

UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO
FACULTAD DE CIENCIAS DE LA INGENIERÍA
ESCUELA DE INFORMÁTICA
CARRERA INGENIERÍA EN SISTEMAS

PROYECTO FINAL DE CARRERA

PREVIO A LA OBTENCIÓN DEL TÍTULO DE INGENIERO EN SISTEMAS

TEMA

POLÍTICAS DE SEGURIDAD INFORMÁTICA EN EL DEPARTAMENTO DE
TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN EN BENEFICIO
DE LA UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO. MANUAL DE
PROCEDIMIENTOS 2014.

AUTORA

MAYRA JOHANNA VITERI JIMÉNEZ

TUTOR

PHD. AMILKAR YUDIER PURIS CÁCERES

QUEVEDO - LOS RÍOS - ECUADOR

2014

UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO

FACULTAD DE CIENCIAS DE LA INGENIERÍA

ESCUELA DE INFORMÁTICA

POLÍTICAS DE SEGURIDAD INFORMÁTICA EN EL DEPARTAMENTO DE
TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN EN BENEFICIO
DE LA UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO. MANUAL DE
PROCEDIMIENTOS 2014.

Presentado al Honorable Consejo Directivo como requisito previo a la
obtención del título de Ingeniero en Sistemas

Aprobado:

MSC. JORGE MURILLO
PRESIDENTE DEL TRIBUNAL DE TESIS

ING. EFRAÍN DÍAZ MACIAS
MIEMBRO DEL TRIBUNAL DE TESIS

ING. GLEISTON GUERRERO ULLOA
MIEMBRO DEL TRIBUNAL DE TESIS

QUEVEDO - LOS RIOS – ECUADOR

2014

DEDICATORIA

A mis amados padres, por ser ese pilar fundamental en mi vida, en especial a mi madre querida Eudocia Jiménez por su apoyo incondicional, a mi hijo adorado Eduardo Joel por su tierno cariño, a mi esposo Lenyn por su gran amor y apoyo, a mis hermanos por su comprensión y a una persona en especial; Milton Eduardo Cedeño Jiménez mi hermano que desde el cielo aún me hace sentir su incondicional apoyo.

AGRADECIMIENTO

A Dios todo poderoso por ser mi guía, mi camino y mi luz; a mis padres por su incondicional apoyo, a mis maestros por sus sabias enseñanzas, a mis buenos compañeros en especial a Oswaldo, Viviana, Israel, Gissella , a mi tutor Amilkar por su paciencia, confianza, dedicación y su deseo de compartir sus conocimientos en la realización de mi proyecto.

AUTORÍA

Certifico que los criterios y opiniones vertidas en el presente trabajo de investigación, métodos y procedimientos utilizados en la información, análisis e interpretación de resultados son de exclusiva responsabilidad del mismo.

Mayra Viteri Jiménez

EGRESADA

CERTIFICACIÓN

Yo. PhD. Amilkar Yudier Puris Cáceres. Docente de la Facultad de Ciencias de la Ingeniería de la Universidad Técnica Estatal de Quevedo, Certifico que la Egresada Mayra Johanna Viteri Jiménez, realizó la Tesis de Grado titulada. “POLÍTICAS DE SEGURIDAD INFORMÁTICA EN EL DEPARTAMENTO DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN EN BENEFICIO DE LA UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO. MANUAL DE PROCEDIMIENTOS 2014”, bajo mi dirección habiendo cumplido con las disposiciones reglamentarias establecidas para el efecto.

PhD. Amilkar Yudier Puris Cáceres
DIRECTOR DE TESIS

RESUMEN EJECUTIVO

El presente proyecto se desarrolló con la finalidad de definir políticas de seguridad informática en la Unidad de TIC's, en beneficio de la Universidad Técnica Estatal de Quevedo para que de esta manera se conlleven a un mejor uso de los activos tecnológicos y la información. Con definición de las políticas y estándares de seguridad informática se busca establecer en el interior de la Institución una cultura de calidad operando en una forma confiable.

