[image: image6.png]

[image: image6.png]

PLAN DE CONTINGENCIA INFORMÁTICO

DE LA MUNICIPALIDAD DE LA MOLINA

2006
PRESENTACIÓN

Uno de los más importantes activos de toda institución es la información que está genera en sus diferentes acciones y ámbitos. Consientes de esta premisa, podemos indicar que se debe adoptar medidas de seguridad para la información y así mismo estar preparados para poder afrontar contingencias y desastres de tipo diverso.

La Gerencia de Tecnología de la Información y de las Comunicaciones, en adelante GTIC, tiene, entre otros, el propósito de proteger la información y así asegurar su procesamiento y desarrollo de funciones institucionales. En base a ello presenta el Plan de Contingencia Informático de la Municipalidad de La Molina.

En la actualidad, los profesionales y técnicos de la informática tienen como una de sus principales actividades y preocupaciones la seguridad de estos sistemas, que constituyen una base y respaldo a las funciones institucionales realizadas a través de los años, así como en la actualidad facilitan a sobre manera las tareas que se desarrollan en la ejecución de los diferentes procesos administrativos, logísticos, ejecutivos, informativos, sociales de planeamiento y de servicios.

Los responsables del servicio informático están obligados a hacer de conocimiento y explicar con lenguaje entendible a estos directivos las posibles consecuencias que la inseguridad insuficiente o inexistente pueda acarrear; de esa manera proponer y poner a consideración las medidas de seguridad inmediatas y a mediano plazo, que han de tomarse para prevenir los desastres que pueda provocar el colapso de los sistemas.

GENERALIDADES

A.
OBJETIVO

Formular un adecuado Plan de Contingencias, que permita la continuidad en los procedimientos informáticos de la GTIC, así como enfrentarnos a fallas y eventos inesperados; con el propósito de asegurar y restaurar los equipos e información con las menores pérdidas posibles en forma rápida, eficiente y oportuna; buscando la mejora de la calidad en los servicios que brinda la GTIC.

B.
BASE LEGAL
1. DL. Nº 604, Ley de Organización y Funciones del INEI.

2. DS. Nº 018-91-PMC, Reglamento de Organización y Funciones del INEI.

3. RJ. Nº 340-94-INEI, Normas Técnicas para el procesamiento y respaldo de la información que se procesa en entidades del Estado.

4. RJ. Nº 076-95-INEI, Recomendaciones Técnicas para la seguridad e integridad de la información que se procesa en la administración pública.

5. RJ. Nº 090-95-INEI, Recomendaciones Técnicas para la protección física de los equipos y medios de procesamiento de la información en la administración pública.

6. Ley orgánica de Municipalidades Nº 27972 Articulo 20° inciso 6) del 27-05-2003 (Dictar decretos y resoluciones de alcaldía, con sujeción a las leyes y ordenanzas).

7. Ordenanza Nº 101 del 13 de Mayo del 2005, que aprueba el Nuevo Reglamento de Organización y Funciones de La Municipalidad de La Molina.

C.
ALCANCE
El Plan de Contingencias Informático esta basado en la realidad que manifiesta la Municipalidad de La Molina (MDLM), y puede servir como punto de partida hacia la adecuación y establecimiento de políticas tanto en la Municipalidad como en las diferentes oficinas. Un Plan de Contingencias debe ser diseñado y elaborado de acuerdo con las necesidades y realidad de cada institución, tener sus propios requerimientos, tener que adoptar un sitio especial para el procesamiento de la información o hasta tener que construirlo o implementarlo, requerirá además de pruebas de procedimientos nuevos y que sean compatibles con los procesos existentes, incluso muchas veces se requerirá contar con la participación de personal de otros departamentos o áreas para trabajar en conjunto cuando se desarrollen o implementen soluciones.

D.
META

Potenciar el nivel informático de la Gerencia de Tecnología de Información y de las Comunicaciones (GTIC) de la MDLM, y además las funciones cotidianas informáticas, haciéndolas seguras y consistentes, logrando con ello su buen desarrollo y la optimización de resultados.

CAPITULO I
SITUACIÓN ACTUAL

A.
DIAGNOSTICO
Efectuada nuestra revisión de la administración de riesgos de Tecnologías de Información de la Municipalidad de La Molina consideramos que debe desarrollarse un Plan de Contingencias. Si bien hemos observado la existencia de normas, procedimientos y controles que cubren algunos aspectos de la seguridad de la información, que carece en general de una metodología, guía o marco de trabajo que ayude a la identificación de riesgos y determinación de controles para mitigar los mismos.

Dentro de los distintos aspectos a considerar en la seguridad, es necesario elaborar Políticas de Seguridad de la Información y una Clasificación de Seguridad de los Activos de Información de la Municipalidad. Cabe mencionar que se ha verificado la existencia de controles, en el caso de la seguridad lógica, sobre los accesos a los sistemas de información así como procedimientos técnicos establecidos para el otorgamiento de dichos accesos.
Sin embargo, estos controles no obedecen a una definición previa de una Política de Seguridad ni de una evaluación de riesgos de seguridad de la información a nivel de toda la Municipalidad. Los controles establecidos a la fecha son productos de evaluaciones particulares efectuadas por las áreas involucradas o bajo cuyo ámbito de responsabilidad recae cierto aspecto de la seguridad.

B. ORGANIZACIÓN
1. ORGANIGRAMA

[image: image1.png]GRGAN0DE
ConTROL
WSTITUGIONAL

POBLICANUNICPAL

SubGerundado| | | SbGwundade
Rocaudacién Tesorete
Sub-Gerncia e
Logisica
kst SwGuncs S Gorenca
Seenargo o Obras Pk oLiyioas
nisesncara U Pibica
‘S Gaena
Unitot s e
Sogaidad Vi SwGemaa =
6 0brs Prcs, L)
Hablraciones
Ubnasy Cetast
Uniadde
oetnsa il
SwvGawrcn
0 Cotol Ut
SibGennca
e Conecalzan

2. ESTRUCTURA Y FUNCIONES
a. Alcaldía
Es responsable de defender y cautelar los derechos e intereses de la municipalidad y de los vecinos, promulgar las ordenanzas y disponer su publicación; así como dirigir la formulación y someter a aprobación del concejo el plan integral de desarrollo sostenible local y el programa de inversiones concertado con la sociedad civil.
b. Gerencia Municipal
Es responsable de ejecutar y viabilizar el cumplimiento de las disposiciones que emanen de la Alcaldía y del Concejo Municipal a través de ésta. Asimismo, es la encargada de dirigir, coordinar y supervisar las actividades de los órganos que están bajo su mando.

c. Gerencia de Asesoría Jurídica
Encargado de dirigir, ejecutar y evaluar los asuntos de carácter legal de la Municipalidad.

d. Gerencia de Planeamiento y Presupuesto
Es responsable de planificar, organizar, dirigir y evaluar las actividades referidas al planeamiento, presupuesto, estudios económicos, estadísticas y racionalización.

e. Secretaria General

La Secretaría General es el órgano de control de apoyo, encargado de programar, dirigir, ejecutar y coordinar el apoyo administrativo al Concejo Municipal y a la Alcaldía, así como dirigir, supervisar y evaluar la gestión de las unidades a su cargo, en lo relacionado a trámite documentario, sistema de Archivos de la Municipalidad y actividades de Registro Civil.

f. Gerencia de Imagen, Comunicaciones y Participación Vecinal
Encargado de planificar, organizar, dirigir y supervisar las actividades y programas relacionados con las actividades del vecino Molinense, los actos protocolares de la institución y la divulgación de las actividades que ejecuta la Municipalidad en su población y del desarrollo local.

g. Gerencia de Bienestar y Desarrollo Humano
Encargado de planificar, organizar, ejecutar y supervisar las actividades relacionadas con el bienestar, salud y proyección social de la comunidad Molinense.

h. Gerencia de Tecnologías de Información y de las Comunicaciones
Encargado de dirigir las actividades técnicas relacionadas con los recursos de información y de comunicaciones de la Municipalidad.

i. Gerencia de Rentas
Encargado de administrar los tributos y rentas municipales, así como proponer las medidas sobre políticas de recaudación y de Simplificación del Sistema Tributario Municipal.

j. Ejecución Coactiva

Ejecución Coactiva es el órgano de apoyo encargado de organizar, coordinar, ejecutar y controlar el proceso de ejecución coactiva de obligaciones de naturaleza tributaria y no tributaria; y garantizar a los obligados el derecho a un dedo procedimiento coactivo.

k. Gerencia de Administración
Es responsable de dirigir, ejecutar, evaluar y controlar la administración del potencial humano, los recursos económicos - financieros, materiales y de servicio interno de la Municipalidad Distrital de La Molina.

l. Gerencia de Seguridad Ciudadana
Es responsable de promover y controlar los requerimientos de la ciudadanía, con respecto a su seguridad.

m. Gerencia de Desarrollo Urbano
Debe Velar por el cumplimiento de las Leyes, Decretos, Reglamentos y Ordenanzas mediante la calificación, regularización y control del Desarrollo Urbano del Distrito; así como la atención y orientación al vecino para la correcta aplicación de los dispositivos legales que regulan el uso, construcción y conservación de las edificaciones privadas y públicas;

n. Gerencia de Servicios a la Ciudad
Es responsable de planificar, programar, administrar, ejecutar y controlar la prestación de los servicios básicos a la ciudad, referidos a la limpieza pública, mantenimiento, conservación y promoción del crecimiento de las áreas verdes en el distrito; así como del manejo de las actividades de mejoramiento y protección del medio ambiente buscando la identificación ambientalista del distrito.
C. RECURSOS INSTITUCIONALES
El presente Plan de Contingencias requiere como respaldo contar con algunos requisitos para la puesta en marcha:

1. Humanos
Están dados por las personas participantes directa e indirectamente en el desarrollo del Plan, las cuales en un primer momento será el personal de la GTIC con que cuenta la MDLM, quienes definirán los procedimientos para poner en operación el Plan de Contingencias.
Tenemos luego a los Gerentes que al comprender la importancia y urgencia de la aplicación de este plan habrán de apoyar las propuestas que dan base a la ejecución del plan de contingencias, y han de hacer denominador común para su aplicación. Por último las personas de diferentes áreas y oficinas de la MDLM que servirán de nexo para la captura de información y definición de tareas del plan.

2. Materiales
Todas las herramientas de soporte, material de escritorio, computadores, equipos, insumos informáticos, útiles de escritorio, necesario para llevar a cabo el plan.
3. Financieros
Los recursos financieros con que se requiere contar para la aplicación del presente Plan de Contingencia, en acuerdo con la parte directiva de la GTIC fueron indicados en el Plan Operativo Informático 2006.

4. Entrenamiento
El personal participante será entrenado para la aplicación correcta del Plan y para obtener el máximo provecho de acuerdo a la función que han de cumplir como parte conformante del plan.

5. Responsabilidad
La alta dirección habrá de ejercer la función de control y asegurará que las tareas desarrolladas, sean cumplidas de acuerdo a los planteamientos y objetivos del plan.

Los Planes de Contingencia se organizan para que las instituciones puedan prevenir fallas o accidentes en sus operaciones diarias y les permitan seguir activas, en la provisión de servicios o productos, en el caso de que algún componente sufra algún tipo de problema, que condicione el correcto funcionamiento de sus equipos tecnológicos, aplicaciones informáticas y otros sistemas críticos.

D. SERVICIOS Y/O BIENES PRODUCIDOS
La Municipalidad de La Molina es una institución que se encarga de brindar servicios a los vecinos de la Molina como:

1. Promover la participación vecinal.

2. Fortalecer la seguridad ciudadana.

3. Mantener los parques y jardines.

4. Garantizar el control sanitario.

5. Conservar el medio ambiente.

6. Promover el bienestar social.

7. Fomentar la cultura, el deporte y el turismo.

8. Proveer limpieza pública.

9. Mantener la infraestructura vial.

10. Administrar el Registro Civil.

Entre otros, para cumplir con las disposiciones legales vigentes y poder brindar bienestar y desarrollo a la comunidad.
E. INVENTARIO DE RECURSOS INFORMÁTICOS
1.
COMPUTADORAS.
El inventario actual será mostrado en el Anexo 03.

2.
Software Utilizado.

El software utilizado en la MDLM se muestra en el siguiente cuadro:

[image: image2.emf]Sistemas Operativos Sistemas de Seguridad

Microsoft Windows Server 2003 Standard Edition Firewall Linux

Microsoft Windows XP 98 IDS Linux

IBM AIX

SUSE Linux Enterprise v9 Sisteamas de Comunicación

Redhat Linux Enterprise v3 Correo Electrónico Linux

SIX/TCL

Software de Control de Proyectos

MS Project 98 Sistemas Antivirus

SCM Antivirus Suite

Base de Datos

Oracle Server Database 9i Lenguajes de Programación

MySQL 5 Visual Studio Professional

Visual Studio .NET

Software de diseño

Macromedia Studio MX 2004 Herramientas CASE/CAP

Acrobat Professional Oracle Developer Suite

Adobe Creative Suite 2 Premium Erwin 4.0

Software de administración de recursos Herramientas de ayuda a programación

Discovery PL/SQL Developer

Crystal Reports 9.11

Software documental y groupware

Lotus Notes Suite de Oficina

Domino Designer Microsoft Office

Domino Enterprise Open Office

3. APLICATIVOS INFORMÁTICOS
	Sistema
	Nombre del Sistema
	Descripción
	Responsable Funcional

	SIGEX
	Sistema de Gestión de Expedientes
	Permite la creación de expedientes y oficios presentados por los ciudadanos, los mismos que son enviadas a áreas determinadas según los asuntos.
	Todas las áreas

	SIGMUN
	Sistema de Gestión Municipal
	Administra los procesos administrativos y tributarios de la Municipalidad. Se encuentran los módulos administrativos: Logística, Personal, TUPA, Contabilidad, Presupuesto y Tesorería. Con respecto a los módulos tributarios: Predial, Fraccionamiento, Valores, RDD, Emisión de Recibos, Compensaciones y Transferencias.
	Gerencia de Administración, S.G.Logística, S.G. Tesorería, G.Planeam. y Presupuesto, S.G. Contabilidad, S.G.Recaudación

	INFOCAT
	Sistema de Información Catastral
	Registra y controla los datos alfanuméricos de los predios que son llenados en las fichas catastrales por los operadores de campo. Hay 4 tipos: individuales, bienes comunes, actividades económicas y condominios.
	Gerencia de Desarrollo Urbano, Gerencia de Rentas

	EMISION DE RECIBOS
	Sistema de Emisión de Recibos
	Emite los recibos por conceptos de procedimientos administrativos, referente al TUPA.
	Áreas de Atención al Público

	PREDIAL
	Sistema Predial
	Administra, evalúa y controla la información del contribuyente, del predio y de los tributos.
	Gerencias de Rentas y sus Subgerencias

	RDD
	Resolución de Determinación de Deuda
	Administra y controla la información de las diferencias de las declaraciones de los contribuyentes contra las fiscalizaciones.
	Subgerencia de Fiscalización

	VALORES
	Sistema de Valores
	Generar y efectúa el seguimiento de los documentos de cobranza que son notificados al contribuyente cuando incurren en deudas con la Municipalidad.
	Subgerencia de Recaudación, Subgerencia de Control Urbano, Subgerencia de Comercialización

	PAGO FRACCIONADO
	Sistema de Fraccionamiento de Deuda
	Fracciona las deudas del pago de predial, arbitrios, multas y resoluciones de determinación de deuda.
	Subgerencia de Recaudación

	REGISTRO CIVIL
	Sistema de Registro Civil
	Inscribe las partidas civiles de: nacimiento, matrimonio y defunción de los recurrentes y no recurrentes del distrito.
	Unidad de Registros Civiles

	VASO DE LECHE
	Sistema del Vaso de Leche
	Registra la cantidad de ayuda alimenticia que reciben todas las instituciones del distrito.
	Gerencia de Participación Vecinal

	CENTRO MEDICO
	Sistema de Atención Médica
	Expide carnets sanitarios y utiliza el módulo de Emisión de Recibos para la atención diaria.
	Gerencia de Participación Vecinal

	REGISTRO CANINO
	Sistema de Registro Canino
	Registra la información de los canes y sus propietarios para tener identificados a los canes del distrito.
	Gerencia de Servicios a la Ciudad

	SCA
	Sistema de Coordinación de Alcaldía
	Permite registrar las atenciones realizadas y las actividades programadas de Alcaldía.
	Alcaldía

	SIAD
	Sistema de Información de Alta Dirección
	Brindar información consolidada y detallada de los procesos que se llevan a cabo en la Municipalidad, que son importantes para la toma de decisiones.
	Alcaldía

	Declaración Jurada
	Control de las Declaraciones Juradas
	Registrar las declaraciones juradas que existen en el Archivo Central.
	Unidad de Trámite y Archivo

	PORTAL WEB
	PORTAL WEB
	Publicación de la información general de la Municipalidad
	Secretaría General, Subgerencia de Obras Públicas, Subgerencia de Recaudación, Imagen Institucional, Subgerencia de Contabilidad, Subgerencia de RRHH, Gerencia de Planeamiento y Presupuesto, Gerencia de Administración, Subgerencia de Logística

	REGCIVIL
	Sistema de Registros Civiles y Ceremonias
	Registra y administra, en forma digital, la información de las inscripciones de las partidas y certificados civiles de los recurrentes y no recurrentes del distrito; así como controla las ceremonias civiles que se llevan a cabo dentro y fuera de la Municipalidad.
	Unidad de Registros Civiles

CAPITULO I I

FASE DE REDUCCION DE RIESGOS

A. ANÁLISIS DE RIESGOS
Establecer los riesgos a los cuales está propensa la GTIC, de igual manera determinar el nivel o factor de riesgo, que lo clasificaremos en los siguientes:
Factor de Riesgo:
· Bajo

· Muy Bajo

· Alto

· Muy alto

· Medio

Ellos nos determinan nuestra tabla de riesgos y nivel de factores que a continuación detallamos:

	RIESGO
	Factor de Riesgo

	
	Muy Bajo
	Bajo
	Medio
	Alto
	Muy Alto

	Incendio
	
	
	
	
	X

	Inundación
	
	x
	
	
	

	Robo Común
	
	
	
	
	X

	Vandalismo, daño de equipos y archivos.
	
