguridad de la información

 7

Criterios de la aceptación del riesgo

Es recomendable desarrollar y especificar criterios de aceptación del riesgo.

Estos criterios dependen con frecuencia de las políticas, metas, objetivos de la

institución y de las partes interesadas.

Las instituciones pueden definir sus propias escalas para los niveles de

aceptación del riesgo.

Alcance y límites

Es necesario definir el alcance del proceso de gestión del riesgo de la

seguridad de la información, con el fin de garantizar que todos los activos

relevantes se toman en consideración en la valoración del riesgo. Además, es

necesario identificar los límites para abordar aquellos riesgos que se pueden

presentar al establecer estos límites.

Los ejemplos del alcance de la gestión del riesgo pueden ser una aplicación de

tecnología de la información, infraestructura de tecnología de la información, un

proceso del negocio o una parte definida de la institución

“El alcance y los límites de la gestión del riesgo de la seguridad de la información se

relacionan con el alcance y los límites del Esquema Gubernamental de Seguridad de la

información – EGSI -”

Organización para la gestión del riesgo de la seguridad de la información

Se recomienda establecer y mantener la organización y las responsabilidades

en el proceso de gestión del riesgo y la seguridad de la información definidas

en el acuerdo ministerial.

Esta organización para la gestión del riesgo, debería ser aprobada por la

máxima autoridad de cada institución.

 Guía para la gestión de riesgos de seguridad de la información

 8

VALORACIÓN DEL RIESGO DE LA SEGURIDAD DE LA

INFORMACIÓN

“Los riesgos se deberían identificar, describir cuantitativa o cualitativamente y priorizar

frente a los criterios de evaluación del riesgo y los objetivos relevantes para la

institución”

Un riesgo es una combinación de las consecuencias que se presentarían

después de la ocurrencia de un evento indeseado y de su probabilidad de

ocurrencia. La valoración del riesgo cuantifica o describe cualitativamente el

riesgo y permite a los propietarios de los activos priorizar los riesgos de

acuerdo con su gravedad percibida u otros criterios establecidos.

“En este proceso se obtiene toda la información necesaria para conocer, valorar y

priorizar los riesgos”

La valoración del riesgo consta de las siguientes actividades:

 Análisis del riesgo

 Identificación del riesgo

 Estimación del riesgo

 Evaluación del riesgo

ANÁLISIS DEL RIESGO

Identificación del riesgo

Consiste en determinar qué puede provocar pérdidas a la institución. La

identificación del riesgo consta de las siguientes actividades:

 Identificación de los activos

 Identificación de las amenazas

 Identificación de vulnerabilidades

 Identificación de la existencia de controles.

 Guía para la gestión de riesgos de seguridad de la información

 9

Identificación de los activos

Un activo es todo aquello que tiene valor para la organización y que, por lo

tanto, requiere de protección. Para la identificación de los activos se

recomienda tener en cuenta que el sistema de información consta de más

elementos que sólo hardware y software.

Se debería identificar al propietario de cada activo, para asignarle la

responsabilidad y rendición de cuentas sobre éste. El propietario del activo

puede no tener derechos de propiedad sobre el activo, pero tiene la

responsabilidad de su producción, desarrollo, mantenimiento, uso y seguridad,

según corresponda. El propietario del activo con frecuencia es la persona más

idónea para determinar el valor que el activo tiene para la organización

“La identificación de los activos es un punto clave para la identificación de las

amenazas, vulnerabilidades, y determinar el nivel de riesgo o exposición de los activos y

la selección de controles para mitigarlos”

De este proceso se genera una lista de los activos que van a estar sometidos a

gestión del riesgo, y una lista de los procesos del negocio relacionados con los

activos y su importancia.

Para realizar la valoración de los activos, es necesario que la institución

identifique primero sus activos (con un grado adecuado de detalles). De

manera general se pueden diferenciar dos clases de activos:

Los activos primarios:

- Actividades y procesos del negocio.

- Información.

Los activos de soporte (de los cuales dependen los elementos primarios del

alcance) de todos los tipos:

- Hardware.

- Software.

- Redes.

- Personal.

- Ubicación.

- Estructura de la organización.

 Guía para la gestión de riesgos de seguridad de la información

 10

Ejemplo de identificación de activos:

IDENTIFICACIÓN DE LOS ACTIVOS DE INFORMACIÓN

Nro.
Activo

Proceso
Macro

Subproceso Tipo de
Activo

Nombre de Activo Descripción del activo Ubicación

A1

A
p

o
y

o
 d

e
 T

e
c

n
o

lo
g

ía
s

 d
e
 l

a
 I
n

fo
rm

a
c

ió
n

 y
 C

o
m

u
n

ic
a

c
io

n
e

s

Infraestructura

Hardware

Controladora

Wireless, puntos

de acceso

puntos de acceso

inalámbrico en toda la

institución

Data Center

A2 Hardware Firewall Fortigate

Control de acceso y permisos

de seguridad perimetral para

la red institucional

Data Center

A3

Redes y

comunicaciones

Redes
Switch Core

Cisco 4700

Procesamiento de trafico de

red para distribución en la

red interna e Internet

Data Center

A4 Redes

Switchs de

Acceso Cisco

2960

Procesamiento de trafico de

red de acceso en cada piso

del edificio

Data Center

A5

Aplicaciones

informáticas

Software
Antivirus

Institucional

Software de seguridad end

point
Data Center

A6 Software
Servicio de

correo Exchange

Información de buzones de

correo electrónico

institucional

Data Center

A7 Instalaciones Localidad Datacenter Centro de Datos Institucional
Edificio

Matriz

A8

Talento Humano

Personal
Personal de

soporte

Funcionarios de Soporte

Técnico Nivel 1 - Institucional

Edificio

Matriz

A9 Personal

Personal de

desarrollo de

sistemas

Personal técnico que

desarrolla aplicaciones o

automatiza procesos

Edificio

Matriz

Valoración de los activos / Ponderación de la criticidad de activos.

La ponderación de activos es una etapa en la que participan las unidades del

negocio involucradas con el fin de determinar en términos cualitativos la

criticidad de los distintos activos.

Esta ponderación fue realizada en términos de “alto, medio o bajo” donde se

asigna un valor cuantitativo a cada valor cualitativo

A continuación, se presentan las referencias para la valoración del impacto en

los activos de la información.

 Guía para la gestión de riesgos de seguridad de la información

 11

Valoración del impacto en términos de la perdida de la confidencialidad:

CONFIDENCIALIDAD CRITERIO

Alto (3)

La divulgación no autorizada de la información tiene un efecto
crítico para la institución
Ej. Divulgación de información confidencial o sensible.

Medio (2)
La divulgación no autorizada de la información tiene un efecto
limitado para la institución
Ej. Divulgación de información de uso interno

Bajo (1)
La divulgación de la información no tiene ningún efecto para la
institución
Ej. Divulgación de información pública.

Valoración del impacto en términos de la perdida de la integridad:

INTEGRIDAD CRITERIO

Alto (3)
La destrucción o modificación no autorizada de la
información tiene un efecto severo para la institución

Medio (2)
La destrucción o modificación no autorizada de la
información tiene un efecto considerable para la institución

Bajo (1)
La destrucción o modificación de la información tiene un
efecto leve para la institución

Valoración del impacto en términos de la pérdida de la disponibilidad:

DISPONIBILIDAD CRITERIO

Alto (3)
La interrupción al acceso de la información o los sistemas
tienen un efecto severo para la institución

Medio (2)
La interrupción al acceso de la información o los sistemas
tienen un efecto considerable para la institución

Bajo (1)
interrupción al acceso de la información o los sistemas
tienen un efecto mínimo para la institución

Con referencia a las tablas mencionadas, la valoración se la realiza respecto a

la confidencialidad, integridad y disponibilidad ya que estas son las

dimensiones en que se basa la seguridad de la información.

 Guía para la gestión de riesgos de seguridad de la información

 12

VALORACIÓN DE LOS ACTIVOS DE INFORMACIÓN

Nro.
Activo

Nombre de Activo Tipo de soporte Ubicación

Valoración de Impacto
(pérdida)

C: Confidencialidad
I: Integridad
D: Disponibilidad

C I D VA

A1
Controladora
Wireless, puntos
de acceso

Físico y
Lógico

Centro de Datos 1 1 2 1,33

A2 Red de datos Físico
Edificio
Institucional

1 1 3 1,67

A3 Firewall Fortigate
Físico y
Lógico

Centro de Datos 2 2 2 2,00

A4 Biométricos
Físico y
Lógico

Sala de
recepción
Institucional

1 1 1 1,00

A5
Cámaras de
seguridad

Físico y
Digital

Edificio
Institucional

1 1 1 1,00

A6
Switch Core
Cisco 4700

Físico y
Lógico

Centro de Datos 1 1 3 1,67

A7
Switchs de
Acceso Cisco
2960

Físico y
Lógico

Centro de Datos 1 1 1 1,00

A8
Enlaces de
internet

Físico y
Lógico

Centro de Datos 1 1 1 1,00

A9
Antivirus
Institucional

Lógico Centro de Datos 1 1 2 1,33

A10
Sistema Talento
Humano SIRHA

Lógico Centro de Datos 1 1 1 1,00

* La valoración del impacto de un activo (VA), es el promedio de los valores de

las tres dimensiones de la Gestión de la Seguridad de la Información:

𝑽𝑨 =
𝑪 + 𝐈 + 𝐃

𝟑

Identificación de Amenazas

Se deben identificar las amenazas y sus orígenes. Una amenaza tiene el

potencial de causar daños a activos tales como información, procesos y

sistemas, por lo tanto, a las organizaciones.

Algunas amenazas pueden afectar a más de un activo. En tales casos pueden

causar diferentes impactos dependiendo los activos que se vean afectados.

Ejemplo de análisis de riesgos:

 Guía para la gestión de riesgos de seguridad de la información

 13

ANÁLISIS DE RIESGOS

Subprocesos
Nro.

Activo
Nombre Activo Amenaza

Infraestructura

A1
Controladora
Wireless, puntos de
acceso

Intrusos en la red

Indisponibilidad de servicios

A2 Red de datos Indisponibilidad de servicios

A3 Firewall Fortigate
Acceso no deseado a activos críticos

Indisponibilidad de servicios

A4 Biométricos
Desarrollo de nuevas funcionalidades para la gestión
de TH

A5
Cámaras de
seguridad

Acceso de personas no deseables y/o pérdidas de
activos.