Para la definición de estas políticas se analizaron los siguientes puntos:

- Normas ISO 17799, 27001, 27002 y estándares asociados a la seguridad informática.
- Se realizó una revisión de políticas de seguridad informáticas implantadas en centros de educación superior en el país.
- El estado actual de los bienes tecnológicos y la información con que consta la UTEQ.
- Analizar y documentar las políticas adoptadas empíricamente en el departamento de Tecnologías de la información y la comunicación TIC's.

En resumen con la definición de políticas de seguridad informática queremos dar a conocer, sobre las normas y mecanismos que deben cumplir y utilizar para su futura implementación y así proteger el hardware y software de la UTEQ, así como la información que es procesada y almacenada.

EXECUTIVE SUMMARY

This project was developed with the aim of defining security policies in the Unit TIC's for the benefit of the Universidad Técnica Estatal de Quevedo to involve in this way to a better use of technology and information assets. Defined policies and information security standards is to establish within the institution operating a quality culture in a reliable way.

For the definition of these policies the following points were discussed:

- ISO Standards 17799, 27001, 27002 and standards associated with computer security.
- A review of IT security policies implemented in higher education in the country was conducted.
- The current state of technology and information assets consisting UTEQ.
- Analyze and document empirically the policies adopted in the Department of Information Technology and Communication TIC's.

In summary the definition of security policies we want to present, on the rules and mechanisms that must be met and used for future implementation and protect the hardware and software UTEQ and the information is processed and stored.

ÍNDICE

CAPITULO I	6
MARCO CONTEXTUAL DE LA INVESTIGACIÓN	6
1.1 INTRODUCCIÓN.....	7
1.2 SITUACIÓN ACTUAL DE LA PROBLEMÁTICA	7
1.2.1 ANÁLISIS DEL PROBLEMA.....	8
1.2.2 FORMULACIÓN.....	8
1.2.3 SISTEMATIZACIÓN	9
1.3. JUSTIFICACIÓN	10
1.4. OBJETIVOS.....	10
1.4.1 OBJETIVO GENERAL.....	11
1.4.2 OBJETIVOS ESPECÍFICOS:	11
1.5. HIPÓTESIS.....	11
1.5.1 Planteamiento.....	11
1.5.2 Matriz de Operacionalización	12
CAPITULO II	15
MARCO TEÓRICO DE LA INVESTIGACIÓN.....	15
2.1 FUNDAMENTACIÓN CONCEPTUAL	16
2.2 FUNDAMENTACIÓN TEORICA	17
2.3 MARCO REFERENCIAL	25
2.3.1. MANUAL DE POLÍTICAS Y ESTÁNDARES DE SEGURIDAD INFORMÁTICA PARA USUARIOS PARA FIFANAFE	26
2.3.2. POLÍTICAS, NORMAS Y PROCEDIMIENTOS DEPARTAMENTO DE INFORMATICA MINISTERIO DE ENERGIA Y MINAS	26
CAPITULO III	27
METODOLOGÍA DE LA INVESTIGACIÓN	27
3.1. METODOLOGÍA DE LA INVESTIGACIÓN	28
3.3.1. Método Descriptivo-Analítico.....	28
3.2. TÉCNICAS DE INVESTIGACIÓN (Encuesta, Entrevista).....	29
3.3. POBLACIÓN Y MUESTRA	30