	
	
	
	X

	Fallas en los equipos, daño de archivos.
	
	
	
	
	X

	Equivocaciones, daño de archivos.
	
	
	x
	
	

	Virus, daño de equipos y archivo.
	
	
	
	
	X

	Terremotos, daño de equipos y archivos.
	
	
	
	X
	

	Acceso no autorizado, filtración de info.
	
	
	
	
	X

	Robo de datos
	
	
	
	
	X

	Fraude, alteración de información.
	
	
	
	X
	

	Desastre Total
	
	
	
	
	X

En base a la tabla anteriormente presentada, concluimos que nuestro análisis de riesgo a modo general, nos hace ver que las posibles contingencias que pudieran presentarse en su mayoría van de un factor de ocurrencia medio y muy alto.

A continuación realizamos un deslinde de las causas por las cuales mayormente se presentan este tipo de contingencias, para ello realizamos la siguiente lista de preguntas:

1.
Con respecto al fuego, que puede destruir los equipos y los archivos

· ¿La Institución cuenta con protección contra incendios?

· ¿Se cuenta con sistemas de aspersión automática?

· ¿Cuenta con diversos extintores?

· ¿Detectores de humo?

· ¿Los empleados están preparados para enfrentar un posible incendio?

2.
Con respecto al robo común, llevándose los equipos y archivos

· ¿En que tipo de vecindario se encuentra la Institución?

· ¿Hay venta de drogas?

· ¿Los equipos de computo se ven desde la calle?

· ¿Hay personal de seguridad en la Institución?

· ¿Cuántos vigilantes hay?

· ¿Los vigilantes, están ubicados en zonas estratégicas?
· ¿Existe un sistema de seguridad para prevenir el ingreso de personas no autorizadas?
3.
Con respecto al vandalismo, que dañen los equipos y archivos

· ¿Existe la posibilidad que un ladrón cause daños?

· ¿Hay la probabilidad que causen algún otro tipo de daño intencionado?

4.
Con respecto a fallas en los equipos, que dañen los archivos

· ¿Los equipos tienen un mantenimiento continuo por parte de personal calificado?

· ¿Cuáles son las condiciones actuales del hardware?

· ¿Es posible predecir las fallas a que están expuestos los equipos?

5.
A equivocaciones que dañen los archivos

· ¿Cuánto saben los empleados de computadoras o redes?

· Los que no conocen del manejo de la computadora, ¿saben a quién pedir ayuda?

· Durante el tiempo de vacaciones de los empleados, ¿qué tipo de personal los sustituye y qué tanto saben del manejo de computadoras?

6.
Con respecto a la acción de virus, que dañen los archivos

· ¿Se prueba software en la oficina sin hacerle un examen previo?

· ¿Está permitido el uso de disquetes en la oficina?

· ¿Todas las máquinas tienen unidades de disquetes?

· ¿Se cuentan con procedimientos contra los virus?

7.
Con respecto a terremotos, que destruyen los equipos y archivos

· ¿La Institución se encuentra en una zona sísmica?

· ¿El edificio cumple con las normas antisísmicas?

· Un terremoto, ¿cuánto daño podría causar?

8.
Con respecto a accesos no autorizados, filtrándose datos importantes

· ¿Existe registro de personal autorizado en la Municipalidad?

· ¿Qué probabilidad hay que un colaborador intente hacer un acceso no autorizado?

· ¿Existe comunicación remota de la red? ¿Qué tipo de servicio se utiliza (Telnet, FTP, etc)?
· ¿Contamos con Sistemas de Seguridad en el Correo Electrónico o Internet?

9.
Con respecto al robo de datos; y la posible difusión de estos.

· ¿Cuánto valor tienen actualmente las Bases de Datos?

· ¿Cuánta pérdida podría causar en caso de que se hicieran públicas?

· ¿Se ha elaborado una lista de los posibles sospechosos que pudieran efectuar el robo?

10.
Con respecto al fraude, vía computadora.

· ¿Cuántas personas se ocupan de la contabilidad de la Institución?

· ¿Los sistemas son confiables?¿Pueden copiar datos en archivos?

· Las personas que trabajan en las diferentes áreas, ¿qué tipo de antecedentes laborales tienen?

· ¿Existe acceso a los sistemas desde otros sistemas externos o por personas no autorizadas?
B. PLAN DE RECUPERACIÓN DE DESASTRES
Ahora definimos las acciones a tomar para recuperarnos de la ocurrencia de un desastre. Este Plan de Recuperación contiene 3 etapas:

1
ACTIVIDADES PREVIAS AL DESASTRE
Como actividades de planeamiento, preparación, entrenamiento y ejecución de las actividades de resguardo de información que nos asegure un proceso de recuperación con el menor costo posible a nuestra institución, tenemos que señalar las siguientes acciones que son precisas de realizar en la ejecución del presente plan.

a.
Definición y Establecimiento de un Plan de Acción

Establecer los procedimientos relativos a:

(1).
Sistemas de Información.- La GTIC tendrá una relación de los Sistemas de Información con los que cuenta. Debiendo identificar toda información sistematizada o manual, que sea necesaria para la buena marcha Institucional.

La relación de Sistemas de Información detallará los siguientes datos:

· Nombre del Sistema, es determinado por el analista-desarrollador asignado por la GTIC.
· Lenguaje o Paquete con el que fue creado el Sistema, programas que lo conforman (tanto programas fuentes como programas objetos, rutinas, macros, etc.).

· La Dirección, (Gerencia, Subgerencia, área, etc) que genera la información base (el <<dueño>> del sistema).

· Las unidades o departamentos (internos/ externos) que usan la información del Sistema.

· El volumen de los archivos que trabaja el Sistema.

· El volumen de transacciones diarias, semanales y mensuales que maneja el sistema.

· El equipamiento necesario para un manejo óptimo del Sistema.

· La(s) fecha(s) en las que la información es necesitada con carácter de urgencia.

· El nivel de importancia estratégica que tiene la información de este Sistema para la Institución (medido en horas o días que la Institución puede funcionar adecuadamente, sin disponer de la información del Sistema). Equipamiento mínimo necesario para que el Sistema pueda seguir funcionando (considerar su utilización en tres turnos de trabajo, para que el equipamiento sea el mínimo posible).

· Actividades a realizar para volver a contar con el Sistema de Información (actividades de Restore).
Con toda esta información se realizará una lista priorizada (Ranking) de los Sistemas de Información necesarios para que la MDLM recupere su operatividad perdida en el desastre (Contingencia).
(2).
Equipos de Cómputo: Se tendrá en cuenta lo siguiente:

· Inventario actualizado de los equipos de manejo de
información (computadoras, lectoras de microfichas, impresoras, etc.), especificando su contenido (software que usa, principales archivos que contiene), su ubicación y nivel de uso institucional.
· Pólizas de Seguros Comerciales. Como parte de la protección de los activos institucionales, pero haciendo la salvedad en el contrato, que en casos de siniestros, la restitución del computador siniestrado se hará por otro de mayor potencia (por actualización tecnológica), siempre y cuando esté dentro de los montos asegurados.

· Señalización o etiquetado de los Computadores de acuerdo a la importancia de su contenido, para ser priorizados en caso de evacuación. Por ejemplo etiquetar (colocar un sticker) de color rojo a los Servidores, color amarillo a las PC's con información importante o estratégica y color verde a las PC's de contenidos normales.

· Respaldo de PC´s, tener siempre una relación actualizada de PC´s requeridas como mínimo para cada sistema permanente de la institución (que por sus funciones constituye el eje central de los servicios informáticos), para cubrir las funciones básicas y prioritarias de cada uno de estos sistemas cuando se requiera.

(3).
Obtención y Almacenamiento de los Respaldos de Información (BACKUPS): Establecer los procedimientos para la obtención de copias de Seguridad de todos los elementos de software necesarios para asegurar la correcta ejecución de los sistemas o aplicativos de la MDLM, contando con:

· Backups del Sistema Operativo. En caso de tener varios sistemas operativos o versiones se contará con una copia de cada uno de ellos.

· Backups del Software Base. Paquetes y/o Lenguajes de Programación con los cuales han sido desarrollados o interactúan nuestros Aplicativos Institucionales.

· Backups del Software Aplicativo. Considerando tanto los programas fuentes como los programas objeto correspondiente, y cualquier otro software o procedimiento que también trabaje con la data, para producir los resultados con los cuales trabaja el usuario final. Considerando las copias de los listados fuentes de los programas definitivos, para casos de problemas.

· Backups de los Datos. Base de Datos, Índices, tablas de validación, passwords, y todo archivo necesario para la correcta ejecución del software aplicativo de la MDLM.

· Backups del Hardware. Implementar mediante dos modalidades:

Modalidad Externa. Mediante convenio con otra Institución que tenga equipos similares o mayores y que brinden la seguridad de poder procesar nuestra Información, y ser puestos a nuestra disposición, al ocurrir una contingencia y mientras se busca una solución definitiva al siniestro producido. Este tipo de convenios debe tener tanto las consideraciones de equipamiento como de ambientes y facilidades de trabajo que cada institución se compromete a brindar, y debe de ser actualizado cada vez que se efectúen cambios importantes de sistemas que afecten a cualquiera de las instituciones.

Modalidad Interna. Teniendo dos locales, en ambos debemos tener señalados los equipos, que por sus características técnicas y capacidades, son susceptibles de ser usados como equipos de emergencia del otro local, debiéndose poner por escrito (igual que en el caso externo), todas las actividades a realizar y los compromisos asumidos.

En ambos casos se probará y asegurará que los procesos de restauración de Información posibiliten el funcionamiento adecuado de los sistemas. En algunos casos puede ser necesario volver a recompilar nuestro software aplicativo bajo plataformas diferentes a la original, por lo que es imprescindible contar con los programas fuentes, al mismo grado de actualización que los programas objeto.

(4).
Políticas (Normas y Procedimientos de Backups): Establecer los procedimientos, normas, y determinación de responsabilidades en la obtención de los Backups mencionados anteriormente en el punto 3). Incluyéndose:

· Periodicidad de cada tipo de Backups.
· Respaldo de Información de movimiento entre los períodos que no se cuenta con Backups (backups incrementales).

· Uso obligatorio de un formulario estándar para el registro y control de backups.

· Correspondencia entre la relación de sistemas e informaciones necesarias para la buena marcha de la institución (mencionado en el punto a) y los backups efectuados.

· Almacenamiento de los Backups en condiciones ambientales óptimas, dependiendo del medio magnético empleado.

· Reemplazo de los Backups, en forma periódica, antes que el medio magnético de soporte se pueda deteriorar (reciclaje o refresco).

· Pruebas periódicas de los Backups (Restore), verificando su funcionalidad, a través de los sistemas, comparando contra resultados anteriores confiables.

b.
Formación de Equipos Operativos para el Plan de Acción

Todas las áreas u oficinas de la MDLM, que almacenen Información y que sirva para la operatividad institucional, designará un responsable de la seguridad de dicha información. Pudiendo ser el jefe del área o el colaborador que maneje directamente la información.

Entre las acciones a tomar por la GTIC conjuntamente con las oficinas serán:

· Ponerse en contacto con los propietarios de las aplicaciones y trabajar con ellos.

· Proporcionar soporte técnico para las copias de respaldo de las aplicaciones.

· Planificar y establecer los requerimientos de los sistemas operativos en cuanto a archivos, bibliotecas, utilitarios, etc, para los principales sistemas, subsistemas.

· Supervisar procedimientos de respaldo y restauración.

· Supervisar la carga de archivos de datos de las aplicaciones y la creación de los respaldos incrementales.

· Coordinar líneas, terminales, modem, otros aditamentos para comunicaciones.

· Establecer procedimiento de seguridad en los sitios de recuperación.

· Organizar la prueba de hardware y software.

· Ejecutar trabajos de recuperación.

· Cargar y probar archivos del sistema operativo y otros sistemas almacenados en el local alternante.

· Realizar procedimientos de control de inventario y seguridad de almacenamiento en el local alternante.

· Establecer y llevar a cabo procedimientos para restaurar el lugar de recuperación.

· Participar en las pruebas y simulacros de desastres.

· Supervisar la realización periódica de los backups, por parte de los equipos operativos, comprobando físicamente su realización, adecuado registro y almacenamiento.

2.
ACTIVIDADES DURANTE EL DESASTRE
Una vez presentada la contingencia, se ejecutará las siguientes actividades:

a.
Plan de Emergencia
Establecer las acciones que se deben realizar cuando se presente un siniestro, así como la difusión de las mismas.

Conviene prever los posibles escenarios de ocurrencia del Siniestro:

· Durante el día.

· Durante la Noche o madrugada.

Este plan incluirá la participación y actividades a realizar por todas y cada una de las personas que se pueden encontrar presentes en el área donde ocurre la contingencia.

Si bien es cierto la integridad de las personas es lo primordial, se deben adoptar medidas con el fin de asegurar la información detallando:

· Vías de salida o escape.

· Plan de Evacuación de Personal.

· Plan de puesta a buen recaudo de los activos (incluyendo los activos de información) de la MDLM (si las circunstancias del siniestro lo posibilitan).

· Ubicación y señalización de los elementos contra el siniestro (extinguidores, cobertores contra agua, etc)

· Secuencia de llamadas en caso de siniestro, tener a la mano: elementos de iluminación (linternas), lista de teléfonos de bomberos/ ambulancias, Jefatura de Seguridad, Comisaría PNP y de su personal (equipos de seguridad) nombrados para estos casos.

En caso de contingencias como fallas en equipos de cómputo, fallas humanas, acción de virus, etc.; solicitar la ayuda del personal de la GTIC, si es que en el área no existe una persona capacitada para resolver el problema.

b.
Formación de Equipos

Establecer claramente cada equipo (nombres, puestos, ubicación, etc.) con funciones claramente definidas a ejecutar durante el siniestro.

Si bien la premisa básica es la protección de la Integridad del personal, en caso de que el siniestro lo permita (por estar en un inicio o estar en una área cercana, etc.), deberá de existir dos equipos de personas que actúen directamente durante el siniestro, un equipo para combatir el siniestro y otro para el salvamento de los recursos Informáticos, de acuerdo a los lineamientos o clasificación de prioridades, para salvar los equipos señalados en el acápite B.1.a. (Definición y Establecimiento del Plan de Acción)
c.
Entrenamientos
Establecer un programa de prácticas periódicas de todo el personal en la lucha contra los diferentes tipos de siniestro, de acuerdo a los roles que se le hayan asignado en los planes de evacuación de personal o equipos para minimizar costos, se puede aprovechar las fechas de recarga de extinguidotes o las charlas de los proveedores, etc.

Un aspecto importante es que el personal tome conciencia de los siniestros (incendios, inundaciones, terremotos, apagones, y/o atentados terroristas, etc.) pueden realmente ocurrir y tomar con seriedad y responsabilidad estos entrenamientos, para estos efectos es conveniente que participen los gerentes y subgerentes de la MDLM, dando el ejemplo de la importancia que la alta dirección otorga a la Seguridad Institucional.

3.
ACTIVIDADES DESPUÉS DEL DESASTRE
Durante la contingencia, se tomará en cuenta lo planificado en el plan de Emergencia.

a.
Evaluación de Daños.

Inmediatamente después que la contingencia ha concluido, se evaluará la magnitud de los daños producidos, estableciendo que sistemas están afectados, que equipos han quedado no operativos, cuales se pueden recuperar, y en cuanto tiempo, etc.

Adicionalmente se lanzará un pre-aviso a la institución con la cual tenemos el convenio de respaldo, para ir avanzando en las labores de preparación de entrega de los equipos por dicha institución.

b.
Priorización de actividades del Plan de Acción

Toda vez que el Plan de acción contemple una pérdida total, la evaluación de daños reales y su comparación con el Plan, nos dará la lista de actividades que debemos realizar, siempre priorizándola en vista a las actividades estratégicas y urgentes de nuestra institución.

Es importante evaluar la dedicación del personal a actividades que puedan no haberse afectado, para su asignamiento temporal a las actividades afectadas, en apoyo al personal de los sistemas afectados y soporte técnico.

c.
Ejecución de Actividades.

La ejecución de actividades implica la creación de equipos de trabajo para realizar las actividades previamente planificadas en el Plan de acción.

Cada uno de estos equipos contará con un coordinador que reportará diariamente el avance de los trabajos de recuperación y, en caso de producirse algún problema, informará de inmediato a la jefatura a cargo del Plan de Contingencias (GTIC).

Los colaboradores de recuperación tendrán dos etapas:

· La primera, la restauración de los servicios usando los recursos de la MDLM o local de respaldo.

· La segunda, es volver a contar con los recursos en las cantidades y lugares propios de los sistemas de información, debiendo ser esta ultima etapa lo suficientemente rápida y eficiente para no perjudicar el buen servicio de nuestro sistema e imagen institucional, como para no perjudicar la operatividad de la MDLM o local de respaldo.

d.
Evaluación de Resultados.

Una vez concluidas las labores de recuperación del (los) sistema(s) que fueron afectados por la contingencia, se evaluará objetivamente, todas las actividades realizadas, que tan bien se hicieron, que tiempo tomaron, que circunstancias modificaron (aceleraron o entorpecieron) las actividades del plan de acción, como se comportaron los equipos de trabajo, etc.

De la evaluación de resultados y del siniestro, saldrán dos tipos de recomendaciones, una la retroalimentación del Plan de Contingencias y otra una lista de recomendaciones para minimizar los riesgos y pérdida que ocasionaron el siniestro.

e.
Retroalimentación del Plan de Acción.