Acceso de personas no deseables y/o pérdidas de
activos.

Identificación de Vulnerabilidades

Se debe identificar las vulnerabilidades que pueden ser explotadas por las

amenazas para causar daños a los activos o a la institución.

La sola presencia de una vulnerabilidad no causa daño por sí misma, dado que

es necesario que haya una amenaza presente para explotarla. Una

vulnerabilidad que no tiene una amenaza correspondiente puede no requerir de

la implementación de un control, pero es recomendable reconocerla y

monitorearla para determinar los cambios. Conviene anotar que un control

implementado de manera incorrecta o que funciona mal, o un control que se

utiliza de modo incorrecto podrían por sí solo constituir una vulnerabilidad.

Ejemplo del análisis de riesgos:

ANÁLISIS DE RIESGOS

Subprocesos
Nro.

Activo
Nombre
Activo

Amenaza Vulnerabilidad

Infraestructura

A1
Controladora
Wireless, puntos
de acceso

Intrusos en la red
Actualización de firmware
equipo antiguo

Indisponibilidad de
servicios

No existe equipo de
redundancia

A2 Red de datos
Indisponibilidad de
servicios

Red de datos mixta (cat.
5e, 6a)

A3 Firewall Fortigate

Acceso no deseado a
activos críticos

imposibilidad de actualizar
firmware por falta de
recursos del equipo

Indisponibilidad de
servicios

Inexistencia de equipo de
redundancia

A4 Biométricos
Desarrollo de nuevas
funcionalidades para la
gestión de TH

Incompatibilidad del
software base con
plataforma de desarrollo
actual (php)

A5
Cámaras de
seguridad

Acceso de personas no
deseables y/o pérdidas de
activos.

Existencia de áreas sin
vigilancia

Acceso de personas no
deseables y/o pérdidas de
activos.

Vigencia Tecnología,
equipos continuamente
dañados

 Guía para la gestión de riesgos de seguridad de la información

 14

Identificación de Existencia de Controles

“Se debe identificar los controles existentes y los planificados”.

Se debe realizar la identificación de los controles existentes para evitar trabajo

o costos innecesarios, por ejemplo, en la duplicación de los controles. Además,

mientras se identifican los controles existentes es recomendable hacer una

verificación para garantizar que los controles funcionan correctamente - una

referencia a los reportes de auditoría del SGSI ya existente debería limitar el

tiempo que tarda esta labor. Si el control no funciona como se espera, puede

causar vulnerabilidades.

 15

Ejemplo de los controles existentes (implementados):

ANÁSLIS DE RIESGOS EVALUACIÓN DE RIESGOS

Impacto Probabilidad controles
implementados
existentes

Cálculo de
Evaluación
Riesgo Subprocesos

Nro.
Activo

Nombre
Activo

Amenaza Vulnerabilidad CID
Nivel de
amenaza

Nivel de
vulnerabilidad

Infraestructura A4

Controladora
Wireless,
puntos de
acceso

Indisponibilidad de
servicios

Red de datos mixta
(cat. 5e, 6a)

1,67 1 1
Mantenimiento

local
1,67

Infraestructura A5
Red de
datos

Acceso no
deseado a activos
críticos

imposibilidad de
actualizar firware
por falta de recursos
del equipo

2,00 2 2
Soporte

contratado
8,00

Indisponibilidad de
servicios

Inexistencia de
equipo de
redundancia

2,00 2 2
Soporte

contratado
8,00

Infraestructura A6
Firewall
Fortigate

Desarrollo de
nuevas
funcionalidades
para la gestión de
TH

Incompatibilidad del
software base con
plataforma de
desarrollo actual
(php)

1,00 1 1
Mantenimiento

local
1,00

Infraestructura A7 Biometricos

No cumplimiento
de actividades del
usuario con daño
en su equipo

Ausencia de
equipos de
reemplazo temporal

1,33 1 2
Mantenimiento

local
2,67

Disminución de la
gestión del proceso

Hardware con
recursos limitados

1,33 1 2
Mantenimiento

local
2,67

Infraestructura A9
Cámaras de
Seguridad

Acceso de
personas no
deseables y/o
pérdidas de
activos.

Existencia de áreas
sin vigilancia

1,00 1 2
Mantenimiento

local
2,00

Acceso de
personas no
deseables y/o
pérdidas de
activos.

Vigencia
Tecnología, equipos
continuamente
dañados

1,00 1 1
Mantenimiento

local
1,00

 16

Estimación o Análisis del riesgo

“Proceso para asignar valores a la probabilidad y las consecuencias de un riesgo”

Consiste en utilizar métodos cuantitativos o cualitativos para obtener una

cuantificación de los riesgos identificados, tomando en cuenta los activos, las

amenazas y las políticas.

Luego de identificar los riesgos, el marco de trabajo debe considerar una

metodología de análisis de riesgo. El análisis de riesgo cualitativo usa una

escala de calificación de atributos para describir la magnitud de las

consecuencias potenciales (por ejemplo, baja, media y alta) y la probabilidad

de esas consecuencias.