3.4.	MATERIALES	31
3.4.1.	Recurso Hardware.....	31
3.4.2	Recurso Software	31
3.4.3	Suministros.....	32
3.4.4.	Recurso Humano.....	33
3.4.5.	Presupuesto	33
3.5.	FACTIBILIDAD	34
CAPITULO IV		35
RESULTADOS Y DISCUSIÓN		35
MANUAL DE POLÍTICAS DE SEGURIDAD INFORMÁTICA DE LA UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO		36
1.	POLÍTICAS DE SEGURIDAD DEL PERSONAL	36
2.	POLÍTICAS DE SEGURIDAD FÍSICA Y AMBIENTAL	37
2.1.	Seguridad en el área de TIC's	37
2.2.	Resguardo y protección de la información	38
2.3.	Protección y Ubicación de los equipos	38
2.4.	Mantenimiento de equipo	40
2.4.1.	Mantenimiento Preventivo	41
2.4.2.	Mantenimiento Correctivo.	41
2.5.	Pérdida de Equipo	41
3.	POLÍTICAS GENERALES DE SEGURIDAD	42
3.1.	Departamento de TIC's.	42
3.2.	Administrador de la red.	43
4.	ADMINISTRACIÓN DE OPERACIONES DE CENTROS DE CÓMPUTO	44
4.2.	Seguridad de Red	45
4.3.	Uso del Correo electrónico	46
4.4.	Internet	47
4.5.	Control De Acceso A La Red.	47
4.5.	ANÁLISIS DE RESULTADOS	49
4.6.	COMPROBACION DE HIPOTESIS	58
CAPITULO V		59

CONCLUSIONES Y RECOMENDACIONES.....	59
5.1. CONCLUSIONES.....	60
5.2. RECOMENDACIONES	61
CAPITULO VI.....	62
6.1 BIBLIOGRAFÍA.....	63
6.2 ENLACES WEB.....	64
CAPITULO VII.....	66
ANEXOS	66
7.2. ENCUESTA (ANEXO 1).....	67
7.2. Encuesta Anexo 2.....	81
GLOSARIO.....	84

ÍNDICE DE CUADROS

CUADRO 1. MATRIZ DE OPERACIONALIZACIÓN.....	13
CUADRO 2. HARDWARE.....	31
CUADRO 3: SOFTWARE.....	32
CUADRO 4: SUMINISTROS.....	32
CUADRO 5: PRESUPUESTO.....	33

ÍNDICE DE FIGURAS

Figura 1. Seguridad.....	18
Figura 2. Seguridad de Red.....	19
Figura 3. Funciones Del Firewall.....	20
Figura 4. Partes que se les realiza mantenimiento Preventivo.....	21
Figura 5. Manejo de Control de acceso.....	22
Figura 6. Metodología de un SGSI.....	25
Figura 7. Resultados de la encuesta: Políticas del departamento de TIC's.....	51
Figura 8. Resultados de la Encuesta: Políticas del administrador de la Red.....	53
Figura 9. Resultados de las Políticas contra software malicioso.....	55
Figura 10. Resultados a la encuesta: Políticas de Control de acceso a la Red.....	57

CAPITULO I

MARCO CONTEXTUAL DE LA INVESTIGACIÓN

1.1 INTRODUCCIÓN

En la actualidad lo que más ha evolucionado en el mundo es la tecnología de la información, siendo estas un soporte importante en las diferentes actividades administrativas y financieras de las instituciones de hoy.

El primer paso para que una empresa sea esta educativa, de negocios pueda enrumbarse de una forma confiable en la seguridad informática deberá definir normas y estándares que cubran las expectativas de la Institución en materia de seguridad.

La seguridad informática se encarga de diseñar las políticas, métodos y metodologías predestinados a alcanzar un sistema de información que sea seguro y muy confiable.

Para muchos la seguridad de la información es un problema tecnológico; donde lo importante es definir los diferentes aspectos técnicos de los servidores, workstations, etc. La administración es importante en este aspecto ya que sin ella los programas de seguridad quedarían sin liquidez para la adquisición de los recursos necesarios; de igual manera, no se debe olvidar de la buena conducta y la ética profesional de los usuarios.

La seguridad permite la comunicación con los usuarios y las autoridades. Las Políticas de Seguridad Informática (PSI) constituyen el medio formal de compromiso del personal, en relación con los recursos y servicios informáticos, substanciales de la institución. Obtener de los usuarios la concientización de los conceptos, usos y costumbres referentes a la seguridad, requiere tiempo y esfuerzo. Es necesario que los usuarios se concienticen de la necesidad y, más que nada, de las ganancias que se obtienen implementando políticas, exige

trabajar directamente con ellos, de tal manera que se apoderen de los beneficios de tener políticas de seguridad informática.

Es fundamental no dejar de lado la notificación a todos los involucrados en las nuevas disposiciones con el fin de otorgar visibilidad a los actos de la administración.