Con la evaluación de resultados, se optimizará el plan de acción original, mejorando las actividades que tuvieron algún tipo de dificultad y reforzando los elementos que funcionaron adecuadamente.

CAPITULO I I I
FASE DE ORGANIZACIÓN DE UN SISTEMA DE ALERTA CONTRA FALLAS

La importancia del sistema de alertas es vital para identificar las fallas, las magnitudes de las mismas y poder establecer acciones correctivas o de contingencia necesaria.

A. DISEÑO DEL SISTEMA DE ALERTAS
La alerta, es el estado anterior a la ocurrencia de un desastre o falla, que se declara con el fin de que los organismos de emergencia activen procedimientos de acción preestablecidos (acciones de contingencia) y para que se tomen las precauciones especificas en las dependencias afectadas, debido a la inminente ocurrencia de un evento previsible.

El establecimiento de alertas antes de la ocurrencia de un evento, depende de la predicción que pueda hacerse de la falla originaria del desastre.

1. Definición de Alerta
La alerta es como el aviso o señal que se dá, para que se sigan instrucciones especificas debido a la presencia real o inminente de un evento peligroso. Estas alertas pueden ser sonoras o luminosas.

2. Estados de Alerta

Dependiendo del nivel de certeza que se tiene de la ocurrencia del evento se puede definir diferentes estados de alerta. Usualmente, cuando el desastre lo permite, se utilizan tres estados que, de acuerdo con la gravedad de la situación significa para las instituciones el aislamiento, la movilización y respuesta.
En ocasiones dichos estados son identificados mediante colores o nombres que no solo se utilizan para informar de una manera práctica acerca de la inminencia de un evento, sino también para demarcar las áreas de influencia del mismo.

3. Procesos que se dan en las organizaciones para todo estado y nivel de alerta.

Es importante mencionar que durante un tiempo prolongado de alerta, los niveles o estados de la misma no deben estar cambiándose continuamente, y que un estado de alerta de máxima atención no debe ser adoptado por mucho tiempo, debido a que este tipo de situación genera una reacción negativa en la organización afectada y de las instituciones.
4. Cambio de Alerta

Nos implica una modificación significativa de la actuación institucional o del comportamiento del servicio no tiene razón de ser y se presta para la confusión.

Un cambio de alerta normalmente es sugerido o recomendado por la GTIC, sin embargo, es usual que el cambio sea decidido por las gerencias de las áreas, excepto en el caso de que, por la ocurrencia repentina de un evento peligroso, sea necesario activar alarmas que indican dicha situación sin previa concertación o consulta.

Los cambios de alerta comúnmente se realizan a través de los medios de comunicación internos de la MDLM, sin embargo en algunos casos también se utilizan alarmas, que son señales sonoras o de luz que emiten para que se adopten instrucciones preestablecidas de emergencia.
B.
ROLES Y RESPONSABILIDADES
La implantación de un sistema de contingencias, alerta y soporte frente a las contingencias derivadas de fallas originadas de las mismas, implica disponer de una organización de personal con responsabilidades bien definidas y recursos, para poder suplir los sistemas que pudieran ser afectados.

[image: image3.emf]ORGANIZACIÓN

RESPONSABILIDAD EN EL PLANEAMIENTO DE

CONTINGENCIAS

Comité técnico Institucional

Planifica, programa y evalua las medidas de adaptación y

contingencia (Ver. Anexo 1)

GTIC

Desarrolla, monitorea, organiza y da mantenimiento al Plan

de Contingencia. Brinda servicio de soporte preliminar a

las áreas de trabajo afectadas por algún siniestro o

contingencia.

Equipo de Recuperación de

Desastre - ERD

Forma parte de la Unidad de Servicios Tecnológicos,

ejecuta la recuperación de los sistemas, equipos y/o

servicios cuando estos han fallado. (Ver. Anexo 2)

Supervisores de Area de Trabajo

Controla las operaciones de un área de trabajo especifica,

participa accionando el plan de contingencias, en el caso

que los sistemas a su cargo no puedan operar

normalmente y no se pueda recuperar la operatividad de

los mismos.

Usuarios Finales

Es el usuario de los sistemas informáticos y tecnológicos,

uitilizados por la Municipalidad.

Ahora describiremos las responsabilidades de cada rol:

1.
Área de Seguridad (GTIC)

El área organizacional encargada de la administración de seguridad de la información tiene como responsabilidades:

a. Establecer y documentar las responsabilidades de la Municipalidad en cuanto a seguridad de información.

b. Mantener la política y estándares de seguridad de información de la Municipalidad.

c. Identificar objetivos y estándares de seguridad de la Municipalidad (prevención de virus, uso de herramientas de monitoreo, etc)

d. Definir metodologías y procesos relacionados a la seguridad de información.

e. Comunicar aspectos básicos de seguridad de información a los trabajadores de la Municipalidad. Esto incluye un programa de concientización para comunicar aspectos básicos de seguridad de información y de las políticas de la Municipalidad.

f. Desarrollar controles para las tecnologías que utiliza la Municipalidad. Esto incluye el monitoreo de vulnerabilidades documentadas por los proveedores.

g. Monitorear el cumplimiento de la política de seguridad de la Municipalidad.

h. Controlar e investigar incidentes o violaciones de seguridad.

i. Realizar una evaluación periódica de vulnerabilidades de los sistemas que conforman la red de datos de la Municipalidad.

j. Asistir a las gerencias en la evaluación de seguridad de las iniciativas del negocio.

k. Verificar que cada activo de información de la Municipalidad haya sido asignado a un “propietario” el cual debe definir los requerimientos de seguridad como políticas de protección, perfiles de acceso, respuesta ante incidentes y sea responsable final del mismo.

l. Administrar un programa de clasificación de activos de información, incluyendo la identificación de los propietarios de las aplicaciones y datos.

m. Coordinación de todas las funciones relacionadas a seguridad, como seguridad física, seguridad de personal y seguridad de información almacenada en medios no electrónicos.

n. Desarrollar y administrar el presupuesto de seguridad de información.

o. Administración de accesos a las principales aplicaciones de la Municipalidad.

p. Elaborar y mantener un registro con la relación de acceso de los usuarios sobre los sistemas y aplicaciones de la Municipalidad y realizar revisiones periódicas de la configuración de dichos accesos en los sistemas.

q. Controlar aspectos de seguridad en el intercambio de información con entidades externas.

2.
Custodio de Información

Es el responsable de la administración diaria de los sistemas de información y el monitoreo del cumplimiento de las políticas de seguridad en los sistemas que se encuentran bajo su administración. Sus responsabilidades son:

a. Administrar el acceso a nivel de red (sistema operativo).

b. Administrar acceso a nivel de base de datos.

c. Administrar los accesos a los archivos físicos de información almacenada en medios magnéticos (diskettes, cintas), ópticos (Cd´s) o impresa.

d. Implementar controles definidos para los sistemas de información, incluyendo investigación e implementación de actualizaciones de seguridad de los sistemas (service packs, fixec, etc).

e. Desarrollar procedimientos de autorización y autenticación.

f. Entrenar a los trabajadores en aspectos de seguridad de información en nuevas tecnologías o sistemas implantados bajo su custodia.

g. Asistir y administrar los procedimientos de backup, recuperación y plan de continuidad de sistemas.

3.
Usuario

La responsabilidad de los usuarios finales, es decir, aquellas personas que utilizan información de la Municipalidad como parte de su trabajo diario están definidas a continuación:

a. Mantener la confidencialidad de las contraseñas de aplicaciones y sistemas.

b. Reportar supuestas violaciones de seguridad de información.

c. Asegurarse de ingresar información adecuada a los sistemas.

d. Adecuarse a las políticas de seguridad de la Municipalidad.

e. Utilizar la información de la Municipalidad únicamente para los propósitos autorizados.
4.
Propietarios de la Información
Los propietarios de la información son los gerentes y jefes de las unidades de la Municipalidad, los cuales, son responsables de la información que se genera y se utiliza en las operaciones. Todas las áreas deben ser consientes de los riesgos de tal forma que sea posible tomar decisiones para disminuir los mismos.

Entre las responsabilidades de los propietarios de información se tienen:

a. Asignar los niveles iniciales de clasificación de información.

b. Revisión periódica de la clasificación de la información.

c. Asegurar que los controles de seguridad aplicados sean consistentes con la clasificación realizada.

d. Determinar los criterios y niveles de acceso a la información.

e. Revisar periódicamente los niveles de acceso a los sistemas a su cargo.

f. Determinar los requerimientos de copias de respaldo para la información que les pertenece.

g. Tomar las acciones adecuadas en caso de violaciones de seguridad.

h. Verificar periódicamente la integridad y coherencia de la información producto de los procesos de su área.

C.
SISTEMA DE COMUNICACIÓN Y ALERTAS
Predecir un evento es determinar con certidumbre cuándo, dónde y de qué magnitud será dicho evento, lo cual, con el estado actual del conocimiento, no es posible lograr para todos los elementos que pueden generar el desastre. La investigación científica y la instrumentación mediante redes de vigilancia y monitoreo permiten en algunos casos predecir o detectar contingencias, que dependiendo de la certeza o del tiempo que tardan sus efectos en ser sentidos en un sitio, dan la posibilidad de declarar estados de alerta y/o de alarma para la protección y/o evacuación del ente. El establecimiento de alarma antes de la ocurrencia de un evento, depende de la predicción que pueda hacerse del desastre.

1.
Preparativos para la respuesta

Es evidente que si se acepta que existe riesgo en algún grado, significa que existe la posibilidad de que se presente una falla, desastre o contingencia, aun cuando en algunos casos debidos a las acciones de prevención y de mitigación, se logrará reducir su probable ocurrencia. Por lo tanto en la etapa de preparación debe estructurarse la respuesta para la atención de las emergencias que eventualmente se pueden presentar reforzando así las medidas de mitigación o reducción de sus efectos.

La preparación se lleva a cabo mediante la organización y planificación de las acciones de alerta, búsqueda, detección y asistencia que deben realizarse en casos de emergencia. Por esta razón, en esta etapa deben considerarse aspectos tales como la predicción de eventos, la educación y capacitación del personal a cargo, el entrenamiento de los organismos de emergencia y la organización y coordinación para la respuesta en caso de falla o desastre.

Es importante que en esta etapa se tenga en cuenta la iniciativa y la capacidad de la organización potencialmente afectado para enfrentar por sus propios medios las consecuencias de los desastres, y por lo tanto la efectividad que tiene que llevar a cabo anticipadamente actividades de capacitación, educación e información como refuerzo a la capacidad de reacción espontánea del ente.

La declaración de alerta, particularmente en caso de situaciones de máxima atención o alarma, debe ser:

· Accesible, es decir debe difundirse por muchos medios.

· Inmediata, puesto que toda demora puede interpretarse en el sentido de que el peligro no es real o inminente.

· Coherente, es decir no debe haber contradicciones.

· Oficial, es decir que proceda de fuentes que son normalmente aceptadas o fiables.

Por su contenido y su forma los mensajes de máxima alerta o alarma deben ser:

· Concretos, deben dar una información clara sobre la amenaza.

· Apremiantes, deben promover la acción inmediata de la organización bajo riesgo.

· Significa advertencia, deben expresar las consecuencias de no atender la alerta.

2.
Instrumentos para la vigilancia

Para las alertas son las redes, vigilancia, monitoreo e investigación, los sistemas de alarma y los medios de comunicación. Estos sistemas pueden ser de alcance internacional, nacional, regional o local.

Son instrumentos que son utilizados para el funcionamiento de algunos sistemas de alerta:

· Redes de vigilancia y monitoreo.

· Imagen de satélite, sensores remotos y teledetección.

· Sistema de sirenas, altavoces y luces.

· Medios de comunicación con mensajes pregrabados.

· Redes de comunicación inalámbrica.- sistema de télex, fax y teléfono.

D.
EL SISTEMA DE ALERTA Y LOS PROCEDIMIENTOS DE CONTINGENCIAS
El objetivo fundamental del sistema de alerta (la respuesta) es lograr salvar el normal funcionamiento de los servicios involucrados, reducir el impacto y proteger los bienes. Para lo cual se debe poner en práctica el Plan de Emergencia y Contingencia elaborado en la fase correspondiente.
Significando que la respuesta es la ejecución de acciones de búsqueda, detección y asistencia que se llevan a cabo debido a la ocurrencia de un desastre o ante la inminencia del mismo.

Dado que las emergencias pueden ser de orden local, regional o nacional dependiendo si los límites territoriales son rebasados por el evento o por que la movilización y el empleo de recursos superan las capacidades de cada nivel, la respuesta de igual forma podrá ser de orden local, regional o nacional. Los instrumentos de la etapa de respuesta corresponden necesariamente a las actividades que los planes indican que deben ejecutarse en caso de un desastre o contingencia.

E.
LINEAMIENTOS EN LOS QUE SE BASA LA ORGANIZACIÓN DE UN SISTEMA DE ALERTAS

1. Establecer un código de señales para contingencias.

2. Establecer los puntos de control de los diversos sistemas de la MDLM.

3. Implementar un sistema de comunicación a prueba de fallas en la MDLM (GTIC).

4. Entrenamiento de los colaboradores para interpretar las señales de alerta.

5. Organizar a los colaboradores para actuar ante la aparición de las contingencias.

6. Establecer los mecanismos necesarios para poner en operación el plan de contingencias.

CAPITULO I V
ASPECTOS GENERALES DE LA SEGURIDAD DE LA INFORMACIÓN

A. CONCEPTOS GENERALES
1.
Privacidad

Se define como el derecho que tienen los individuos y organizaciones para determinar, ellos mismos, a quién, cuándo y qué información referente a ellos serán difundidas o transmitidas a otros.

2.
Seguridad

Se refiere a las medidas tomadas con la finalidad de preservar los datos o información que en forma no autorizada, sea accidental o intencionalmente, puedan ser modificados, destruidos o simplemente divulgados.

En el caso de los datos de una organización, la privacidad y la seguridad guardan estrecha relación, aunque la diferencia entre ambas radica en que la primera se refiere a la distribución autorizada de información, mientras que la segunda, al acceso no autorizado de los datos.

El acceso a los datos queda restringido mediante el uso de palabras claves, de forma que los usuarios no autorizados no puedan ver o actualizar la información de una base de datos o a subconjuntos de ellos.

3.
Integridad

Se refiere a que los valores de los datos se mantengan tal como fueron puestos intencionalmente en un sistema. Las técnicas de integridad sirven para prevenir que existan valores errados en los datos provocados por el software de la base de datos, por fallas de

programas, del sistema, hardware o errores humanos.

El concepto de integridad abarca la precisión y la fiabilidad de los datos, así como la discreción que se debe tener con ellos.

4.
Datos

Los datos son hechos y cifras que al ser procesados constituyen una información, sin embargo, muchas veces datos e información se utilizan como sinónimos.

En su forma más amplia los datos pueden ser cualquier forma de información: campos de datos, registros, archivos y bases de datos, texto (colección de palabras), hojas de cálculo (datos en forma matricial), imágenes (lista de vectores o cuadros de bits), vídeo (secuencia de tramas), etc.

5.
Base de Datos

Una base de datos es un conjunto de datos organizados, entre los cuales existe una correlación y que además, están almacenados con criterios independientes de los programas que los utilizan.

También puede definirse, como un conjunto de archivos interrelacionados que es creado y manejado por un Sistema de Gestión o de Administración de Base de Datos (Data Base Management System - DBMS).

Las características que presenta un DBMS son las siguientes:

· Brinda seguridad e integridad a los datos.

· Provee lenguajes de consulta (interactivo).

· Provee una manera de introducir y editar datos en forma interactiva.

· Existe independencia de los datos, es decir, que los detalles de la organización de los datos no necesitan incorporarse a cada programa de aplicación.

6.
Acceso

Es la recuperación o grabación de datos que han sido almacenados en un sistema de computación. Cuando se consulta a una base de datos, los datos son primeramente recuperados hacia la computadora y luego transmitidos a la pantalla del terminal.

7.
Ataque

Término general usado para cualquier acción o evento que intente interferir con el funcionamiento adecuado de un sistema informático, o intento de obtener de modo no autorizado la información confiada a una computadora.

8.
Ataque Activo

Acción iniciada por una persona que amenaza con interferir el funcionamiento adecuado de una computadora, o hace que se difunda de modo no autorizado información confiada a una computadora personal. Ejemplo: El borrado intencional de archivos, la copia no autorizada de datos o la introducción de un virus diseñado para interferir el funcionamiento de la computadora.

9.
Ataque Pasivo

Intento de obtener información o recursos de una computadora personal sin interferir con su funcionamiento, como espionaje electrónico, telefónico o la intercepción de una red. Todo ésto puede dar información importante sobre el sistema, así como permitir la aproximación de los datos que contiene.

10.
Amenaza

Cualquier cosa que pueda interferir con el funcionamiento adecuado de una computadora personal, o causar la difusión no autorizada de información confiada a una computadora. Ejemplo: Fallas de suministro eléctrico, virus, saboteadores o usuarios descuidados.

11.
Incidente

Cuando se produce un ataque o se materializa una amenaza, tenemos un incidente, como por ejemplo las fallas de suministro eléctrico o un intento de borrado de un archivo protegido

12.
Golpe (Breach)

Es una violación con éxito de las medidas de seguridad, como el robo de información, el borrado de archivos de datos valiosos, el robo de equipos, PC, etc.

B. SEGURIDAD INTEGRAL DE LA INFORMACIÓN
La Seguridad un aspecto de mucha importancia en la correcta Administración Informática.
Las medidas de seguridad están basadas en la definición de controles físicos, funciones, procedimientos y programas que conlleven no sólo a la protección de la integridad de los datos, sino también a la seguridad física de los equipos y de los ambientes en que éstos se encuentren.