Evaluación del riesgo

Consiste en comparar los riesgos estimados con los criterios de evaluación y

de aceptación de riesgos definidos en el establecimiento del contexto.

Proceso de comparación del riesgo estimado contra un criterio de riesgo

calculado dado para determinar la importancia del riesgo. El grado del riesgo es

expresado numéricamente basado en las medidas del valor de los activos de

información, el impacto de la amenaza y el alcance de la vulnerabilidad.

Criterios de probabilidad de ocurrencia de amenazas:

En la tabla se detallan los criterios calificativos y los valores numéricos a ser

utilizados para la valoración de la probabilidad de amenazas que podrían

explotar alguna vulnerabilidad existente.

Nivel de
amenazas

Criterio por
probabilidad

Criterio por
condición de
ocurrencia

Criterio por atractivo Ejemplo

Alto (3)

La ocurrencia
es muy
probable
(probabilidad >
50%)

Bajo
circunstancias
normales

El atacante se beneficia en
gran medida por el ataque,
tiene la capacidad técnica para
ejecutarlo y la vulnerabilidad es
fácilmente explotable

Código
malicioso

Medio (2)
La ocurrencia
es probable

Por errores
descuidos

El atacante se beneficia de
alguna manera por el ataque,

Falla de
hardware

 Guía para la gestión de riesgos de seguridad de la información

 17

(probabilidad
=50%)

tiene la capacidad técnica para
ejecutarlo y la vulnerabilidad es
fácilmente explotable

Bajo (1)

La ocurrencia
es menos
probable
(probabilidad >0
y <50%)

en rara
ocasión

El atacante no se beneficia del
ataque

desastres
naturales

Criterio de probabilidad de ocurrencia de vulnerabilidades

NIVEL DE
VULNERABILIDAD

CRITERIO EJEMPLO

Alto (3)

No existe ninguna medida de
seguridad implementada para

prevenir la ocurrencia de la
amenaza

No se utilizan contraseñas para que
los usuarios ingresen a los sistemas

Medio (2)

Existen medidas de seguridad
implementadas que no

reducen la probabilidad de
ocurrencia de la amenaza a

un nivel aceptable

Existen normas para la utilización de
contraseñas, pero no se implementa

Bajo (1)
La medida de seguridad es

adecuada
Existen normas para la utilización de

contraseñas y es aplicada

Criterio de la Evaluación de Riesgos

El producto de la probabilidad de ocurrencia de una amenaza, la probabilidad

de ocurrencia de vulnerabilidades y el valor del impacto del activo de la

información (CID), tenemos como resultado el nivel de riesgo de cada activo

𝑵𝒊𝒗𝒆𝒍 𝒅𝒆 𝒓𝒊𝒆𝒔𝒈𝒐 = 𝐕𝐀(𝐂𝐈𝐃) ∗ 𝐍𝐢𝐯𝐞𝐥 𝐝𝐞 𝐚𝐦𝐞𝐧𝐚𝐳𝐚 ∗ 𝐍𝐢𝐯𝐞𝐥 𝐝𝐞 𝐯𝐮𝐥𝐧𝐞𝐫𝐚𝐛𝐢𝐥𝐢𝐝𝐚𝐝

Nivel de Riesgo

1 - 3 El riesgo es BAJO

4 - 8 El riesgo es MEDIO

9 - 27 El riesgo es ALTO

 18

Ejemplo del cálculo de la evaluación de riesgos:

Evaluación de Riesgos

Impacto Probabilidad controles

implementad

os

existentes

Cálculo de

Evaluación Riesgo
Nivel de Riesgo

Nro.

Activo

Nombre

Activo
Amenaza Vulnerabilidad CID

Nivel de

amenaza

Nivel de

vulnerabilidad

A1

Controlado

ra

Wireless,

puntos de

acceso

Intrusos en la red

Actualización de firware

equipo antiguo 1,33 1 1

Soporte

contratado 1,33 BAJO

Indisponibilidad de

servicios

No existe equipo de

redundancia 1,33 1 1

Soporte

contratado 1,33 BAJO

A2
Red de

datos
Indisponibilidad de

servicios

Red de datos mixta (cat. 5e,

6a) 1,67 1 1

Mantenimient

o local 1,67 BAJO

A3
Firewall

Fortigate

Acceso no deseado a

activos críticos

imposibilidad de actualizar

firware por falta de recursos

del equipo 2,00 2 2

Soporte

contratado 8,00 MEDIO

Indisponibilidad de

servicios

Inexistencia de equipo de

redundancia 2,00 2 2

Soporte

contratado 8,00 MEDIO

A4
Biometrico

s
Desarrollo de nuevas

funcionalidades para la

gestión de TH

Incompatibilidad del software

base con plataforma de

desarrollo actual (php) 1,00 1 1

Mantenimient

o local 1,00 BAJO

A5

Cámaras

de

seguridad

Acceso de personas no

deseables y/o pérdidas

de activos.

Existencia de áreas sin

vigilancia 1,00 1 2

Mantenimient

o local 2,00 BAJO

Acceso de personas no

deseables y/o pérdidas

de activos.