El presente documento dará a conocer nuestra propuesta de políticas de seguridad informática para el departamento de TIC'S de la Universidad Técnica Estatal de Quevedo; con la definición de las mismas se busca garantizar el buen desenvolvimiento de los activos informáticos de la Institución.

1.2 SITUACIÓN ACTUAL DE LA PROBLEMÁTICA

1.2.1 ANÁLISIS DEL PROBLEMA

Dentro de la visión de la Universidad Técnica Estatal de Quevedo se determina que ocupa los primeros lugares entre las instituciones de Educación Superior ecuatorianas por su calidad académica, investigativa y de servicios que contribuyen al Buen Vivir.¹

En esta institución académica se maneja información trascendental de estudiantes, finanzas e investigaciones, dicha información debe ser protegida de ataques informáticos, lo mismos que pueden ocasionar serios problemas a sus bienes, servicios y operaciones.

Para determinar los principales problemas en cuanto seguridad se partió con el desarrollo de una encuesta orientada a medir la necesidad de definir un manual de políticas de seguridad informática (Ver Anexo 1). Como resultado se observó la carencia de recursos humanos involucrados en seguridad, la escasa cognición, la

¹ Misión de la UTEQ, www.uteq.edu.ec

falta de formación técnica y las limitantes económicas lo que ha retrasado el desarrollo de un plan de seguridad que se requiere urgentemente.

Así mismo con el diagnóstico respectivo se pudo determinar que:

- La Inversión realizada por la UTEQ en lo relacionado a la seguridad de la información se encuentra dirigida a la protección de la red física, más no para la seguridad de la información (Pregunta 1. Anexo 1).
- Existen vulnerabilidades en la seguridad, las cuales que se evidencian por la instalación de software no autorizado que ocasiona el acceso de código maliciosos en la red universitaria. Además no se cuenta con un sistema para la autenticación a los servicios generales que facilite el uso de herramientas para la detección de intrusos (Pregunta 2 y 3. Anexo 1).
- No existen políticas de seguridad; esto se debe a falta de formación técnica, pocos conocimientos de estándares y procedimientos concretos de seguridad informática dentro de la institución (Pregunta 5 y 6 Anexo 1).
- Inexistencia de una sección encargada de la Seguridad Informática.

Todos estos factores impiden una planificación formalizada para la seguridad informática.

1.2.2 FORMULACIÓN

¿De qué manera la definición de las políticas de seguridad informática en la UTEQ mejorara el uso de los activos informáticos?

1.2.3 SISTEMATIZACIÓN

¿Definir políticas de seguridad informática en la UTEQ contrarrestará la vulnerabilidad en los equipos informáticos y de la información?

¿La difusión de las Políticas de Seguridad Informática evitará el mal uso de los servicios?

¿Cómo mejorará las políticas empíricas ya existentes?

¿Cómo ayudaría a mejorar la seguridad informática definiendo un manual de políticas de seguridad?

1.3. JUSTIFICACIÓN

Uno de los principales motivos de definir un manual de políticas de seguridad informática en la Universidad Técnica Estatal de Quevedo, fue la inexistencia de normas y estándares de seguridad, que conlleven a un mejor uso de los recursos tecnológicos de la institución.

En algunos países la seguridad institucional es considerada como seguridad nacional, por lo expuesto se debe contar con un documento de políticas de seguridad, el mismo que debe plasmar mecanismos confiables que protejan los activos tecnológicos.

Nuestra propuesta está basada en la definición de políticas y estándares de seguridad basada en los estándares ISO 27001, misma que proporciona los controles necesarios para la implementación de un sistema de seguridad informático. En la actualidad la Universidad Técnica Estatal de Quevedo no cuenta con políticas de seguridad, por lo que se definirá un manual de políticas, con el fin de que exista una normativa que regule a toda la institución.

Es necesario definir políticas que aborde esta tarea de una forma sistemática, documentada y asentada en unos objetivos claros de seguridad y una valoración de los riesgos de los servicios informáticos del departamento de TICS.