En la seguridad de la información, deben tenerse en cuenta estas medidas para evitar la pérdida o modificación de los datos, información o software, por personas no autorizadas, para lo cual se deben tomar en cuenta una serie de medidas, entre las cuales figurarán el asignar números de identificación y contraseñas a los usuarios.

La seguridad de la información y por consiguiente de los equipos informáticos, es una cuestión que llega a afectar, incluso, a la vida privada de los colaboradores, de ahí que resulte obvio el interés creciente que día a día se evidencia sobre este aspecto de la nueva sociedad informática.

La seguridad de la información tiene dos aspectos importantes como:

· Negar el acceso a los datos a aquellas personas que no tengan derecho a ellos.
· Garantizar el ingreso a todos los datos importantes a las personas que ejercen adecuadamente su privilegio de acceso, las cuales tienen la responsabilidad de proteger los datos que se les ha confiado.

Sin adecuadas medidas de seguridad se puede producir accesos no autorizados a:

1.
Control de Acceso al Área de Sistemas

El acceso a la GTIC estará restringido, estableciendo normas como:

a. El ingreso de personas extrañas solo podrá ser bajo una autorización.

b. Las visitas a la GTIC por personas ajenas a la Municipalidad, se realizara previa identificación personal (DNI) y de la empresa a la que pertenecen (FOTOCHECK). Así como también se debe mantener un registro escrito de visitas.

c. Todo el personal de la GTIC debe portar su respectivo carné, placa, o ficha de identificación.

d. Medidas apropiadas como guardias o puertas con alarmas, deben de ser utilizadas para proteger las instalaciones durante las horas no laborables.

e. El retiro de cualquier equipo o medio electrónico de las instalaciones de la GTIC debe de ser aprobado por escrito por el personal autorizado.

2.
Acceso Limitado a los terminales

Los terminales pueden ser utilizados como acceso a los datos de un sistema controlado, debe ser encerrado en un área segura o guardado, de tal manera que no sean usados excepto por aquellos que tengan autorización para ello.

Restricciones que pueden ser aplicadas:

a. Determinación de los períodos de tiempo para los usuarios o las terminales.

b. Designación del usuario por terminal o del terminal por usuario.

c. Limitación del uso de programas para usuario o terminales.

d. Límite de tentativas para la verificación del usuario.

e. Tiempo de validez de las señas.

f. Los terminales deben bloquearse luego de pasado un tiempo predeterminado (5 - 10 minutos). El usuario tendrá que autenticarse antes de reanudar su actividad.

g. Cada usuario debe tener un código de identificación que no sea compartido con otro usuario para la utilización de los terminales.

h. El usuario debe ser instruido en el uso correcto de las características de seguridad del terminal y funciones del computador personal.

i. Se debe de cerrar la cesión o bloquear la estación de trabajo cuando se encuentre desatendida.

j. Todos los consultores, contratistas, proveedores y personal temporal debe tener los derechos de acceso cuidadosamente controlados.

Niveles de Acceso

Los programas de control de acceso deberán identificar a los usuarios autorizados a usar determinados sistemas, con su correspondiente nivel de acceso.
Las distinciones que existen en los niveles de acceso están referidas a la lectura o modificación en los siguientes:
a. Nivel de consulta de la información.- El privilegio de lectura está disponible para cualquier usuario y sólo se requiere un conocimiento de la estructura de los datos, o del sistema de otro usuario para lograr el acceso.
b. Nivel de mantenimiento de la información.- El concepto de mantenimiento de la información consiste en:

· Ingreso.- Permite insertar datos nuevos pero no se modifica los ya existentes.

· Actualización.- Permite modificar la información pero no la eliminación de datos.

· Borrado.- Permite la eliminación de datos.

CAPITULO V
AMENAZAS MÁS COMUNES CONTRA LA SEGURIDAD
A.
EL FUEGO
El fuego es un elemento comprendido dentro de las principales amenazas contra la seguridad. El fuego es un problema crítico en un centro de cómputo por varias razones: primero, porque el centro está lleno de material combustible como papel, cajas, etc. El hardware y el cableado del suelo falso pueden ser también fuente de serios incendios. Desgraciadamente los sistemas antifuego dejan mucho que desear, causando casi igual daño que el propio fuego, sobre todo a los elementos electrónicos. El dióxido de carbono, actual alternativa del agua, resulta peligroso para los propios empleados si quedan atrapados en la sala de cómputo.

El fuego es considerado el principal enemigo del computador ya que puede destruir fácilmente los ficheros de información y programas.

Es necesario e imprescindible implementar en la MDLM un sistema que nos permita en primer lugar detectar la posible ocurrencia de un siniestro de este tipo en cualquiera de los ambientes de la Municipalidad y así mismo sofocar el fuego en el caso de producirse.

B.
EXTINGUIDORES MANUALES
Muchas veces el contar con sistemas automáticos antifuego (sprinklers de agua o sistemas de rociado de gas) no es debido a su alto costo, entonces se debe actuar con rapidez para poder sofocar el incendio. Para ello se debe tener en cuenta del material que se esta siendo consumido por el fuego. Para cada tipo de situación hay un agente antifuego ideal, así tenemos:

	
	Gas Carbónico

(CO2)

	Espuma
	Agua

	Papel, Madera

Este tipo de material que deja brasa o ceniza requiere un agente que moje o enfrié
	Apaga solamente en la superficie.
	Sofoca

	Excelente enfría y empapa apaga totalmente

	Equipamiento

Eléctrico

	Excelente, no deja residuos, no daña el equipamiento y no es conductor de electricidad
	Conduce la electricidad y además daña el equipo
	Conductora de electricidad

	Líquidos Inflamables

(aceites,gasolina,grasa,etc)

Requiere acción rápida de sofocar y enfriar
	Bueno; no deja residuos y es inofensivo
	Excelente, produce una sabana de espuma que sofoca y enfría
	

	Material
	Modo de Operarlos

	CO2
	1.- Retirar la traba de seguridad

2.- Asegure firmemente el mango difusor.

3.- Apretar el gatillo.

4.- Oriente el chorro hacia la base del fuego haciendo un barrido.

Alcance: 1 a 2 metros

Sustancia: Bióxido de carbono.

Momento del Recargo: Pérdida del mas del 10% o mas del peso.

	Polvo Químico
	1.- Abra la ampolla de gas.

2.- Asegure firmemente el mango difusor

3.- Apretar el gatillo

4.- Oriente el chorro de manera de crear una cortina de polvo sobre el fuego.

Alcance: de 2 a 4 metros.

Sustancia: Polvo Químico seco y CO2 producido por el contacto del polvo con fuego.

Momento de Recargo: Perdida de peso de la ampolla superior al 10%

	Espuma
	1.- Inversión del aparato para abajo

2.- Oriente el chorro para la base del fuego.

Alcance: de 9 a 18 metros

Sustancia: Espuma formada por burbujas consistentes llenas de CO2

Momento del Recargo: Anualmente.

	Agua - Gas
	Simple maniobra de apertura a la ampolla de CO2 que sirve de propagador

Alcance: de 9 a 20 metros

Sustancia: Agua.

Momento de recargo: Anualmente.

Instrucciones
Los colaboradores designados para usar extinguidores de fuego deben de ser entrenados en su uso. Ellos deben recibir algunas lecciones de instrucciones en el mecanismo de lucha contra el fuego y luego estar entrenados de cómo opera el extinguidor de mano.

Es muy importante que todos los colaboradores reciban la instrucción de no interferir con este proceso y evitar su actuación en el sistema de extinción.

Muchas veces la sensibilidad de comienzo de fuego en los ambientes laborales es muy alta. Esto genera falsas alarmas y los colaboradores se acostumbrar a fomentar el pánico, sin observar realmente si hay fuego.

Ello implica tener en cuenta algunos detalles más como son:

· Cuidado al seleccionar e implementar los sistemas de extinción y su conexión si es efectuada con fuerza eléctrica.

· Tener a mano el número telefónico de la Compañía de Bomberos y demás números de emergencia.

· Mantener procedimientos planificados para recibir y almacenar abastecimientos de papel.

C.
EL AGUA
Otro de los peligros relevantes es el agua. El agua puede entrar en una sala de computadores por varios conductos.

Realmente el agua es una amenaza para los componentes del computador y cables.

Los daños por agua pueden ocurrir como resultado de goteo del techo, inundación de baños interiores, inundaciones por lluvias, goteos de tuberías del techo, filtraciones de agua y de operaciones de sistemas de regadío en pisos sobre las oficinas. Es necesario entonces que el equipo así como los muebles y cabinas cuenten con protección contra agua y trazar un plan para la rápida eliminación de algo de agua que podría entrar en el área.
Poner atención en la instalación de desagües bajo el piso construido donde están instalados los sistemas de cables. La conveniencia de cubiertas plásticas es necesaria en la protección del equipo contra el agua, procedente de filtraciones a través del techo.

D.
INSTALACIONES ELÉCTRICAS
Para que funcionen adecuadamente, las computadoras personales necesitan de una fuente de alimentación eléctrica fiable, es decir, una que se mantenga dentro de parámetros específicos. Si se interrumpe inesperadamente la alimentación eléctrica o varía en forma significativa, fuera de los valores normales, las consecuencias pueden ser serias. Pueden perderse o dañarse los datos que hay en memoria, se puede dañar el hardware, interrumpirse las operaciones activas y la información podría quedar temporal o definitivamente inaccesible.

Las computadoras personales toman la electricidad de los circuitos eléctricos domésticos normales, a los que se llama tomas de corriente. Esta corriente es bastante fuerte, siendo una corriente alterna (ac), ya que alterna el positivo con el negativo. La mayor parte de las computadoras personales incluyen un elemento denominado fuente de alimentación, la cual recibe corriente alterna de las tomas de corriente y la convierte o transforma en la corriente continua de baja potencia que utilizan los componentes de la computadora.

La fuente de alimentación es un componente vital de cualquier computadora personal, y es la que ha de soportar la mayor parte de las anomalías del suministro eléctrico. Actualmente existe el concepto de fuente de alimentación redundante, la cual entrará en operación si de detecta una falla en la fuente de alimentación principal.

En nuestro medio se han podido identificar siete problemas de energía más frecuente:

1. Fallas de energía.

2. Transistores y pulsos.

3. Bajo voltaje.

4. Ruido electromagnético.

5. Distorsión.

6. Alto voltaje.

7. Variación de frecuencia.

Existen dispositivos que protegen de estas consecuencias negativas, los cuales tienen nombres como:

1. Supresores de picos.

2. Estabilizadores, y

3. Sistemas de alimentación ininterrumpida (SAI o UPS: UNINTERRRUPTIBLE POWER SISTEM.
E.
FALLAS QUE GENERAN ALTAS TEMPERATURAS
La electricidad llega desde la central eléctrica hasta los enchufes de la oficina, sale por el hilo activo y a continuación vuelve a la central a través del neutro, tras haber realizado su trabajo. Los materiales a través de los cuales la electricidad fluye libremente, como es el cobre de los cables de la oficina, se denominan conductores. La electricidad es esencialmente perezosa, intentando volver a la central eléctrica lo más rápidamente posible a través de cualquier conductor disponible.
Lo que impide que la electricidad vuelva demasiado pronto es el aislamiento, el cual impide el paso de la electricidad. La goma, el plástico y una gran cantidad de materiales no metálicos son buenos aislantes. Por ejemplo la carcaza de algunas computadoras está hecha de metal conductor, pero si se toca ésta no da una descarga eléctrica, porque los aislantes mantienen la corriente dentro de los componentes internos del sistema.

Las fallas en los circuitos eléctricos se producen a menudo por un aislante o un conductor que no trabaja adecuadamente, generando inconvenientes, por lo general, altas temperaturas. Existen formas de prever estas fallas y tecnologías para minimizar el impacto de éstas; como por ejemplo:

1.
TOMAS DE TIERRA
Es la comunicación entre un circuito eléctrico y el suelo natural para dar seguridad a las personas protegiéndolas de los peligros procedentes de una rotura del aislamiento eléctrico. También se le llama puesta a tierra. La comunicación con tierra se logra mediante la conexión de un circuito dado (tomacorriente) a un conductor en contacto con el suelo. Estas conexiones a tierra se hacen frecuentemente por medio de placas, varillas o tubos de cobre enterrados profundamente en la tierra húmeda, con o sin agregados de ciertos componentes como carbón vegetal, sal o elementos químicos ("laborgel", etc), según especificaciones técnicas indicadas para las instalaciones eléctricas.

Objetivo. Puede ser de distintos tipos. En la práctica sirve para proteger de contactos accidentales las partes de una instalación no destinada a estar bajo tensión y, para disipar sobretensiones de origen atmosférico o de origen industrial, ya sea por maniobra o por pérdida de aislamiento.

La toma a tierra limita la tensión que, con respecto a tierra, puede aparecer en cualquier elemento conductor de una instalación y asegura con ello la correcta actuación de los dispositivos de protección de la instalación eléctrica.

Funciones. Cumplirá las siguientes:

· Proteger a las personas, limitando la tensión que respecto a tierra puedan alcanzar las masas metálicas.

· Proteger los equipos y materiales, asegurando la actuación de los dispositivos de protección como: pararrayos, descargadores eléctricos de líneas de energía o señal, así como interruptores diferenciales.

· Facilitar el paso a tierra de las corrientes de defecto y de las descargas de origen atmosférico u otro.

Partes. Consta de las siguientes:

· Toma de Tierra o Puesta a Tierra.

· Línea principal de tierra.

· Derivaciones de las líneas principales de tierra.

· Conductores de protección.

Mantenimiento. Las inspecciones deben realizarse anualmente, con el fin de comprobar la resistencia y las conexiones. Está labor se efectuará en los meses de verano o en tiempo de sequía, con el fin de evaluarlas en el momento más crítico del año por falta de humedad.

El mantenimiento preventivo será de 3 a 4 años dependiendo de las propiedades electroquímicas estables.

2.
FUSIBLES
Al cablear la computadora, la carcaza normalmente se conecta a la tercera patilla del cable de alimentación. En algunos casos, puede que la tierra se conecte también al neutro. Si la electricidad pasara a través del aislante y llegase a la carcaza, entonces pasaría directa desde el conductor de tierra hasta ésta. Simultáneamente, esta derivación de electricidad aumentaría la intensidad de corriente que va por el circuito. Este incremento puede ser detectado por un fusible o un diferencial. Estos dos dispositivos están diseñados para interrumpir un circuito si se sobrecargan (Un fusible debe ser sustituido tras fundirse, mientras que un diferencial se debe restaurar tras saltar).
Si una parte de una computadora funde un fusible o hace saltar un diferencial, primero se debe desconectar el equipo. A continuación debe desconectarse el cable de alimentación que lleva al equipo y buscar la falla que ha hecho saltar el fusible. Arreglado el problema, se puede volver a conectar el equipo. Vuelva a encender el equipo, pero esté preparado para tener que apagarlo de nuevo, y rápidamente, si el problema no se hubiera arreglado adecuadamente.

Entre las causas menos problemáticas para que se fundan los fusibles o salten los diferenciales se encuentra la sobrecarga de un circuito eléctrico. Para corregir esto se necesita reorganizar la distribución de enchufes sobre las placas, distribuyendo la carga de forma más uniforme.

Entre las fallas más serias, se incluyen los cables dañados de forma que el aislante entre los conductores se ha roto. En los aparatos, los aislantes pueden decaer o fundirse, dando lugar a cortocircuitos. Al sustituir los fusibles de una computadora, se ha de tener cuidado que todos los equipos deben estar apagados y desconectados antes de cambiar el fusible. No se debe olvidar que algunos elementos del equipo, como es el caso de los monitores, pueden mantener una carga de alto voltaje incluso, después de haberse apagado.

Debe asegurarse que el fusible de recambio es de la misma capacidad que el fundido. Por ejemplo, si el fusible fundido viene marcado como de 2 amperios, no se debe sustituir por uno de 3 amperios. Un fusible de 3 amperios dejará pasar 1 amperio más de intensidad de lo que fijó el diseñador del equipo. Si se siguen fundiendo fusibles en el equipo, entonces hay algo que funciona mal.

No se apruebe las reparaciones de los fusibles, usando hilos de cobre o similares.

3.
EXTENSIONES ELÉCTRICAS Y CAPACIDADES
Las computadoras personales a veces ocupan rápidamente todas las tomas de corriente. Pocas oficinas se encuentran equipadas con las suficientes placas de pared. Dado que es necesario conectar además algún equipo que no es informático, es fácil ver que son muy necesarias las extensiones eléctricas múltiples. El uso de estas extensiones eléctricas debe ser controlado con cuidado por los responsables de las oficinas. No sólo para que no queden a la vista, sino también porque suponen un peligro considerable para aquellos que tengan que pasar por encima. Aparte del daño físico que puede provocar engancharse repentinamente con el cable, se trata de una forma rápida y poco agradable de desconectar un sistema completo.

Por razones de seguridad física y de trabajo se sugiere tener en cuenta las siguientes reglas:

· Las extensiones eléctricas deben estar fuera de las zonas de paso, siempre que sea posible.

· Se debe utilizar canaletas de goma adecuadas para cubrir los cables, si van a cruzar una zona de paso.

· No se debe encadenar sucesivos múltiples, ya que esto puede hacer que pase más corriente de la que los cables están diseñados para soportar. Utilice los enchufes de pared siempre que sea posible.

· Si es posible, utilizar extensiones eléctricas que incluyan fusibles o diferenciales. Esto puede ayudar a limitar el daño ante fallas eléctricas.

· Se debe comprobar siempre la carga frente a las extensiones eléctricas. La mayor parte de ellas llevan los amperios que admite cada extensión, no debiendo superar esta cifra el amperaje total de todos los aparatos conectados a ellas.

· Adquiera toma corrientes de pared y/o extensiones eléctricas mixtas, capaces de trabajar tanto con enchufes de patas planas, como cilíndricas.