Vigencia Tecnología, equipos

continuamente dañados 1,00 1 1

Mantenimient

o local 1,00 BAJO

 19

TRATAMIENTO DEL RIESGO DE LA SEGURIDAD DE LA

INFORMACIÓN

El tratamiento de los riesgos es tomar decisiones frente a los diferentes riesgos

existentes de acuerdo a la estrategia de la institución.

Se deben seleccionar controles para reducir, aceptar/retener, evitar o transferir

los riesgos y se debe definir un plan para el tratamiento del riesgo.

Existen cuatro opciones disponibles para el tratamiento del riesgo:

 Reducción del riesgo

 Aceptación del riesgo

 Evitación del riesgo

 Transferencia del riesgo

La Figura ilustra la actividad del tratamiento del riesgo dentro de los procesos

de gestión del riesgo de la seguridad de la información:

Figura No. 3 ACTIVIDADES PARA EL TRATAMIENTO DE LOS RIESGOS

Fuente: ISO27005

 Guía para la gestión de riesgos de seguridad de la información

 20

Las opciones para el tratamiento del riesgo se deberían seleccionar con base

en el resultado de la valoración del riesgo, el costo esperado para implementar

estas opciones y los beneficios esperados como resultado de tales opciones.

Cuando se pueden obtener reducciones grandes en los riesgos con un costo

relativamente bajo, se deberían implementar esas opciones. Las opciones

adicionales para las mejoras pueden no ser económicas y es necesario

estudiarlas para determinar si se justifican o no.

En general, las consecuencias adversas de los riesgos deberían ser tan bajas

como sea razonablemente viable e independientemente de cualquier criterio

absoluto. En tales casos, puede ser necesario implementar controles que no

son justificables en términos estrictamente económicos (por ejemplo, los

controles para la continuidad del negocio considerados para cumplir riesgos

altos específicos).

Reducción del riesgo

Se debe reducir mediante la selección de controles, de manera tal que el riesgo

residual se pueda reevaluar como aceptable.

Se debe seleccionar controles adecuados y justificados que satisfagan los

requisitos identificados en la valoración y el tratamiento del riesgo. En esta

selección se deberían tener en cuenta los criterios de aceptación del riesgo, así

como requisitos legales, reglamentarios y contractuales. En esta selección

también se deberían considerar los costos y el tiempo para la implementación

de los controles, o los aspectos técnicos, ambientales y culturales. Con

frecuencia es posible disminuir el costo total de la propiedad de un sistema con

controles de seguridad de la información adecuadamente seleccionados.

“…tiene por objetivo reducir el nivel del riesgo para a su vez reducir el impacto y la

probabilidad de ocurrencia de daños sobre los activos de información de la

organización…”

Evitación del riesgo

Se debe evitar la actividad o la acción que da origen al riesgo particular.

 Guía para la gestión de riesgos de seguridad de la información

 21

Cuando los riesgos identificados se consideran muy altos, o si los costos para

implementar otras opciones de tratamiento del riesgo exceden los beneficios,

se puede tomar una decisión para evitar por completo el riesgo, mediante el

retiro de una actividad o un conjunto de actividades planificadas o existentes, o

mediante el cambio en las condiciones bajo las cuales se efectúa tal actividad.

Por ejemplo, para los riesgos causados por la naturaleza, puede ser una

alternativa más eficaz en términos de costo, transferir físicamente las

instalaciones de procesamiento de la información a un lugar donde no exista el

riesgo o esté bajo control

Transferencia del riesgo

El riesgo se debe transferir a otra parte que pueda gestionar de manera más

eficaz el riesgo particular dependiendo de la evaluación del riesgo.

Retención/aceptación del riesgo

La decisión sobre la retención del riesgo sin acción posterior se debería tomar

dependiendo de la evaluación del riesgo.

Aceptar los riesgos con conocimiento y objetividad, siempre y cuando

satisfagan claramente la política y los criterios de la institución para la

aceptación de los riesgos.

Ejemplo del tratamiento de los riesgos:

 Guía para la gestión de riesgos de seguridad de la información

 22

ACEPTACIÓN DEL RIESGO DE LA SEGURIDAD DE LA

INFORMACIÓN

Se deber tomar la decisión de aceptar los riesgos y las responsabilidades de la

decisión, y registrarla de manera formal.

Esta opción se toma cuando los costos de implementación de un control de

seguridad sobrepasan el valor del activo de información que se desea proteger

o cuando el nivel del riesgo es muy bajo, en ambos casos la organización

asume los daños provocados por la materialización del riesgo.

En algunos casos, es posible que el nivel del riesgo residual no satisfaga los

criterios de aceptación del riesgo porque los criterios que se aplican no toman

en consideración las circunstancias prevalentes. Por ejemplo, se puede

argumentar que es necesario aceptar los riesgos porque los beneficios que los

acompañan son muy atractivos o porque el costo de la reducción del riesgo es

demasiado alto.

La organización debería definir sus propias escalas para los niveles de

aceptación del riesgo.

Durante el desarrollo, se deberían considerar los siguientes aspectos:

- Los criterios de aceptación del riesgo pueden incluir umbrales múltiples, con

una meta de nivel de riesgo deseable, pero con disposiciones para que la

alta dirección acepte los riesgos por encima de este nivel, en circunstancias

definidas.