Ante esta situación nace el presente proyecto de políticas que permitirán que la unidad de Tecnologías de la Información y Comunicación (TIC's) pueda disponer

de los ejes de proyección que en materia de seguridad se requiere en la Universidad Técnica Estatal de Quevedo.

1.4. OBJETIVOS

1.4.1 OBJETIVO GENERAL

Definir políticas de seguridad Informáticas en la UTEQ que conlleven a un mejor uso de los activos tecnológicos y la información.

1.4.2 OBJETIVOS ESPECÍFICOS:

1. Analizar norma ISO 27001, 27002 y estándares asociados a la seguridad informática.
2. Revisión de políticas de seguridad informáticas implantadas en centros de educación superior en el país.
3. Investigar el estado actual de los bienes tecnológicos y la información con que consta la UTEQ.
4. Analizar y documentar las políticas adoptadas empíricamente en el departamento de Tecnologías de la información y la comunicación TIC's.
5. Obtener normativas y estándares para su futura implementación en el departamento de Tecnologías de la información y la comunicación.

1.5. HIPÓTESIS

1.5.1 Planteamiento

Con la tecnología y el personal capacitado existente en la UTEQ será posible la obtención de normas de seguridad informática que cumplan con los estándares internacionales.

1.5.2 Matriz de Operacionalización

Se dio paso al detalle de la matriz de **operacionalización** con sus principales parámetros.

CUADRO 1. MATRIZ DE OPERACIONALIZACIÓN

Variables	Definición	Dimensiones	Indicadores
<p>Dependiente</p> <p>Políticas de Seguridad Informática</p>	<p>Las Políticas de Seguridad Informática, aparecen como un instrumento para que se tome conciencia por los involucrados de una organización sobre la importancia del buen manejo de la información.</p>	<p>Clasificación de las Políticas</p>	<ul style="list-style-type: none"> ▪ Seguridad del personal ▪ Seguridad física y ambiental. ▪ Protección de datos. ▪ Seguridad de redes
	<p>Situación actual de toda la tecnología con la que cuenta la UTEQ.</p>	<p>Hardware</p>	<ul style="list-style-type: none"> ▪ N° de equipos protegidos contra Robos. ▪ N° de equipos protegidos contra Sobre voltajes ▪ N° de equipos protegidos contra Mal uso. ▪ N° de mantenimientos correctivos

Independiente Estado actual tecnológico de la UTEQ			realizados al mes.
		Software	<ul style="list-style-type: none"> ▪ N° de Equipos con actualización permanente de software (S.O., S. Desarrollo, Aplicaciones, Antivirus)
		Información	<ul style="list-style-type: none"> ▪ No. de bases de datos protegidas manejados por el departamento de TIC's
		Redes y Comunicación	<ul style="list-style-type: none"> ▪ No. de equipos acceden a redes informáticas con seguridades de acceso.

CAPITULO II

MARCO TEÓRICO DE LA INVESTIGACIÓN

2.1 FUNDAMENTACIÓN CONCEPTUAL

POLÍTICA DE SEGURIDAD INFORMÁTICA

Según (kioskea) la política de seguridad es el documento que define los objetivos de seguridad y las medidas que deben implementarse para tener la certeza de alcanzar estos objetivos.

SEGURIDAD INFORMÁTICA

Según (FERNÁNDEZ, 2013), la seguridad informática o seguridad de tecnologías de la información es el área de la informática que se enfoca en la protección de la infraestructura computacional y todo lo relacionado con esta y, especialmente, la información contenida o circulante.

SOPORTE INFORMÁTICO

Según (prograweb), (Mikogo, s.f.) el soporte informático es el servicio mediante el cual los especialistas en apoyo informático proporcionan asistencia técnica, soporte remoto y asesoramiento a individuos y organizaciones que dependen de la tecnología de la información.

MANTENIMIENTO PREVENTIVO

Según (Sena, 2008) y (wikipedia) se manifiesta que el mantenimiento preventivo es el destinado a la conservación de equipos o instalaciones mediante realización de revisión y reparación que garanticen su buen funcionamiento y fiabilidad.