· Tanto los toma corrientes de pared como las extensiones eléctricas deben tener toma a tierra.
F.
CAÍDAS Y SUBIDAS DE TENSIÓN
Las caídas y subidas de tensión y los picos tienen un impacto negativo en todo tipo de aparato electrónico, entre los que se incluyen las computadoras personales, los monitores, las impresoras y los demás periféricos.

Lo que causa problemas en las computadoras personales son las grandes oscilaciones en el voltaje. Por ejemplo, una caída por debajo de los 200V y una subida por encima de los 240V. Si una caída dura más de una fracción de segundo, puede generar una falta de alimentación a la memoria de acceso aleatorio, con lo que los datos que allí se encuentren, pueden perderse o, como mínimo, resultar desordenados. Es más, el efecto de la vuelta de la corriente a su valor normal puede tener también efectos perniciosos.

Los efectos de una subida son difíciles de predecir, dependiendo hasta cierto punto de la fuente de alimentación de la computadora. Esta tiene un efecto moderador sobre subidas de la corriente, pero puede que no sea suficiente para evitar cortes temporales en los circuitos que lleven a que se desordenen los datos o incluso se dañen los circuitos impresos. Un comportamiento errático es el primer síntoma de una subida de tensión.

Si se es cuidadoso, es bastante aconsejable medir el voltaje. Un típico multímetro digital, dará una medición del voltaje si introduce sus terminales en el enchufe.

Si la lectura del voltaje continúa fluctuando, anote la medida más alta y la más baja. Si se encuentran dentro de un margen del 5 por 100, alrededor del voltaje esperado, probablemente no causará ningún problema. Si las oscilaciones se encuentran fuera de este margen, puede ser recomendable pedir que un electricista revise el cableado e invertir en algún equipo de acondicionamiento de corriente (Estabilizadores de Voltaje).

1.
SUPRESORES DE SUBIDAS DE TENSIÓN
Una protección relativamente barata ante las subidas de tensión es un supresor de subidas. Este es un dispositivo eléctrico situado entre la computadora personal y la fuente de corriente. Incluye una circuitería electrónica que recorta el voltaje cuando éste comienza a subir por encima de un nivel aceptable. El supresor de subidas evita que las subidas de la corriente de alimentación peligrosas lleguen al equipo.

La circuitería del supresor de subidas es bastante compacta, por lo que estas unidades pueden encontrarse con distintas formas y tamaños. Cualquier buen supresor de subidas de tensión debe contar con las siguientes características:

a. Ruptor de circuito
Cualquier supresor de sobretensiones debe incluir un ruptor del circuito, un conmutador rearmable que corta la alimentación si se sobrecargan los circuitos (normalmente un switch). Este es el mínimo nivel de protección para cualquier dispositivo, debiendo incluso la extensión eléctrica múltiple más sencilla, de incluir uno. También cabe señalar el hecho de que una extensión eléctrica múltiple tenga un ruptor, no lo convierte en un supresor de sobretensiones. Se ha de señalar que si un ruptor ha saltado, no se debe rearmar (apretar el switch) hasta que no se haya determinado primero la causa que lo hizo saltar.

b. Protección separada
Muchos supresores de subidas de tensión ofrecen varios puntos de conexión para conectar el sistema. El diseño de la unidad debe proteger cada punto de conexión de forma separada. Con este diseño es fácil que pueda hacer frente a subidas más grandes que con otro en que simplemente se protege la línea que va al múltiple. La protección separada también puede contribuir a reducir la interferencia de ruido entre los distintos elementos conectados al mismo circuito de alimentación.

c. Medidas
Se puede encontrar distintas medidas relativas a los supresores de subidas de tensión en la documentación que traen. Una medida básica es la capacidad, en términos de la corriente total que el dispositivo está diseñado para proteger. Esta medida tiene aquí el mismo significado que para una extensión eléctrica múltiple. Si éste o el supresor presentan un valor de 10 amperios, en ese caso el total de intensidad de todos los equipos conectados al elemento no debe superar esa cantidad. El voltaje de cierre inicial es la tensión a la que se produce el efecto de cierre de la circuitería del elemento.

2.
PICOS
Una variación en la corriente más peligrosa y difícil de medir son los picos. Estos consisten en una súbita subida de tensión a niveles muy altos. Muchos de estos picos son causados por la conexión y desconexión de grandes aparatos eléctricos. Los picos son de dos tipos distintos:

· Modo Normal y

· Modo Común.

Los sucesos de modo normal se pueden medir entre los hilos activo y neutro del circuito eléctrico del edificio. Los de modo común se miden entre el neutro y la tierra.

Un pico en modo normal de gran magnitud puede dañar la fuente de alimentación de la microcomputadora. Sin embargo, un pico en modo común de sólo unas pocas docenas de voltios puede dañar los circuitos lógicos o producir errores entre las computadoras.

Protección frente a Picos. Los circuitos supresores de sobretensiones ofrecen buena protección frente a picos en modo normal, pero podría causar algunos de modo común. Por ello, muchos supresores de sobretensión también poseen una circuitería para bloqueo de picos separada, y se comercializan como protectores para sobretensiones y picos.

Los criterios de adquisición de un protector ante picos son en gran parte los mismos que los de los protectores ante sobretensiones, siendo normal y deseable que una misma unidad ofrezca protección ante ambos, aunque se debe comprobar sus especificaciones para asegurarse. La capacidad de impedir que los picos alcancen el equipo a veces se miden en julios.

Un julio es una medida de energía, la energía consumida durante cierto período de tiempo, así por ejemplo, un producto puede venir con la especificación de que suprime picos de 140 julios. También puede venir con una especificación en amperios, como sería "picos de 140 julios a 6.500 amperios". Por lo general, cuando mayor sea el voltaje - julios - amperios que el protector puede tratar, se considera mejor.

G.
RUIDO ELECTRÓNICO
Las subidas y caídas de tensión y los picos no son el único problema eléctrico al que se han de enfrentar los usuarios de computadoras. También está el tema del Ruido, no se trata del que se puede oír, sino del ruido eléctrico que interfiere en el funcionamiento de los componentes electrónicos.

Para describir el ruido se utilizan dos términos:

· Interferencia de radiofrecuencia (RFI)

· Interferencia electromagnética (EMI)

Este ruido se puede ver literalmente cuando se utiliza un taladro eléctrico cerca de un televisor. El motor eléctrico del taladro hará que aparezcan líneas, nieve u otras alteraciones en la pantalla. Una interferencia similar puede ser causada por las bujías de un automóvil. También puede generarse interferencia de radio con teléfonos inalámbricos que utilizan ondas de radio para comunicar entre la unidad móvil y la base. No sólo la recepción de la TV, sino también la integridad de los datos dentro de una computadora están en peligro ante éstas u otras fuentes de interferencia.

Las computadoras personales corren el riesgo de sufrir tanto interferencias externas como emisiones electromagnéticas y de radio creadas por las propias computadoras. Muchos de los circuitos de una computadora generan EMI y RFI.

El ruido eléctrico también afecta a las transmisiones telefónicas. Se pueden conseguir filtros para las líneas telefónicas que realizan transmisión de datos y fax. En algunos casos, éstos vienen combinados con supresores de subidas de tensión y picos. La línea de teléfono de la pared se acopla a la unidad supresora, y a continuación se conecta el teléfono - modem - fax a la unidad, quedando la línea telefónica filtrada y protegida.
El otro aspecto de los problemas de ruido con el teléfono es la interferencia de los teléfonos con las computadoras personales.

Esto ocurría a menudo con los primeros teléfonos inalámbricos, pudiendo ser necesario tener la unidad de base del teléfono inalámbrico lejos de la computadora.

Protección ante el Ruido
Para proteger las computadoras de las interferencias electromagnéticas y de radio frecuencia es necesario considerar lo siguiente:

· Ruido en la línea de alimentación
Algunos supresores de subidas de tensión y picos están diseñados con una circuitería que filtra el ruido de la fuente de alimentación. La supresión del ruido se mide en decibeles.

· Situación de los Aparatos
Como regla general se puede decir que las computadoras personales y los aparatos eléctricos de gran consumo no congenian. Cuando se instalan puestos de trabajo con computadoras se debe intentar tenerlos lejos de estos equipos. Es difícil suprimir la interferencia generada por las potentes corrientes que circulan por estas máquinas, como son las grúas, ascensores, prensas de imprenta y los soldadores eléctricos. En la mayor parte de las oficinas esto no es un problema, otros aparatos de oficina, como son las fotocopiadoras, están normalmente apantalladas. Sin embargo, los ascensores pueden ser un problema en los edificios de oficinas, y el uso industrial de las computadoras crece rápidamente. Por ello, en algunos casos será necesario encerrar la computadora personal en una caja metálica, para protegerla de las interferencias del ruido eléctrico.

· Otros equipos informáticos
Un buen supresor de subidas de tensión y ruido, filtrará la interferencia por ruido en la red entre los distintos componentes conectados a él. Sin embargo la carcaza exterior de algunos componentes puede que no esté adecuadamente apantallada, dando lugar a interferencias entre los dispositivos. Es útil no olvidar que los problemas de incompatibilidad por ruido electromagnético aparecen de cuando en cuando, incluso con productos del mismo fabricante.
H.
CONMUTACIÓN
Cuando se abren o cierran los conmutadores, algo de electricidad se escapa en forma de chispa, corto, sobretensión o pico. Si se conecta y desconecta un secador de pelo en una habitación oscura probablemente verá este fenómeno. Si desenchufa el secador mientras está funcionando probablemente verá una chispa en el enchufe.

Estas chispas pueden tener dos aspectos negativos sobre los sensibles equipos de las computadoras. En primer lugar el pico, la subida brusca de voltaje frente a la que nos protegen los protectores de picos.

El segundo efecto negativo de la conmutación es el tema mucho más complejo de los armónicos, frecuencias eléctricas sustancialmente más altas que la corriente que las ha producido.

La acción rápida del conmutador tiene el mismo efecto que el golpe con el dedo que produce armónicos en la cuerda de una guitarra. La generación de estas frecuencias no deseadas por un elemento del equipo, puede interferir con el funcionamiento de un elemento próximo.

Los buenos protectores ante sobretensiones y picos que suministran tensión a más de un elemento, ofrecerán algún tipo de aislamiento para cada elemento con el objetivo de evitar este problema, algunas veces descrito como ruido.

Reglas para evitar problemas de conmutación.

Se puede ayudar a evitar estos problemas siguiendo las siguientes reglas:

· No enchufar ni desenchufar aparatos eléctricos que estén encendidos

· No enchufar ni desenchufar especialmente las computadoras, impresoras y monitores. A menudo estos aparatos poseen alguna forma de protección en sus circuitos de conexión que no pueden actuar. Debido a que conectar por separado cada elemento del equipo puede ser una rutina desagradable, puede ser recomendable utilizar un centro de conexión, una unidad con protección ante sobretensiones y picos con diseño en forma de consola que alimenta a todos los elementos del sistema

I.
SUMINISTRO ELECTRÓNICO
Las caídas, subidas de tensión y los picos tienen un impacto negativo en todo tipo de aparato electrónico, entre los que se incluyen las computadoras, monitores, las impresoras y los demás periféricos.

Un corte de la alimentación de la unidad principal puede:

· Hacer que desaparezca la información que hay en la RAM. Los datos recién introducidos o recién editados que no se hayan grabado, se pierden.

· Se interrumpe el proceso de escritura en el disco. Se puede perder información de importancia que necesita el sistema operativo, como puede ser la localización de un archivo, dando como resultado que pierdan o desorganicen archivos.

· Puede "aterrizar" un disco fijo. La cabeza de lectura -escritura de la mayor parte de los discos fijos se separa automáticamente del disco cuando se desconecta la unidad, pero puede ocurrir en algunos sistemas que la cabeza "aterrice" sobre la superficie del disco y la dañe, dando lugar a que se pierdan datos e incluso, resulte dañado físicamente el disco.

· Interrumpir impresión. Cuando vuelva la tensión se han de continuar los procesos de impresión. En algunos casos se ha de volver a comenzar el proceso de impresión.

· Se interrumpen las comunicaciones. Cuando vuelve la corriente, los datos que se estaban transfiriendo entre las computadoras deben de ser comprobados para tener exactitud, y los archivos que se estaban transmitiendo puede que haya que volver a transmitirlos.

· Detiene el trabajo.

· El sistema queda expuesto a picos y subidas de tensión cuando vuelve la tensión. Normalmente se desconectan los equipos cuando se va la corriente, pero esto no siempre es posible. Cuando la empresa de electricidad restaura el servicio, a menudo viene con picos que pueden dañar los aparatos que no se hubieran desconectado.
1.
U.P.S o S.A.I. (SISTEMA DE ENERGIA ININTERRUMPIBLE)

Energía de seguridad para un sistema de computación, cuando la energía eléctrica de la línea se interrumpe o baja a un nivel de tensión inaceptable. El UPS suministra electricidad a una PC (estación o servidor) cuando falla el fluido eléctrico. Esta unidad hace transparente a las interrupciones de fracciones de segundo que inevitablemente detiene a los sistemas y le permite seguir trabajando durante varios minutos. Los pequeños sistemas UPS proveen energía de baterías por sólo unos pocos minutos. Los sistemas más sofisticados están conectados a generadores eléctricos y pueden proveer energía durante días enteros. Los sistemas UPS proveen generalmente protección contra sobrecarga y pueden proveer asimismo regulación de tensión.

Selección de un UPS. Al seleccionar un UPS se debe tener en cuenta los siguientes factores principales:

· Requerimientos de Potencia (actuales y futuros)

· Requerimiento de frecuencia

· Tiempo de respaldo requerido

· Futuras Expansiones

· Picos por corriente de arranque

· Servicio de Mantenimiento

· Soporte Técnico (antes, durante y después de la instalación)

2.
GRUPO ELECTROGENO

Son máquinas que generan energía eléctrica, aprovechando la energía máxima producida por máquinas de combustión interna.

Una planta generadora ideal, deberá tener el rendimiento y capacidad adecuada para alcanzar los requerimientos de carga que va a soportar. Esta hará que no tenga capacidad excesiva o funciones innecesarias que incrementarían el costo inicial y el costo de operación.

Para obtener el rendimiento y la confiabilidad adecuada, se debe declarar las especificaciones en términos de rendimiento deseado, en vez de intentar especificar un determinado tamaño, tipo o marca de equipo.

Es necesario mencionar que el circuito de generación eléctrica produce extraños voltajes y corrientes en el circuito de comunicación telefónica. Esto puede ser peligroso para las personas o puede dañar los aparatos o interferir las comunicaciones. Por eso, se debe evitar la proximidad de un grupo electrógeno con los circuitos telefónicos y proteger éstos con dispositivos que eviten los peligros y la interferencia.

Tablero de Control. El tablero de control debe ser diseñado de acuerdo al voltaje y corriente que se propone soportar, y debe ser equipado con los dispositivos necesarios de protección contra fallas para proteger al generador de daños, cuando hay fallas o sobrecargas en el sistema.

Mantenimiento.

La limpieza con paño seco puede ser satisfactoria cuando los componentes son pequeños. Generalmente se debe soplar la suciedad con aire comprimido, especialmente en los lugares donde se ha juntado tierra y no se puede llegar con el paño.

El polvo y la tierra pueden quitarse con una escobilla de cerdas y luego aspirar. No usar escobilla de alambre.

Los componentes eléctricos, después de la limpieza, almacenamiento o embarque deben secarse antes de hacerlos funcionar.

Comprobar la zona alrededor de las aberturas de admisión y escape del aire estén limpias y sin obstrucciones.

Inspeccionar que no haya conexiones sueltas o contaminadas. Si durante la inspección se muestra que los revestimientos de barniz se han deteriorado, se les debe volver a cubrir con barniz de aislamiento.

Como regla general, los cojinetes deben relubricarse anualmente. Condiciones de operación muy severas, tales como ambientes muy calurosos y polvorientos, requerirán una lubricación más frecuente.

En caso que los grupos electrógenos sean usados sólo en emergencias, se debe establecer una política o procedimiento de puesta en funcionamiento para mantener operativo los equipos.
J.
ACCIONES HOSTILES
1.
ROBO
Los equipos de cómputo son posesiones muy valiosas de la MDLM y están expuestas al "robo", de la misma forma que lo están las piezas de stock e incluso el dinero. Es frecuente que los operadores utilicen el computador de la institución en realizar trabajos privados para otras organizaciones y, de esta manera, robar tiempo de máquina. La información importante o confidencial puede ser fácilmente copiada. Muchas empresa invierten millones de dólares en programas y archivos de información, a los que dan menor protección que la que otorgan a una máquina de escribir o una calculadora. El software, es una propiedad muy fácilmente sustraída, cintas y discos son fácilmente copiados sin dejar ningún rastro.

Cómo evitar el robo:

· Colocar plataformas de anclaje en los diferentes elementos del computador (monitor, cpu, impresora, etc.)

· Diseñar muebles para ordenadores de forma que se pueda asegurar fácilmente la máquina y los periféricos (Tapas con llave, puertas, etc.).

· Evitar que quiten la tapa del ordenador y se lleven la unidad y tarjetas adaptadoras.

Cómo prevenir los robos con computadora

· Adoptando un sistema operativo de última tecnología y que permita el acceso a los equipos de acuerdo a las funciones de cada usuario.

· Creación de un equipo con misión especial que establezca y compruebe técnicas de seguridad para la computadora. Este equipo deberá incluir representantes de los departamentos de procesamiento de datos, seguridad, auditoría y usuario

· Ejecución de un análisis de riesgos en los sistemas que abarquen pérdidas potenciales por accidentes, así como por delitos intencionados.

· Establecer inspecciones y entrevistas que abarquen:

· Estado físico del local de la computadora y departamentos de usuarios.

· Control de acceso.

· Documentación.

· Segregación de deberes. Separar (Planeamiento/Desarrollo, de Ejecución y de Verificación/Control).