- Los criterios de aceptación del riesgo se pueden expresar como la relación

entre el beneficio estimado (u otros beneficios del negocio) y el riesgo

estimado.

- Los diferentes criterios de aceptación del riesgo se pueden aplicar a

diferentes clases de riesgos, por ejemplo, los riesgos que podrían resultar

en incumplimiento con reglamentos o leyes, podrían no ser aceptados,

aunque se puede permitir la aceptación de riesgos altos, si esto se

especifica como un requisito contractual.

 Guía para la gestión de riesgos de seguridad de la información

 23

- Los criterios de aceptación del riesgo pueden incluir requisitos para

tratamiento adicional en el futuro, por ejemplo, se puede aceptar un riesgo

si existe aprobación y compromiso para ejecutar acciones que reduzcan

dicho riesgo hasta un nivel aceptable en un periodo definido de tiempo.

COMUNICACIÓN DE LOS RIESGOS DE LA SEGURIDAD DE LA

INFORMACIÓN

“La información acerca de los riesgos se debe intercambiar y/o compartir

entre quienes toman las decisiones y las partes involucradas.”

La comunicación del riesgo es una actividad para lograr un acuerdo sobre la

manera de gestionar los riesgos al intercambiar y/o compartir la información

acerca de los riesgos. La información incluye, pero no se limita a la existencia,

naturaleza, forma, probabilidad, gravedad, tratamiento y aceptabilidad de los

riesgos.

La comunicación eficaz entre las partes involucradas es importante dado que

puede tener un impacto significativo en las decisiones que se deben tomar. La

comunicación garantizará que aquellos responsables de la implementación de

la gestión del riesgo y aquellos con intereses establecidos comprendan las

bases sobre las cuales toman las decisiones y por qué se requieren acciones

particulares. La comunicación es bidireccional.

La comunicación del riesgo se debería realizar con el fin de lograr lo siguiente:

 Proporcionar seguridad del resultado de la gestión del riesgo de la

institución.

 Recolectar información del riesgo.

 Compartir los resultados de la valoración del riesgo y presentar el

plan para el tratamiento del riesgo.

 Evitar o reducir tanto la ocurrencia como la consecuencia de las

brechas de seguridad de la información debido a la falta de

entendimiento entre quienes toman las decisiones y las partes

involucradas.

 Brindar soporte para la toma de decisiones.

 Guía para la gestión de riesgos de seguridad de la información

 24

 Obtener conocimientos nuevos sobre la seguridad de la información.

 Coordinar con otras partes y planificar las respuestas para reducir

las consecuencias de cualquier incidente.

 Dar a quienes toman las decisiones y a las partes involucradas un

sentido de responsabilidad acerca de los riesgos.

 Mejorar la toma de conciencia.

La coordinación entre las personas principales que toman las decisiones y las

partes involucradas se puede lograr en el Comité de Seguridad de la

Información (CSI) en el cual pueda tener lugar el debate acerca de los riesgos,

su prioridad, el tratamiento adecuado y la aceptación.

MONITOREO Y REVISIÓN DEL RIESGO DE LA SEGURIDAD DE LA

INFORMACIÓN

Monitoreo y revisión de los factores de riesgo

Los riesgos no son estáticos. Las amenazas, las vulnerabilidades, la

probabilidad o las consecuencias pueden cambiar abruptamente sin ninguna

indicación. Por ende, es necesario el monitoreo constante para detectar estos

cambios.

Esta actividad puede estar soportada por servicios externos que brinden

información con respecto a nuevas amenazas o vulnerabilidades.

Las organizaciones deberían garantizar el monitoreo continuo de los siguientes

aspectos:

 Activos nuevos que se han incluido en el alcance de la gestión del

riesgo.

 Modificaciones necesarias de los valores de los activos, por

ejemplo, debido a cambios en los requisitos del negocio.

 Nuevas amenazas que podrían estar activas tanto fuera como

dentro de la organización y que no se han valorado.

 Probabilidad de que nuevas vulnerabilidades o el incremento en las

vulnerabilidades existentes permitan que las amenazas las exploten.

 Guía para la gestión de riesgos de seguridad de la información

 25

 Vulnerabilidades identificadas para determinar aquellas que se

exponen a nuevas amenazas o que vuelven a surgir.

 El incremento en el impacto o las consecuencias de las amenazas

evaluadas, las vulnerabilidades y los riesgos en conjunto que dan

como resultado un nivel inaceptable de riesgo.

 Incidentes de la seguridad de la información.

Los factores que afectan a la probabilidad y a las consecuencias de las

amenazas que se presentan podrían cambiar, como lo harían los factores que

afectan a la idoneidad o el costo de las diversas opciones de tratamiento. Los

cambios importantes que afectan a la organización deberían ser la razón para

una revisión más específica. Por lo tanto, las actividades de monitoreo del

riesgo se deberían repetir con regularidad y las opciones seleccionadas para el

tratamiento del riesgo se deberían revisar periódicamente.

Monitoreo, revisión y mejora de la gestión del riesgo

“El proceso de gestión del riesgo en la seguridad de la información se debe

monitorear, revisar y mejorar continuamente, según sea necesario y

adecuado”.