2.2 FUNDAMENTACIÓN TEORICA

ESQUEMA DE LAS POLITICAS DE SEGURIDAD INFORMATICA

Como se puede visualizar en (kioskea1) las políticas de seguridad definen un número de reglas y procedimientos que aseguran un nivel a la medida de las necesidades de la organización. Este documento se presenta como un proyecto que incluye desde los usuarios hasta lo más alto de la jerarquía, para ser aceptado por todos. Una vez redactada la política debe ser enviado a los empleados las cláusulas que los impliquen para que tenga el mayor impacto posible.

DESARROLLO DE SEGURIDAD INFORMÁTICA

La seguridad informática debe establecer normas que minimicen los riesgos a la información, se comprende de software (bases de datos, metadatos, archivos), hardware y todo lo que la organización valore (activo) y que signifique un riesgo si es confidencial y llega a manos de otras personas.²

² <http://www.aprocal.org.mx/files/2200/03SeguridadenInformativaV1.0.pdf>

Figura 1. Seguridad

SEGURIDAD DE REDES

Se considera seguridad en las redes el mantener bajo protección la información y diferentes recursos con que cuenta la red, a través del uso de diferentes procedimientos basados en una política de seguridad que permitan el control de los bienes informáticos.³

³ <http://cursoslibres.academica.mx/206/seguridad-en-redes/1-principios-de-seguridad-en-redes-de-datos/seguridad-en-redes-de-datos>

Figura 2. Seguridad de Red

FIREWALL

Según (microsoft), Firewall es el software o hardware que permite comprobar la información procedente de Internet o de una red y, que luego, bloquea o permite el paso de ésta al equipo. Este impide que hackers o software malintencionado (como gusanos) puedan ingresar al equipo a través de una red o de Internet.

Un firewall puede ayudar a impedir que hackers o software malintencionado (como gusanos) obtengan acceso al equipo a través de una red o de Internet. Un firewall también puede ayudar a impedir que el equipo envíe software malintencionado a otros equipos.

Figura 3. Funciones Del Firewall

GUSANO⁴

(xdafane, s.f.) Un gusano es un programa independiente que se replica a través de una red. A diferencia de los virus (los cuales necesitan del archivo infectado para ser copiados y replicarse), el gusano se propaga activamente enviando copias de sí mismo a través de la red local o Internet, la comunicación por correo electrónico o aprovechando errores de seguridad del sistema operativo.

TROYANO

Un troyano es un código malicioso que, a diferencia de los virus y gusanos, no puede reproducirse por sí mismo e infectar archivos. Usualmente se encuentra en

⁴ <http://xdafne.blogspot.com/2012/06/aplicaciones-web-maliciosas-en.html>

forma de archivo ejecutable (.exe, .com) y no contiene ningún elemento más, a excepción del propio código del troyano; por esta razón, la única solución consiste en eliminarlo.

Posee varias funciones -desde actuar como keyloggers (se conectan y transmiten las acciones realizadas en el teclado) y eliminar archivos hasta formatear discos. Algunos contienen una funcionalidad especial que instala programas troyanizados, una aplicación cliente-servidor que garantiza al desarrollador acceso remoto a su equipo. A diferencia de muchos programas (legítimos) con funciones similares, se instalan sin consentimiento del usuario.⁵

PROCEDIMIENTO DEL MANTENIMIENTO PREVENTIVO

El mantenimiento preventivo se realiza en equipos en condiciones de funcionamiento, por oposición al mantenimiento correctivo que repara o pone en condiciones de funcionamiento aquellos que dejaron de funcionar o están dañados.⁶

Figura 4. Partes que se les realiza mantenimiento Preventivo

⁵ <http://kb.eset.es/home/SOLN186>

⁶ <http://www.slideshare.net/LAURAMIKEY/mantenimiento-de-q>

MANTENIMIENTO CORRECTIVO

Podemos visualizar en (mantenimiento) que el mantenimiento preventivo consiste en la reparación de alguno de los componentes de la computadora, puede ser una soldadura pequeña, el cambio total de una tarjeta (sonido, video, SIMMS de memoria, entre otras), o el cambio total de algún dispositivo periférico como el ratón, teclado, monitor, entre otros.