· Trabajo excesivo o innecesario del personal.

· Entorno general personal.

· Prestar atención especial a la información contable.

Evitar
· Depender de una sola persona para las funciones vitales.

· Repetición periódica de comprobaciones de seguridad. Emplear inspecciones ad-hoc.

· Trabajo no supervisado, especialmente durante el turno de noche. Malas técnicas de contratación, evaluación y de despido de personal.
2.
FRAUDE
Cada año, millones de dólares son sustraídos de empresas y, en muchas ocasiones, los computadores han sido utilizados en dicho propósito

En realidad, el potencial de pérdida a través de fraudes, y los problemas de prevención y detección del fraude, están en aumento en sistemas computarizados.

Sin embargo, debido a que ninguna de las partes implicadas (compañía, empleados, fabricantes, auditores, etc.), tienen algo que ganar, sino que más bien pierden en imagen, no se da ninguna publicidad a este tipo de situaciones.

Las tres principales áreas donde se produce el fraude son:

a. Manipulación de información de entrada, fácil de realizar y muy difícil de detectar, al ser los métodos de validación de entrada simples y, en general, conocidos por un gran número de personas de la empresa.

b. Alteración o creación de archivos de información. Se alteran los datos directamente del fichero o se modifica algún programa para que realice la operación deseada.

c. Transmisión ilegal. Interceptar o transferir información de teleproceso.

Entornos que conducen al fraude con computadoras

· Baja moral entre el personal. Los colaboradores en los departamentos de procesamiento de datos y usuarios de la computadora, muestran falta de disciplina respecto a las precauciones de seguridad y en mantener una operación ordenada y sistemáticamente realizada.

· Documentación deficiente. La documentación del sistema está incompleta, anticuada y desordenada. Sólo el diseñador del sistema tiene una idea verdadera de lo que hace el sistema.

· Colaborador innecesariamente atareado todo el tiempo. Colaboradores con pocos permisos para ausentarse, en la misma función, durante largo tiempo y rara vez toman vacaciones (Una vez que un fraude está en marcha, el delincuente necesita mantener continua vigilancia para evitar ser descubierto).

· Falta de segregación de deberes. Se permite a los programadores ingresar datos, el personal de operaciones interviene en programación, etc.

· Deficiente administración de la operación. Falta de control de documentos y de procedimientos de autorización, regulando cambios del sistema y alteraciones a los ficheros de datos. Falta general de control del sistema.

· Alta incidencia de equivocaciones de la computadora. Errores creados por un diseño deficiente del sistema hacen que el personal y gerentes acepten errores susceptibles de "inculpar a la computadora".

3.
SABOTAJE
El peligro más temido por los centros de Procesamiento de Datos, es el sabotaje. Empresas que han intentado implementar programas de seguridad de alto nivel, han encontrado que la protección contra el saboteador es uno de los retos más duros. Este puede ser un empleado o un sujeto ajeno a la propia empresa.

Los imanes son herramientas muy recurridas, aunque las cintas estén almacenadas en el interior de su funda de protección, una ligera pasada y la información desaparecerá. Una habitación llena de cintas puede ser destruida en pocos minutos. Los Centros de Procesamiento de Datos pueden ser destruidos sin entrar en ellos. Suciedad, partículas de metal o gasolina pueden ser introducidos por los conductos de aire acondicionado. Las líneas de comunicaciones y eléctricas pueden ser cortadas, etc.

La protección contra el sabotaje requiere:

· Una selección rigurosa de los colaboradores.

· Buena administración de los recursos humanos.

· Buenos controles administrativos.

· Buena seguridad física en los ambientes donde están los principales componentes del equipo.

· Asignar a una sola persona la responsabilidad de la protección de los equipos en cada área.

El problema de la seguridad del computador debe ser tratado como un problema importante de dirección. Los riesgos y peligros deben ser identificados y evaluados, para conocer las posibles pérdidas y para que pueda ponerse en práctica los adecuados métodos de prevención.

Una mejora en la seguridad produce, a menudo, importantes beneficios secundarios. Por ejemplo, el cambio de metodología aplicada a determinadas operaciones conduce frecuentemente a una reducción del índice de errores, a una mejora en calidad, a una mejor planificación y a resultados más rápidos.

No existe un plan idóneo o una recomendación simple para resolver el problema de la seguridad. Realmente no es una situación estática o un problema "puntual", sino que requiere un constante y continuo esfuerzo y dedicación.

Se menciona a continuación algunas medidas que se deben tener muy en cuenta para tratar de evitar las acciones hostiles:

· Ubicar los equipos en lugares más seguros en donde se prevea cualquier contingencia de este tipo.

· Mantener una lista de números telefónicos de las diferentes dependencias policiales a mano y en lugares donde se pueda hacer un llamado de emergencia.

· Siempre habrá de tomarse en cuenta las Políticas de Seguridad en caso como terrorismo y sabotaje. Son importantes la medida de ingreso de personas debidamente identificadas, marcación de zonas de acceso restringido, prevención para explosivo, etc.

· Tener una compresión realista de cómo los magnetos (imanes) pueden dañar el almacenamiento magnético.

· Mantener adecuados archivos de reserva (backups)

· Identificar y establecer operaciones críticas prioritarias cuando se planea el respaldo de los servicios y la recuperación de otras actividades.

· Montar procedimientos para remitir registro de almacenamiento de archivos y recuperarlos.

· Usar rastros de auditoría o registro cronológico (logs) de transacción como medida de seguridad.

CAPITULO V I
FALLAS GENERICAS FUNCIONALES DE LOS SISTEMAS

A.
FALLAS COMUNES

Se han encontrado varias fallas comunes a muchos sistemas de computación. Estos incluyen:

1. Autentificación
Llamamos autentificación a la comprobación de la identidad de una persona o de un objeto. En muchos sistemas, los usuarios no pueden determinar si el hardware y el software con que funcionan son los que se supone que deben ser. Esto hace fácil al intruso reemplazar un programa sin conocimiento del usuario. Un usuario puede inadvertidamente teclear una contraseña en un programa de entrada falso.

2. Cifrado
La lista maestra de contraseñas debe ser almacenada, cifrada, lo que a menudo no se hace.

3. Implementación
Un diseño bien pensado de un mecanismo de seguridad puede ser implementado de forma improcedente.

4. Confianza implícita
Un problema corriente, una rutina supone que otra está funcionando bien cuando, de hecho, debería estar examinando detenidamente los parámetros suministrados por la otra.

5. Compartimiento implícito
El sistema puede depositar inadvertidamente información importante del sistema, en un espacio de direcciones del usuario.

6. Comunicación entre procesos
El intruso puede usar un mecanismo de SEND/RECEIVE para probar varias posibilidades. Por ejemplo el intruso puede pedir un recurso del sistema y suministrar una contraseña. La información devuelta puede indicar "contraseña correcta", confirmando la contraseña adivinada por el intruso.

7. Verificación de la legalidad
El sistema puede no estar realizando una validación suficiente de los parámetros del usuario.

8. Desconexión de línea
En tiempos compartidos y en redes, cuando la línea se pierde (por cualquier razón), el sistema operativo debe inmediatamente dar de baja del sistema al usuario o colocar al usuario en un estado tal, que sea necesaria la reautorización para que el usuario obtenga de nuevo el control. Algunos sistemas permiten que un proceso "flote" después de una desconexión de línea. Un intruso puede llegar a obtener el control del proceso y usar cualesquier recurso a los que tenga acceso el proceso.

9. Descuido del operador
Un intruso puede engañar a un operador y hacer que cargue un paquete de disco con un sistema operativo falso.

10. Paso de parámetros por referencia en función de su valor
Es más seguro pasar los parámetros directamente en registros, que tener los registros apuntando a las localidades que contienen los parámetros. El paso por referencia puede llevar a una situación en la cual los parámetros, pueden aún encontrarse en el espacio de direcciones del usuario después de una verificación de la legalidad. El usuario podría así suministrar parámetros legítimos, verificarlos, y modificarlos justo, antes de ser utilizados por el sistema.

11. Contraseñas
Las contraseñas son, a menudo, fáciles de adivinar u obtener mediante ensayos repetidos. Debiendo implementarse con número máximo (3) de intentos infructuosos.

12. Entrampamiento al intruso
Los sistemas deben contener mecanismos de entrampamiento para atraer al intruso inexperto. Es una buena primera línea de detección, pero muchos sistemas tienen trampas inadecuadas.

13. Privilegio
En algunos sistemas hay demasiados programas con muchos privilegios. Esto es contrario al principio del menor privilegio.

14. Confinamiento del programa
Un programa prestado de otro usuario puede actuar como caballo de Troya: puede robar o alterar los archivos del usuario que los prestó.

15. Residuos
A menudo el intruso puede encontrar una lista de contraseñas con sólo buscar en una papelera. Los residuos se dejan a veces en el almacenamiento después de las operaciones rutinarias del sistema. La información delicada debe ser siempre destruida antes de liberar o descargar el medio que ocupa (almacenamiento, papel, etc.). Las trituradoras de papel son algo corriente en ese aspecto.

16. Blindaje
Una corriente en un cable genera un campo magnético alrededor de él; los intrusos pueden de hecho conectarse a una línea de transmisión o a un sistema de computación sin hacer contacto físico. Puede usarse el blindaje eléctrico para prevenir tales "intrusiones invisibles".

17. Valores de umbral
Están diseñados para desanimar los intentos de entrada, por ejemplo. Después de cierto número de intentos inválidos de entrar al sistema, ese usuario (o el terminal desde donde se intentan las entradas) debe ser bloqueado y el administrador del sistema, advertido. Muchos sistemas carecen de esta característica.

B.
ATAQUES GENÉRICOS A SISTEMAS OPERATIVOS
Ciertos métodos de penetración se han utilizado efectivamente en muchos sistemas.
1. Asincronismo
Con procesos múltiples que progresan de forma asincrónica, es posible que un proceso modifique los parámetros cuya validez ha sido probada por otro, pero que aún no ha utilizado. Con esto, un proceso puede pasar valores malos a otro, aún cuando el segundo realice una verificación extensa.

2. Rastreo
Un usuario revisa el sistema de computación, intentando localizar información privilegiada.

3. Entre líneas
Se usa un terminal especial para conectarse a la línea de comunicación mantenida por un usuario dado de alta en el sistema, que está inactivo en ese momento.

4. Código clandestino
Se hace un parche en el sistema operativo bajo la pretensión de una depuración. El código contiene trampas que permiten realizar a continuación reentradas no autorizadas al sistema.

5. Prohibición de acceso
Un usuario escribe un programa para hacer caer al sistema, poner al sistema en un ciclo infinito, o monopolizar recursos del sistema. Lo que se intenta aquí es el negar el acceso o servicio a los usuarios legítimos.

6. Procesos sincronizados interactivos
Los procesos usan las primitivas de sincronización del sistema para compartir y pasarse información entre sí.
7. Desconexión de línea
El intruso intenta obtener acceso al trabajo de un usuario después de una desconexión de línea, pero antes de que el sistema reconozca la desconexión.

8. Disfraz
El intruso asume la identidad de un usuario legítimo, después de haber obtenido la identificación apropiada por medios clandestinos.

9. Engaño al operador
Un intruso inteligente puede, a menudo, engañar al operador del computador y hacer que realice una acción que comprometa la seguridad del sistema.

10. Parásito
El intruso utiliza un terminal especial para conectarse a una línea de comunicación. El intruso intercepta los mensajes entre el usuario y el procesador, modifica el mensaje o lo reemplaza por completo.

11. Caballo de Troya
El intruso coloca un código dentro del sistema que le permita accesos posteriores no autorizados. El caballo de Troya puede dejarse permanentemente en el sistema o puede borrar todo rastro de si mismo, después de la penetración.

12. Parámetros inesperados
El intruso suministra valores inesperados a una llamada al supervisor, para aprovechar una debilidad de los mecanismos de verificación de la legalidad del sistema.

A medida que la computación se hace más asequible, los problemas de seguridad aumentan. Las comunicaciones de datos y las redes suponen un gran aumento de la vulnerabilidad de los sistemas. El hecho de ser favorables al usuario, implica también un incremento de la vulnerabilidad.

La seguridad externa se ocupa de la protección del sistema de computación contra intrusos y desastres. La seguridad de la interfase del usuario se encarga de establecer la identidad del usuario antes de permitir el acceso al sistema. La seguridad interna se encarga de asegurar una operación confiable y sin problemas del sistema de computación, y de garantizar la integridad de los programas y datos.

La autorización determina qué acceso se permite a qué entidades. La división de responsabilidades da a la gente distintos conjuntos de responsabilidades. Ningún empleado trata con una gran parte de la operación del sistema, de modo que para comprometer la seguridad tienen que estar implicados varios empleados.

La vigilancia trata de la supervisión y auditoría del sistema, y de la autentificación de los usuarios. En la verificación de las amenazas, el sistema operativo controla las operaciones delicadas, en vez de darle el control directo a los usuarios. Los programas de vigilancia realizan operaciones sensibles.

Cuando los programas de vigilancia han de tener un acceso mayor que los programas del usuario, para servir las peticiones del usuario, esto se denomina amplificación.

CAPITULO V I I
SEGURIDAD EN REDES

A.
PROBLEMAS BÁSICOS
En el intento de proteger una red de computadoras, existen varias funciones comunes a las cuales deben dirigirse. La siguiente es una lista de cuatro problemas básicos:

1. EL ANFITRIÓN PROMISCUO
a. El anfitrión promiscuo es uno de los principales problemas de seguridad y uno de los problemas más urgentes de cualquier red.

b. Si un intruso es paciente, él puede simplemente mirar (con una red debugger o anfitrión promiscuo) que los paquetes fluyen de aquí para allá a través de la red. No toma mucha programación el análisis de la información que fluye sobre la red.

c. Un ejemplo simple es un procedimiento de login remoto. En el procedimiento login, el sistema pedirá y recibirá el nombre y contraseña del usuario a través de la red.

2. AUTENTICACIÓN
a. El procedimiento de login remoto ilustra el problema de autenticación. ¿Cómo se presenta credenciales al anfitrión remoto para probar que usted es usted?

b. ¿Cómo se hace esto, de forma que no se repita el mecanismo simple de una jornada registrada?

3. AUTORIZACIÓN
Aún cuando se pueda probar que usted es quien dice ser, simplemente, ¿Qué información debería permitir el sistema local acceder a través de una red?. Este problema de autorización parecería ser simple en concepto, pero considerar los problemas de control de acceso, cuando todo el sistema tiene su identidad remota de usuario, el problema de autorización sería un problema de seguridad bastante serio, en donde intervienen los conceptos de funciones autorizadas, niveles de autorización, etc.

4. CONTABILIDAD
a. Finalmente, considerar el problema de contabilidad. Hay que recordar que nosotros debemos asumir que hay otros con un conocimiento mayor de sistemas.

b. ¿Cuánta contabilidad tiene que hacer el sistema para crear una pista de revisión y luego examinar?

B.
COMPONENTES DE SEGURIDAD
Para un intruso que busque acceder a los datos de la red, la línea de ataque más prometedora será una estación de trabajo de la red. Debe habilitarse un sistema que impida que usuarios no autorizados puedan conectarse a la red y copiar información fuera de ella, e incluso imprimirla.

El administrador de la red tal vez tenga que clasificar a los usuarios de la red con el objeto de adjudicarles el nivel de seguridad adecuado. A continuación se detallan sistema en tres niveles:

1. Nivel de administración
Aquellos que diseñan, mantienen o ponen en marcha la red. Este debe estar constituido sólo por el administrador o por un pequeño grupo de personal de soporte y administración.

2. Usuarios fiables
Aquellos usuarios que cumplen las normas y cuyo trabajo se puedan beneficiar de una mayor libertad de acceso a la red.

3. Usuarios vulnerables
Aquellos que muestran falta de competencia, son excesivamente curiosos o beligerantes, o los que por alguna razón no se puede confiar.

Estos niveles pueden tener un reflejo en el número de barreras que se establecen para el acceso al sistema y el tipo de derechos de acceso que se conceden, para cuando se ha obtenido la conexión, así como el nivel de supervisión y la frecuencia de las comprobaciones

C.
CONTROL DE ACCESO A LA RED
1. Restringir el acceso a las áreas en que están las estaciones de trabajo mediante llaves, tarjetas de identificación, tarjetas inteligentes y/o sistemas biométricos.

2. Restringir la posibilidad de conectar estaciones mediante llaves, tarjetas de identificación, tarjetas inteligentes y sistemas biométricos.

3. Identificación para la red con clave de acceso.

4. Proteger con clave de todas las áreas sensitivas de datos y restricción de acceso a los programas, según su uso.

5. Registrar toda la actividad de la estación de trabajo.

6. Proteger con clave de acceso o bloqueo de todas las operaciones de copia a disquete en las estaciones de trabajo.

7. Monitorizar todas las operaciones de copia en disquete en las estaciones de trabajo.

D.
PROTECCIÓN DEL SERVIDOR
La parte más importante de la red es el servidor. La concentración de los datos en el servidor, en términos de cantidad e importancia, hace que sea necesario protegerlo de todas las eventualidades.

La dependencia en que esté el servidor no debe ser accesible para nadie, excepto para el administrador de la red. No se debe permitir que personas que no han de utilizar el servidor estén cerca de él. Las impresoras y otros periféricos deben mantenerse alejados de ojos fisgones.

Dada la importancia del servidor y la cantidad de datos que pasan por él, es necesario efectuar copias de seguridad, del servidor. Cabe recordar que las copias de seguridad del servidor de archivos son un elemento especialmente valioso, debiéndose quedar guardados en un lugar cerrado, seguro y con las condiciones ambientales necesarias. Un conjunto de copias de seguridad se debe trasladar regularmente a otro lugar seguro (de preferencia otro local).