El monitoreo y la revisión continuos son necesarios para garantizar que el

contexto, el resultado de la valoración del riesgo y el tratamiento del riesgo, así

como los planes de gestión siguen siendo pertinentes y adecuados para las

circunstancias actuales.

La organización debe garantizar que el proceso de gestión del riesgo de la

seguridad de la información y las actividades relacionadas aún son adecuadas

en las circunstancias actuales y se cumplen. Todas las mejoras acordadas para

el proceso o las acciones necesarias para mejorar la conformidad con el

proceso se deberían notificar al Comité de Seguridad de la Información, para

tener seguridad de que no se omite ni subestima ningún riesgo o elemento del

riesgo, y que se toman las acciones necesarias y las decisiones para brindar

una comprensión realista del riesgo y la capacidad para responder.

 Guía para la gestión de riesgos de seguridad de la información

 26

GLOSARIO DE TÉRMINOS

Lista de términos relacionados en el contexto del Esquema Gubernamental de

la Seguridad de la Información:

A.

Activo de información. - En relación con la seguridad de la información, se

refiere a cualquier información o elemento relacionado con el tratamiento de la

misma (sistemas, soportes, edificios, personas...) que tenga valor para la

institución.

 causa potencial de un incidente no deseado, que puede resultar en Amenaza. -

un daño a un sistema, persona u organización.

 proceso para comprender la naturaleza del riesgo y Análisis de riesgos. -

determinar el nivel de riesgo.

 solución de TI, incluyendo programas de aplicación, datos de Aplicación. –

aplicaciones y procedimientos diseñados para ayudar a los usuarios de las

organizaciones a realizar tareas específicas o manejar tipos específicos de

problemas de TI, automatizando un proceso o función del negocio

 intento de destruir, exponer, alterar, deshabilitar, robar o lograr Ataque. -

acceso no autorizado o hacer uso no autorizado de un activo.

 Provisión de una garantía de que una característica afirmada Autenticación. -

por una entidad es correcta.

 Propiedad de que una entidad es lo que afirma ser. Autenticidad. -

C.

 se encarga de gestionar la Comité de Seguridad de la información (CSI). –

implementación y mejora continua del Esquema Gubernamental de Seguridad

de la Información.

 Guía para la gestión de riesgos de seguridad de la información

 27

 Propiedad de que la información no esté disponible o no Confidencialidad. -

sea divulgada a personas, entidades o procesos no autorizados.

 Aplicaciones, documentos, archivos, datos u otros Contenidos maliciosos. -

recursos que tienen características o capacidades maliciosas incrustadas,

disfrazadas o escondidas en ellos.

 Las políticas, los procedimientos, las prácticas y las estructuras Control. -

organizativas concebidas para mantener los riesgos de seguridad de la

información por debajo del nivel de riesgo asumido. Control es también

utilizado como sinónimo de salvaguarda o contramedida. En una definición más

simple, es una medida que modifica el riesgo.

Control contramedida. - los medios de gestión de riesgos, que incluyen las

políticas, procedimientos, directrices, prácticas o estructuras organizativas, que

pueden ser de carácter administrativo, técnico, de gestión o de carácter legal.

D.

Directiva o directriz. - Una descripción que clarifica qué debería ser hecho y

cómo, con el propósito de alcanzar los objetivos establecidos en las políticas.

Disponibilidad. - Propiedad de estar disponible y utilizable en el momento que

sea requerido por una entidad autorizada.

E.

EGSI. - Esquema Gubernamental de Seguridad de la Información para las

instituciones de la APCID para preservar la integridad, disponibilidad y

confidencialidad de la información.

Evaluación de riesgos. - Proceso global de identificación, análisis y

estimación de riesgos.

G.

Controles referidos a la gestión de claves criptográficas. Gestión de claves. -

 Guía para la gestión de riesgos de seguridad de la información

 28

Gestión de incidentes de seguridad de la información. - Procesos para

detectar, reportar, evaluar, responder, tratar y aprender de los incidentes de

seguridad de la información.

Gestión de riesgos. - Actividades coordinadas para dirigir y controlar una

organización con respecto al riesgo. Se compone de la evaluación y el

tratamiento de riesgos.

I.

Identificación de riesgos. - Proceso de encontrar, reconocer y describir

riesgos.

Impacto. - El costo para la institución de un incidente de la escala que sea, que

puede o no ser medido en términos estrictamente financieros (ejem.: pérdida

de reputación, implicaciones legales, entre otros).

Incidente de seguridad de la información. - Evento único o serie de eventos

de seguridad de la información inesperados o no deseados que poseen una

probabilidad significativa de comprometer las operaciones del negocio y

amenazar la seguridad de la información.

Información.- Es uno de los activos más importantes de las instituciones, en

las formas que esta se manifieste: textuales, numéricas, gráficas, cartográficas,

narrativas o audiovisuales, y en cualquier medio, magnético, papel, electrónico,

computadoras, audiovisual y otros.

Institución. - Grupo de personas e instalaciones con una disposición de

responsabilidades, autoridades y relaciones.

Integridad. - Propiedad de proteger la precisión y completitud de los activos.