E.
REDES Y TOLERANCIA A FALLAS
La tolerancia a fallas es la capacidad de la red de continuar funcionando, en el caso que se produzca un problema importante o una caída catastrófica, sin daño para los datos y sin que el funcionamiento cambie perceptiblemente.

Tolerancia a Fallas (TF) en una red significa que si ocurre una falla en uno de sus componentes, esta continuará funcionando, y se logra aplicando un conjunto de disposiciones que se explicarán posteriormente y deben ser aplicados a cada uno de los componentes de la red.

Las redes son Flexibles a Fallas, cuando al ocurrir alguna, esta deja de funcionar, pero al sustituir el componente afectado se restaura el servicio en un corto tiempo.

La tolerancia a fallas, se refiere no sólo a la redundancia, sino a la detección de errores. Por lo general, la tolerancia a fallas conduce a un elemento hardware redundante, que entra en funcionamiento de forma automática en el caso que el componente primario falle. Sin embargo la tolerancia a fallas puede ser algo como duplicar la FAT (tabla de localización de archivos) y las entradas de directorio en áreas distintas de un mismo disco, o una simple verificación de lectura tras escritura, con lo que se asegura que los datos nunca se escriben en un sector dañado del disco.
No todas las redes requieren el mismo grado de tolerancia a fallas.
Acciones para tener en cuenta:
· Disponer de UPS para todas las computadoras que considere críticas para la MDLM.
· Instale doble tarjeta de interfaz a la red en cada una de las computadoras y conectarlas en segmentos separados de la red.
· No se debe desestimar lo obvio, un ratón o un teclado se pueden dañar y generar inconvenientes innecesarios. Se debe tener un Kit de componentes de las computadoras en stock.
· No se debe utilizar el disquete como medio de respaldo, hay que emplear esquemas reales de respaldo. Realice el respaldo y verifíquelo. Certifique estos respaldos. Analice los Logs con los resultados de los respaldos.

F.
LAS ESTACIONES DE TRABAJO SIN FLOPY DISK
Una posible solución para poder impedir la copia de programas y datos fuera de la red en disquetes, y que a través de los disquetes ingresen virus y otros programas dañinos a la red, es dotar a los usuarios vulnerables con estaciones de trabajo sin flopy disk.

 CAPITULO V I I I

IMPLEMENTACIÓN

Para este caso se tiene que tener preparado los planes de contingencia para poder aplicarlos. Puede también tratarse esta etapa como una prueba controlada.

A.
EMERGENCIA FÍSICAS (CASOS)
1.
Error Físico de Disco de un Servidor (Sin RAID)

Dado el caso crítico de que el disco presenta fallas, tales que no pueden ser reparadas, se debe tomar las acciones siguientes:

a. Ubicar el disco malogrado.

b. Avisar a los usuarios que deben salir del sistema, utilizar mensajes por red y teléfono a jefes de área.

c. Deshabilitar la entrada al sistema para que el usuario no reintente su ingreso.

d. Bajar el sistema y apagar el equipo.

e. Retirar el disco malo y reponerlo con otro del mismo tipo, formatearlo y darle partición.

f. Restaurar el último backup en el disco, seguidamente restaurar las modificaciones efectuadas desde esa fecha a la actualidad.

g. Recorrer los sistemas que se encuentran en dicho disco y verificar su buen estado.

h. Habilitar las entradas al sistema para los usuarios.

2.
Error de Memoria RAM

En este caso se dan los siguientes síntomas:

a. El servidor no responde correctamente, por lentitud de proceso o por no rendir ante el ingreso masivo de usuarios.

b. Ante procesos mayores se congela el proceso.

c. Arroja errores con mapas de direcciones hexadecimales.

d. El servidor deberá contar con ECC (error correct checking), por lo tanto si hubiese un error de paridad, el servidor se autocorregirá.

e. Todo cambio interno a realizarse en el servidor será fuera de horario de trabajo fijado por la compañía, a menos que la dificultad apremie, cambiarlo

f. inmediatamente.

g. Se debe tomar en cuenta que ningún proceso debe quedar cortado, y se deben tomar las acciones siguientes:

· Avisar a los usuarios que deben salir del sistema, utilizar mensajes por red y teléfono a jefes de área.

· El servidor debe estar apagado, dando un correcto apagado del sistema.

· Ubicar las memorias malogradas.

· Retirar las memorias malogradas y reemplazarlas por otras iguales o similares.

· Retirar la conexión del servidor con el concentrador, ésta se ubica detrás del servidor, ello evitará que al encender el sistema, los usuarios ingresen.

· Realizar pruebas locales, deshabilitar las entradas, luego conectar el cable hacia el concentrador, habilitar entradas para estaciones en las cuales se realizarán las pruebas.

· Probar los sistemas que están en red en diferentes estaciones.

· Finalmente luego de los resultados, habilitar las entradas al sistema para los usuarios.

3.
Error de Tarjeta(s) Controladora(s) de Disco

Se debe tomar en cuenta que ningún proceso debe quedar cortado, debiéndose ejecutar las siguientes acciones:

a. Avisar a los usuarios que deben salir del sistema, utilizar mensajes por red y teléfono a jefes de área.

b. El servidor debe estar apagado, dando un correcto apagado del sistema.

c. Ubicar la posición de la tarjeta controladora.

d. Retirar la tarjeta con sospecha de deterioro y tener a la mano otra igual o similar.

e. Retirar la conexión del servidor con el concentrador, ésta se ubica detrás del servidor, ello evitará que al encender el sistema, los usuarios ingresen.

f. Realizar pruebas locales, deshabilitar las entradas, luego conectar el cable hacia el concentrador, habilitar entradas para estaciones en las cuales se realizarán las pruebas.

g. Al final de las pruebas, luego de los resultados de una buena lectura de información, habilitar las entradas al sistema para los usuarios.

4.
Caso de Incendio Total

La mejor manera de prevenir un incendio es no provocarlo. Observe las prohibiciones de no fumar y las normas de prevención propias del local en que se encuentre, y con mayor razón en un centro de cómputo.
En presencia del fuego tenga en cuenta que:

· Puede tratar de apagar un fuego en una oficina siempre que tenga detrás una puerta que le permita salida.

· Si el fuego prende en sus ropas, no corra, tírese al suelo y ruede. Si el hecho ocurre a otra persona cúbrala con alguna prenda o con una toalla humedecida, si se encuentra próximo a un aseo. No se quite la ropa si tiene quemaduras.

· En presencia de aparatos eléctricos, no eche agua al fuego. Tampoco debe hacerlo ante líquidos inflamables (alcohol, aceite, gasolina, etc).

· Si hay mucho humo póngase un pañuelo en la boca y nariz, a ser posible mojado, y salga agachado o gateando. Respire profundamente para evitar desvanecimientos.

· Al salir de una dependencia, procure cerrar las ventanas y las puertas, pues las corrientes avivan el fuego.

· Si se encuentra aislado y no puede ponerse a salvo, diríjase a la habitación más alejada del fuego (pero no a un nivel superior a menos que esté seguro de que los equipos de rescate se encuentran muy cerca y provistos de escaleras largas u otro equipo.

· Si se ve obligado a huir a través de las llamas para ponerse a salvo, no se entretenga en recoger nada, cúbrase (incluyendo la cabeza) con una manta, una toalla, una cortina o un abrigo mojados si es posible, luego aguante la respiración y corra.

· Si tiene que desalojar el edificio siga las normas de “Evacuación de La MDLM".

Con respecto a los equipo de computo
En el momento que se dé aviso por los altavoces de alguna situación de emergencia general, se deberá seguir al pie de la letra los siguientes pasos, los mismos que están encausados a salvaguardar la seguridad personal, el equipo y los archivos de información que tenemos en cintas magnéticas.

a. Ante todo, se debe conservar la serenidad. Es obvio que en una situación de este tipo, impera el desorden, sin embargo, se debe tratar de conservar la calma, lo que repercutirá en un adecuado control de nuestras acciones.

b. En ese momento cualquiera que sea(n) el (los) proceso(s) que se esté(n) ejecutando en el Computador Principal, se deberá enviar un mensaje (si el tiempo lo permite) de "Salir de Red y Apagar Computador", seguidamente digitar Down en el (los) servidor(es).

c. Se apagará (poner en OFF) la caja principal de corriente del departamento de sistemas.

d. Tomando en cuenta que se trata de un incendio de mediana o mayor magnitud, se debe tratar en lo posible de trasladar el servidor fuera del local, se abandonará el edificio en forma ordenada, lo más rápido posible, por las salidas destinadas para ello.

5.
Caso de Inundación

a. Para evitar problemas con inundaciones se ha de instalar tarimas de un promedio de 20 cm de altura para la ubicación de los servidores. De esta manera evitaremos inconvenientes como el referido.

b. En lo posible, los tomacorrientes deben ser instalados a un nivel razonable de altura.

c. Dado el caso de que se obvió una conexión que está al ras del piso, ésta debe ser modificada su ubicación o en su defecto anular su conexión.

d. Para prevenir los corto circuitos, asegurarse de que no existan fuentes de líquidos cerca a las conexiones eléctricas.

e. Proveer cubiertas protectoras para cuando el equipo esté apagado.

6.
Caso de Fallas de Fluido Eléctrico

Se puede presentar lo siguiente:

a. Si fuera corto circuito, el UPS mantendrá activo los servidores y algunas estaciones, mientras se repare la avería eléctrica o se enciende el generador.

b. Para el caso de apagón se mantendrá la autonomía de corriente que el UPS nos brinda (corriente de emergencia(*)), hasta que los usuarios completen sus operaciones (para que no corten bruscamente el proceso que tienen en el momento del apagón), hasta que finalmente se realice el By-pass de corriente con el grupo electrógeno, previo aviso y coordinación.

c. Cuando el fluido eléctrico de la calle se ha restablecido se tomarán los mismos cuidados para el paso de grupo electrógeno a corriente normal (o UPS).

(*) Llámese corriente de emergencia a la brindada por grupo electrógeno y/o UPS.

Llámese corriente normal a la brindada por la compañía eléctrica.

Se contará con transformadores de aislamiento (nivelan la corriente) asegurando que la corriente que entre y salga sea 220v, evitando que los equipos sufran corto circuito por elevación de voltaje (protegiendo de esta manera las tarjetas, pantallas y CPU del computador).

B.
EMERGENCIAS LÓGICAS DE DATOS (CASO)
1.
Error Lógico de Datos

La ocurrencia de errores en los sectores del disco duro del servidor puede deberse a una de las siguientes causas:

a. Caída del servidor de archivos por falla de software de red.

b. Falla en el suministro de energía eléctrica por mal funcionamiento del UPS.

c. Bajar incorrectamente el servidor de archivos.

d. Fallas causadas usualmente por un error de chequeo de inconsistencia física.

En caso de producirse alguna de las situaciones descritas anteriormente; se deben realizar las siguientes acciones:

PASO 1:
Verificar el suministro de energía eléctrica. En caso de estar conforme, proceder con el encendido del servidor de archivos, cargar el sistema operativo de red.

PASO 2:
Deshabilitar el ingreso de usuarios al sistema.

PASO 3:
Descargar todos los volúmenes del servidor, a excepción del volumen raíz.

De encontrarse este volumen con problemas, se deberá descargarlo también.

PASO 4:
Cargar un utilitario que nos permita verificar en forma global el contenido del(os) disco(s) duro(s) del servidor.

PASO 5:
Al término de la operación de reparación se procederá a habilitar entradas a estaciones para manejo de soporte técnico, se procederá a revisar que las bases de datos índices estén correctas, para ello se debe empezar a correr los sistemas y así poder determinar si el usuario puede hacer uso de ellos inmediatamente.

Si se presenta el caso de una o varias bases de datos no reconocidas como tal, se debe recuperar con utilitarios.
2.
Caso de Virus

Dado el caso crítico de que se presente virus en las computadoras se procederá a lo siguiente:

Para servidor:

a. Contar con antivirus para el sistema que aíslan el virus que ingresa al sistema llevándolo a un directorio para su futura investigación.
b. El antivirus muestra el nombre del archivo infectado y quién lo usó.

c. Estos archivos (exe, com, ovl, nlm, etc.) serán reemplazados del diskett original de instalación o del backup.

d. Si los archivos infectados son aislados y aún persiste el mensaje de que existe virus en el sistema, lo más probable es que una de las estaciones es la que causó la infección, debiendo retirarla del ingreso al sistema y proceder a su revisión.

Para computadoras fuera de red:

Se revisará las computadoras que no estén en red con antivirus de disquete.
De suceder que una computadora se haya infectado con uno o varios virus ya sea en la memoria o a nivel disco duro, se debe proceder a realizar los siguientes pasos:

a. Utilizar un disquete que contenga sistema operativo igual o mayor en versión al instalado en el computador infectado. Reiniciar el computador con dicho disquete.

b. Retirar el disquete con el que arrancó el computador e insertar el disquete antivirus, luego activar el programa de tal forma que revise todos los archivos y no sólo los ejecutables. De encontrar virus, dar la opción de eliminar el virus. Si es que no puede hacerlo el antivirus, se borrará el archivo, tomar nota de los archivos que se borren. Si éstos son varios pertenecientes al mismo programa, reinstalar al término del Scaneado. Finalizado el scaneado, reconstruir el Master Boot del disco duro

CAPITULO I X
MEDIDAS DE PRECAUCION

A.
EN RELACIÓN AL CENTRO DE CÓMPUTO

a. Los equipos no deben estar ubicados en las áreas de alto tráfico de personas o con un alto número de invitados.

b. Con respecto a los grandes ventanales, se deben cubrir con persianas, cortinas o algún protector para evitar la entrada del sol y calor, los cuales son inconvenientes para el equipo de cómputo, puede ser un riesgo para la seguridad de los mismos.

c. Otra precaución que se debe tener en el cuidado de los equipos es que en la oficina no existan materiales que sean altamente inflamables, que despiden humos sumamente tóxicos o bien paredes que no queden perfectamente selladas y despidan polvo.

d. El acceso a las diferentes oficinas y al uso de los equipos debe estar restringido a personas ajenas. Los colaboradores de la MDLM deberán tener su carné de identificación siempre en un lugar visible

e. Establecer un medio de control de entrada y salida de visitas al centro de cómputo. Si fuera posible, acondicionar un ambiente o área de visitas.

f. Al momento de reclutar a los nuevos colaboradores se les debe realizar exámenes psicológicos y médico, y tener muy en cuenta sus antecedentes de trabajo en otras instituciones, ya que un Centro de Cómputo depende en gran medida, de la integridad, estabilidad y lealtad de los colaboradores.

g. El acceso a los sistemas compartidos por múltiples usuarios y a los archivos de información contenidos en dichos sistemas, debe estar controlado mediante la verificación de la identidad de los usuarios autorizados.

h. Establecer controles para una efectiva disuasión y detección, a tiempo, de los intentos no autorizados de acceder a los sistemas y a los archivos de información que contienen.

i. Establecer políticas para la creación de los password y establecer periodicidad de cambios de los mismos.

j. Establecer políticas de autorizaciones de acceso físico al ambiente y de revisiones periódicas de dichas autorizaciones.

k. Establecer políticas de control de entrada y salida del personal, así como de los paquetes u objetos que portan.

l. La seguridad de las terminales de un sistema en red deben de ser controlados por medios de anulación del disk drive, cubriéndose de esa manera la seguridad contra robos de la información y el acceso de virus informáticos.

m. Los vigilantes deben estar ubicados de tal manera que no sea fácil el ingreso de una persona extraña. En caso que ingresara algún extraño al centro de Cómputo, que no pase desapercibido y que no le sea fácil a dicha persona llevarse un archivo.

n. Las cámaras fotográficas no se permitirán en ninguna sala de cómputo, sin permiso por escrito de la Dirección.

o. Asignar a una sola persona la responsabilidad de la protección de los equipos en cada área.

B.
RESPECTO A LA ADMINISTRACIÓN DE LOS BACKUPS

a. Se administrará bajo la lógica de un almacén, esto implica ingreso y salida de medios magnéticos (cintas, disquetes, casettes, cartuchos, discos removibles, CD's, etc.) obviamente teniendo más cuidado con las salidas y cuidando que el grado de temperatura y humedad sean los adecuados.

b. Todos los medios magnéticos deberán tener etiquetas que definan su contenido y nivel de seguridad.

c. El control de los medios magnéticos debe ser llevado mediante inventarios periódicos.

d. Para los backups sólo se deben utilizar Tape backups nuevos o en buen estado.
e. El proceso de etiquetado tiene que quedar registrado.
C.
RESPECTO A LA ADMINISTRACIÓN DE IMPRESORAS
a. Todo listado que especialmente contenga información confidencial, debe ser destruido.
b. Establecer controles de impresión, respetando prioridades de acuerdo a la cola de impresión.

c. Establecer controles respecto a los procesos remotos de impresión.