Internet (red interconectada), interconexión de redes. - una colección de

redes interconectadas.

“La internet. - sistema global de redes interconectadas de dominio público”

Inventario de activos. - Lista de todos aquellos recursos (físicos, de

información, software, documentos, servicios, personas, intangibles, etc.)

 Guía para la gestión de riesgos de seguridad de la información

 29

dentro del alcance del SGSI, que tengan valor para la organización y necesiten

por tanto ser protegidos de potenciales riesgos.

N.

No repudio. - Servicio de seguridad que previene que un emisor niegue haber

remitido un mensaje (cuando realmente lo ha emitido) y que un receptor niegue

su recepción (cuando realmente lo ha recibido).

M.

Malware, software malicioso. - Software diseñado con malas intenciones que

contiene características o capacidades que potencialmente pueden causar

daño directamente o indirectamente al usuario y/o al sistema informático del

usuario.

O.

Objetivo. - Declaración del resultado o fin que se desea lograr mediante la

implementación de procedimientos de control en una actividad determinada.

Oficial de Seguridad de la Información (OSI). - Es el responsable de

coordinar las acciones del Comité de Seguridad de la Información y de impulsar

la implementación y cumplimiento del Esquema

P.

Parte interesada. - <gestión de riesgos> persona u organización que puede

afectar, verse afectada por, o percibirse a sí misma como afectada por una

decisión o actividad.

Phishing (engaño técnico). - proceso fraudulento o intento de adquirir

información privada o confidencial de manera enmascarada haciéndose pasar

por una entidad confiable en una comunicación electrónica.

Plan de continuidad del negocio. - Plan orientado a permitir la continuación

de las principales funciones del negocio en el caso de un evento imprevisto que

las ponga en peligro.

 Guía para la gestión de riesgos de seguridad de la información

 30

Plan de tratamiento de riesgos. - Documento que define las acciones para

gestionar los riesgos de seguridad de la información inaceptables e implantar

los controles necesarios para proteger la misma.

Política de escritorio despejado. - La política de la empresa que indica a los

empleados que deben dejar su área de trabajo libre de cualquier tipo de

informaciones susceptibles de mal uso en su ausencia.

Proceso. - Conjunto de actividades interrelacionadas o interactuantes que

transforman unas entradas en salidas.

Propietario del activo. - puede no tener derechos de propiedad sobre el

activo, pero tiene la responsabilidad de su producción, desarrollo,

mantenimiento, uso y seguridad, según corresponda. El propietario del activo

con frecuencia es la persona más idónea para determinar el valor que el activo

tiene para la institución.

Propietario de la Información. - es el responsable de clasificar la información

de acuerdo con el grado de sensibilidad y criticidad de la misma, de

documentar y mantener actualizada la clasificación efectuada y de definir qué

usuarios deberán tener permisos de acceso a la información de acuerdo a sus

funciones y competencia.

Propietario del riesgo. - persona o entidad con responsabilidad y autoridad

para gestionar un riesgo.

Proveedor de servicios de Internet. - organización que presta servicios de

Internet a un usuario y permite a sus clientes acceder a Internet.

R.

Resiliencia. - Capacidad de los activos institucionales, para regresar a su

forma original.

Riesgo. - Posibilidad de que una amenaza concreta pueda explotar una

vulnerabilidad para causar una pérdida o daño en un activo de información.

Suele considerarse como una combinación de la probabilidad de un evento y

sus consecuencias.

 Guía para la gestión de riesgos de seguridad de la información

 31

Riesgo residual. - El riesgo que permanece tras el tratamiento del riesgo.

S.

Seguridad de la información. - conjunto de medidas preventivas y reactivas

de las instituciones y de los sistemas tecnológicos que permiten la preservación

de la confidencialidad, integridad y disponibilidad de la información.

Sistema de información. - Aparato o grupo de aparatos interconectados o

relacionados entre sí, uno o varios de los cuales realizan, mediante un

programa, el tratamiento automático de datos informáticos, así como los datos

informáticos almacenados, tratados, recuperados o transmitidos por estos

últimos para su funcionamiento, utilización, protección y mantenimiento

Software engañoso (spyware). - que recopila información privada o

confidencial de un usuario de computador.

Software potencialmente no deseado. - software engañoso, incluyendo el

malware y no malicioso, que exhibe las características de software engañoso.

Spam (correo basura). - abuso de los sistemas de mensajería electrónica para

enviar indiscriminadamente mensajes masivos no solicitados.

T.

Tratamiento de riesgos. - Proceso de modificar el riesgo, mediante la

implementación de controles.

Trazabilidad. - Cualidad que permite que todas las acciones realizadas sobre

la información o un sistema de tratamiento de la información sean asociadas de

modo inequívoco a un individuo o entidad.

Troyano, caballo de Troya. - software malintencionado que aparece para

realizar una función deseable.

V.

Vulnerabilidad. - Debilidad de un activo o control que puede ser explotada por

una o más amenazas.

 Guía para la gestión de riesgos de seguridad de la información

 32

Dirección Nacional - Interoperabilidad, Seguridad de la Información e Infraestructura

2020-Subsecretaría de Estado-Gobierno Electrónico

www.gobiernoelectronico.gob.ec