D.
PARA EL MANTENIMIENTO DE DISCOS MAGNÉTICOS

a. En general los discos magnéticos son medios de almacenamiento "delicados", pues si sufren un pequeño golpe puede ocasionar que la información se dañe o producir un CRASH al sistema.

b. El cabezal lectura – escritura debe estar lubricado para evitar daños al entrar en contacto con la superficie del disco.

c. Evitar que el equipo sea colocado en una zona donde se acumule calor, ya que el calor puede dilatar algunas piezas más que otras, o secar los lubricantes. Con ello se modifican la alineación entre el disco y los cabezales de lectura-escritura, pudiéndose destruir la información.

d. Las ranuras de los ventiladores de refrigeración deben estar libres.

e. Evitar, en lo posible, la introducción de partículas de polvo que pueden originar serios problemas.
E.
PARA EL MANTENIMIENTO DE LOS DISCOS DUROS

a. Aunque el conjunto de cabezales y discos viene de fábrica sellado herméticamente, debe evitarse que los circuitos electrónicos que se encuentran alrededor se llenen de partículas de polvo y suciedad que pudieran ser causa de errores.

b. El ordenador debe colocarse en un lugar donde no pueda ser golpeado, de preferencia sobre un escritorio resistente y amplio.

c. Evitar que la microcomputadora se coloque en zonas donde haya acumulación de calor. Esta es una de las causas más frecuentes de las fallas de los discos duros, sobre todo cuando algunas piezas se dilatan más que otras.

d. No mover la CPU conteniendo al disco duro cuando esté encendido, porque los cabezales de lectura-escritura pueden dañar al disco.

e. para mantener la velocidad en el equipo, se debe realizar una vez al mes el proceso de desfragmentación para conservar en óptimo estado la respuesta del equipo; Windows incluye un desfragmentador de disco fácilmente localizable en el menú Inicio/Todos los programas/Accesorios/Herramientas del Sistema/Desfragmentador de disco.
f. Una de las medidas más importantes en este aspecto, es hacer que la gente tome conciencia de lo importante que es cuidar un microcomputador.
F.
PARA EL MANTENIMIENTO DE DISQUETES

Se aplican en general para los diferentes tipos de disquetes: de alta y baja densidad en ambos casos.

a. Mantener a una temperatura normal, en un rango comprendido entre los 10ºC y 52ºC, con la finalidad de evitar que se deteriore el material del cual está hecho.
b. No deje un disquete en la disquetera al apagar o encender el equipo.
c. Proteja contra escritura los disquetes después de escribir en ellos.
d. Para coger el disquete debe hacerse por la parte plástica, debido a que por su tecnología, el proceso de almacenamiento es magnético y el cuerpo humano ejerce cierta fuerza magnética y puede desmagnetizarse.
e. De manera similar, no debe acercarse a los disquetes ningún cuerpo con propiedades magnéticas (como los imanes), ya que podrían provocar la pérdida irrecuperable de los datos ya almacenados.
f. Cuando se esté grabando o borrando información no se debe presionar el botón (disquete de 3 ½"), porque puede ocurrir que no sólo se dañe la información restante, sino también el formato lógico, tomándolos como bloques de sectores dañados.
g. Los disquetes deben mantenerse en sus respectivas fundas y en su manipuleo se debe evitar:
· Doblar los disquetes

· Colocar un peso sobre ellos, debiendo mantenerse en zonas libres.

h. Tratarlos como una placa simple de plástico, es decir, no se debe usar clips o grapas para unirlos con otros materiales (hojas u otros disquetes).
G.
RESPECTO A LOS MONITORES

a. Usar medidas contra la refección para reducir la fatiga en la visión que resulta de mirar a una pantalla todo el día.
b. Sentarse por lo menos a 60 cm. (2 pies) de la pantalla. No sólo esto reducirá su exposición a las emisiones (que se disipan a una razón proporcional al cuadrado de la distancia), sino que puede ayudar a reducir el esfuerzo visual.

c. También manténgase por lo menos a 1 m. o 1.20 m. (3 o 4 pies) del monitor de su vecino, ya que la mayoría de los monitores producen más emisiones por detrás, que por delante.

d. Finalmente apague su monitor cuando no lo esté usando

H.
PARA EL CUIDADO DEL EQUIPO DE CÓMPUTO

a. Teclado. Mantener fuera del teclado grapas y clips pues, de insertarse entre las teclas, puede causar un cruce de función. Para eliminar el polvo del teclado, lo más conveniente es voltearlo y soplar el aire comprimido para que éste salga completamente. Se debe evitar en lo posible quitar las tapas de las teclas de la PC para lavarlas, ya que su reposición puede generar fallas mecánicas.

b. Cpu. Mantener la parte posterior del cpu liberado en por lo menos 10cm. Para asegurar así una ventilación mínima adecuada.
c. Mouse. El mouse percibe los movimientos a través de una esfera de caucho, la cual mueve dos rodillos; por lo general, en éstos se acumula suciedad con el uso, impidiendo el correcto funcionamiento, para limpiarlos se debe quitar con cuidado la tapa para liberar la esfera y usar un hisopo para limpiar los rodillos. Antes de realizar cualquier movimiento, se sugiere observar cómo están colocados, por si ocurre algún accidente, no haya ningún problema para colocarlos nuevamente. Poner debajo del mouse una superficie plana y limpia, de tal manera que no se ensucien los rodillos y mantener el buen funcionamiento de éste.
d. CD-ROM. Antes de usar cualquiera de estos componentes, se debe verificar que el CD-ROM/DVD o CDRW del equipo se encuentren limpios, de igual forma, cada CD o DVD que se utilicen deben encontrarse libres de polvo y partículas para forzar menos al láser y prolongar su duración.

e. Protectores de pantalla. Estos sirven para evitar la radiación de las pantallas a color que causan irritación a los ojos.

f. Impresora. El manejo de las impresoras, en su mayoría, es a través de los botones, tanto para avanzar como para retroceder el papel.

g. Caso de mala impresión, luego de imprimir documentos o cuadros generados, apagar por unos segundos la impresora para que se pierda el set dejado.
h. Papelera de reciclaje. Windows reserva un 10 por ciento de la capacidad del disco duro para mantener algo de la información que ya se haya eliminado, con la finalidad de que en cualquier momento se pueda recuperar.

No obstante, la papelera de reciclaje, ubicada en el Escritorio de la computadora, debe limpiarse con regularidad para no llenarse de basura que le estará quitando espacio en disco duro.

Se debe seleccionar el ícono y hacer clic derecho, posteriormente elegir la opción Explorar, podrá ver todos los archivos ubicados en su papelera y eliminar aquéllos que no necesite o, en su caso, vaciar la papelera de reciclaje.
i. Término de sesión o apagado. En muchas ocasiones, por la prisa o mal uso de la computadora, no se cierran las aplicaciones correctamente o bien, no se apaga la computadora de forma adecuada, esto provoca pérdida de información y daña el sistema operativo.

I.
MANTENER LAS ÁREAS OPERATIVAS LIMPIAS Y PULCRAS
Para proteger a nuestras computadoras del polvo, resulta muy conveniente adquirir algunas fundas para los CPU, monitor, teclado, escáner, y/o cualquier otro equipo de computo para evitar que entre el polvo a los componentes más sensibles y cause daño; no se debe olvidar que la limpieza es necesaria, para ello se pueden emplear aire comprimido, espumas y una pequeña franela.

DISPOSICIONES FINALES
1. El Plan de Contingencias contará con el apoyo correspondiente por parte de la Alta Dirección, para suministrar de recursos financieros, humanos y materiales a fin de su implementación y ejecución.
2. Realizar la conformación de un Comité Técnico Institucional, el cual sea el encargado de planificar, implementar y supervisar la ejecución del Plan de Contingencias Informático, que asegure la legalidad, consistencia, adecuado uso, seguridad, inviolabilidad y sostenibilidad de los Sistemas de Información, hardware y software.
3. Los Gerentes, Subgerente, Jefes, y colaboradores que laboren en la Municipalidad de La Molina, deben tomar parte de las actividades y están obligados a participar en la implementación y ejecución del Plan de Contingencias.
4. Contar con la colaboración de los organismos como: Policía Nacional del Perú, Defensa Civil, Cruz Roja, ESSALUD, Organizaciones Vecinales, e instituciones, como apoyo externo.
5. Definir políticas de seguridad, como una herramienta para el control permanente del cumplimiento del Plan de Contingencias.
6. Implementar un Plan de Capacitación y Entrenamiento a todos los colaboradores de la Municipalidad de La Molina, con la finalidad de mantener al personal debidamente entrenado para prevenir y enfrentar cualquier emergencia, así como, disponer de un plan de entrenamiento de todos los colaboradores en la solución de situaciones de emergencia a través de charlas periódicas en los que se describan los riesgos existentes.
7. Las medidas que debemos adoptar para protegernos son tantas como amenazas existen, es por ello que se debe difundir a todas las áreas de la Municipalidad copias del Plan, documentos resumen, carteles, afiches u otro tipo de documento para su información.
8. Realizar las acciones necesarias para cumplir y hacer cumplir los objetivos y funciones determinadas en el presente Plan de Contingencias, y así cumplir con las disposiciones legales vigentes dispuestas por la ONGEI.
9. Implementar un servidor de respaldo que haga de backup a todos los servidores, reemplazando a uno u otro según se necesite, para ello se realizará las acciones necesarias para que la MDLM/GTIC cuente con dicho servidor que cumpla a su vez con una gama de funciones como por ejemplo: Servidor de Archivo, Servidor de Respaldo, Almacenamiento masivo, Servidor de usuarios y/o Workgroups, etc.
BIBLIOGRAFIA
1. Gobierno Electrónico Peruano.
Metodologías Informática del INEI N° 10. Plan de Contingencias y Seguridad de la Información.
2. Guía Práctica para el Desarrollo de Planes de Contingencia de Sistemas de Información.

3. Tesis sobre Políticas de Seguridad de la Universidad Mayor de San Marcos.
4. Paginas visitadas en Internet.
ANEXOS
Anexos.

1.
Comité Técnico Institucional.
2.
Equipo de Recuperación de Desastres – ERD.
3.
Inventario de equipos.
COMITÉ TÉCNICO INSTITUCIONAL

1. ANTECEDENTES

La elaboración de un Plan de Contingencias implica disponer de personal con responsabilidades y recursos definidos que ayuden a suplir los sistemas de información afectados.
2. MIEMBROS
El Comité Técnico Institucional acompaña y hace seguimiento a la marcha del Plan en función de los objetivos planteados. Los representantes de este Comité son:
Conformación del Comité de Seguridad de la Información

	Área
	Encargado

	Gerencia Municipal
	Sr. Luis Chumbe Mas

	Gerencia de Tecnologías de Información y de las Comunicaciones
	Ing. Julio Torres García

	Gerencia de Administración
	Sra. Bertha Socorro Cevallos Sosa

	Subgerencia de Logística
	Sr. Diego José Arce Becerra

	Gerente de Planeamiento y Presupuesto
	Sr. Héctor Quispe Romaní

3. FUNCIONES
Las funciones del Comité Técnico Institucional serán:

a. Monitorear cambios significativos en los riesgos que afectan a los recursos de información frente a las amenazas más importantes.

b. Tomar conocimiento y supervisar la investigación y el monitoreo de los incidentes relativos a la seguridad.

c. Aprobar las principales iniciativas para incrementar la seguridad de la información.

d. Evaluar y coordinar la implementación de controles específicos de seguridad de información para nuevos sistemas o servicios.

e. Promover la difusión y apoyo a la seguridad dentro de La Municipalidad.

f. Coordinar el proceso de administración de la continuidad de los sistemas de información municipales frente a interrupciones imprevistas.
g. Realizar las actividades que sean necesarias para el cumplimiento de su objetivo.

h. Efectuar el monitoreo y la evaluación periódica de los resultados;

i. Gestionar recursos financieros para la ejecución del Plan de Contingencias.
4. REUNIONES
a. El Comité se reunirá ordinariamente por lo menos dos veces al año. La asistencia a esta reunión es de carácter obligatorio. En el caso que algún miembro no pueda asistir, deberá nombrar a un representante o suplente de su Gerencia o Subgerencia.

b. En el curso de la reunión el Comité puede establecer los equipos de trabajo que considere necesario para facilitar las labores del Comité, designando un responsable por cada equipo de trabajo.

c. El quórum para las reuniones del Comité estará constituido por la mitad más uno de los representantes designados o de sus suplentes (en caso de ausencia de los respectivos titulares).

d. Si se presenta a consideración un asunto no incluido en la orden del día de cualquiera de las reuniones, se decidirá de inmediato, mediante el voto de la mayoría, si procede o no su deliberación sobre el nuevo asunto.

e. Las decisiones del Comité se tomarán por voto de la mayoría simple de los representantes presentes del Comité.

f. A las reuniones del Comité Técnico Institucional podrán asistir en calidad de observadores, representantes de las diferentes áreas relacionadas con el tema de reunión y que hayan sido invitados a través del Coordinador del Comité.
g. Se elaborarán informes finales de cada reunión, los cuales serán comunicados a los integrantes del Comité. Cuando se solicite o el caso lo requiera, los documentos se publicarán en otros medios de información.

Equipo de Recuperación de Desastre – ERD

La Gerencia de Tecnologías de Información y de las Comunicaciones ha conformado un equipo de recuperación de desastres que asegurará la continuidad del negocio municipal ante cualquier contingencia que se pueda presentar en la Municipalidad.
Este equipo se encuentra dividido de la siguiente manera:

A. Instalación del Hardware y Software.

1. En Servidores

	Encargado
	Dirección
	Teléfono
	Celular

	Ing. Bogar Cabanillas Miranda.

	Av. Tomas Valle 1530 Block 02 Dpto 504 Los Olivos
	--
	9764-6067

	Ing. Rosmary Cáceres Espinoza.
	Calle Galileo Galilei Mz. “E” Lote 36 Urb. Villa el Contador Surco
	799-5103
	9748-9283

2. En Equipo de Redes y Comunicaciones

	Encargado
	Dirección
	Teléfono
	Celular

	Ing. Bogar Cabanillas Miranda.
	Av. Tomas Valle 1530 Block 02 Dpto 504 Los Olivos
	--
	9764-6067

	Ing. Freddy Díaz Rodríguez
	Av. Los Fresnos Mz. E5 Lt. 13, Portada del Sol II etapa La Molina
	791-0713
	9348-7291

	Ing. Wilmer Roldan Terleira
	Calle las Zarzamoras 1188 Urb. Los Jardines S.M.P
	534-2733
	9791-3374

3. En Estaciones de Trabajo

	Encargado
	Dirección
	Teléfono
	Celular

	Ing. Rosmary Cáceres Espinoza.
	Calle Galileo Galilei Mz. “E” Lote 36 Urb. Villa el Contador Surco
	799-5103
	9748-9283

	Ing. Nilton Torres Linares
	Av. Canaval y Moreira 636 Dpto 402 San Isidro.
	
	9909-8405

	Ing. Sujey Reaño Felipa
	Av. Alfredo Mendiola 282 Urb. Ingeniería S.M.P
	381-9408
	9741-7034

	Ing. Lorena Herrera Vilchez
	Av. Tambo Real 490 Block 7 Dpto 204 Surco
	344-1493
	9718-9965

	Ing. Henry Castro Pocco
	Av. Río Santa N° 261 El Agustino
	357-6599
	9397-7540

	Ing. Wilmer de Tomás Yataco
	Prolongación Faustino Sánchez Carrión 170 Urb. el Retablo Comas
	536-6410
	9939-6208

	Ing. Hans Ramos Ferrer
	Jr. José Pereira # 566 Los Olivos
	521-5074
	9746-0231

	Sr. Nicolás Nishiky Valdivia
	Calle Pedro Bertonelli 284 Santa Catalina La Victoria
	265-0515
	9935-5530

B. Instalación la Central Telefónica

	Encargado
	Dirección
	Teléfono
	Celular

	Ing. Freddy Díaz Rodríguez
	Av. Los Fresnos Mz. E5 Lt. 13, Portada del Sol II etapa La Molina
	791-0713
	9348-7291

	Ing. Wilmer Roldan Terleira
	Calle las Zarzamoras 1188 Urb. Los Jardines S.M.P
	534-2733
	9791-3374

C. Apoyo Administrativo
	Encargado
	Dirección
	Teléfono
	Celular

	Sra. Beatriz Iparraguirre Escalante
	La Cruceta III Etapa Block 13 Dpto 403 Surco
	268-9128
	9812-6378

	Srta. Carmen Briceño Alcalde
	Calle Republica de Portugal 394 Breña
	425-1348
	--

[image: image4.png]

[image: image5.png]

PAGE
1
Gerencia de Tecnología de la Información y de las Comunicaciones.

_1204628516.xls
Hoja1

		

				Sistemas Operativos								Sistemas de Seguridad

						Microsoft Windows Server 2003 Standard Edition								Firewall Linux

						Microsoft Windows XP 98								IDS Linux

						IBM AIX

						SUSE Linux Enterprise v9						Sisteamas de Comunicación

						Redhat Linux Enterprise v3								Correo Electrónico Linux

														SIX/TCL

				Software de Control de Proyectos

						MS Project 98						Sistemas Antivirus

														SCM Antivirus Suite

				Base de Datos

						Oracle Server Database 9i						Lenguajes de Programación

						MySQL 5								Visual Studio Professional

														Visual Studio .NET

				Software de diseño

						Macromedia Studio MX 2004						Herramientas CASE/CAP

						Acrobat Professional								Oracle Developer Suite

						Adobe Creative Suite 2 Premium								Erwin 4.0

				Software de administración de recursos								Herramientas de ayuda a programación

						Discovery								PL/SQL Developer

														Crystal Reports 9.11

				Software documental y groupware

						Lotus Notes						Suite de Oficina

						Domino Designer								Microsoft Office

						Domino Enterprise								Open Office

Hoja2

		

Hoja3

		

_1206769261.xls
Hoja1

		ORGANIZACIÓN		RESPONSABILIDAD EN EL PLANEAMIENTO DE CONTINGENCIAS

		Comité técnico Institucional		Planifica, programa y evalua las medidas de adaptación y contingencia (Ver. Anexo 1)

		GTIC		Desarrolla, monitorea, organiza y da mantenimiento al Plan de Contingencia. Brinda servicio de soporte preliminar a las áreas de trabajo afectadas por algún siniestro o contingencia.

		Equipo de Recuperación de Desastre - ERD		Forma parte de la Unidad de Servicios Tecnológicos, ejecuta la recuperación de los sistemas, equipos y/o servicios cuando estos han fallado. (Ver. Anexo 2)

		Supervisores de Area de Trabajo		Controla las operaciones de un área de trabajo especifica, participa accionando el plan de contingencias, en el caso que los sistemas a su cargo no puedan operar normalmente y no se pueda recuperar la operatividad de los mismos.

		Usuarios Finales		Es el usuario de los sistemas informáticos y tecnológicos, uitilizados por la Municipalidad.