CONTROL DE ACCESO

(Borrego), El control de acceso son los mecanismos para limitar el acceso a la información y recursos de procesamiento de datos sólo a los usuarios o aplicaciones autorizadas, así como las tareas que pueden realizar en los mismos.

Tradicionalmente los controles se agrupan en físicos, técnicos (o lógicos) y administrativos.⁷

Figura 5. Manejo de Control de acceso

⁷ http://www.alapsi.net/images/Capsula_1_de_4_ca.pdf

NORMAS ISO

ISO 27000

(iso27000), ISO/IEC 27000 es un conjunto de estándares desarrollados -o en fase de desarrollo- por ISO (International Organization for Standardization) e IEC (International Electrotechnical Commission), que proporcionan un marco de gestión de la seguridad de la información utilizable por cualquier tipo de organización, pública o privada, grande o pequeña.

ISO 27001.

(dspace.ups.edu.ec, s.f.), Este estándar proporciona: una base común para la elaboración de las normas de seguridad de las organizaciones, un método de gestión eficaz de la seguridad para establecer informes de confianza en las transacciones y las relaciones entre empresas.

Esta norma ha sido publicada en base al estándar ISO 17799 que es su antecesor.

- ISO 17799: Código de buenas prácticas para la Gestión de la seguridad de la información.
- ISO 27001: Especificaciones relativas a la gestión de la seguridad de la información.

Se trata de dos estándares que están muy relacionados pero que desempeñan papeles distintos, así mientras que la primera parte se aplica en la etapa de normalización, la segunda parte es aplicable en la etapa de certificación. (ISO), La información es un activo vital para el éxito y la continuidad en el mercado de

cualquier organización. El aseguramiento de dicha información y de los sistemas que la procesan es, por tanto, un objetivo de primer nivel para la organización.

Para la adecuada gestión de la seguridad de la información, es necesario implantar un sistema que aborde esta tarea de una forma metódica, documentada y basada en unos objetivos claros de seguridad y una evaluación de los riesgos a los que está sometida la información de la organización.

La norma ISO 27001, es una guía de buenas prácticas y es certificable, es consistente con las mejores prácticas descritas en ISO 17799 y tiene su origen en la 38 norma británica British Standard BS 7799-2 publicada por primera vez en 1998, que se elaboró con el propósito de poder certificar los Sistemas de Gestión de la Seguridad de la Información.

ISO 27001: El estándar de seguridad de la información

Metodología de un SGSI según ISO 27001

Figura 6. Metodología de un SGSI

2.3 MARCO REFERENCIAL

Actualmente existen varios manuales de Políticas de Seguridad que permiten salvaguardar la integridad de la seguridad Organizacional entre los cuales nombraremos los siguientes, con el objetivo de optar la mejor herramienta para desarrollo de mi investigación:

2.3.1. MANUAL DE POLÍTICAS Y ESTÁNDARES DE SEGURIDAD INFORMÁTICA PARA USUARIOS PARA FIFANAFE

(Padilla, 2010), del FIDEICOMISO FONDO NACIONAL DE FOMENTO EJIDAL (FIFANAFE), en su tema de investigación **“MANUAL DE POLÍTICAS Y ESTÁNDARES DE SEGURIDAD INFORMÁTICA PARA USUARIOS”**, En su manual nos expone: La base para que cualquier organización pueda operar de una forma confiable en materia de Seguridad Informática comienza con la definición de las políticas y estándares. La Seguridad Informática, es una función en la que se deben evaluar y administrar los riesgos, basándose en políticas y estándares que cubran las necesidades del FIFONAFE en materia de seguridad.

2.3.2. POLÍTICAS, NORMAS Y PROCEDIMIENTOS DEPARTAMENTO DE INFORMATICA MINISTERIO DE ENERGIA Y MINAS

(Monterroso, 2006) del Ministerio de Energía y Minas en su tema de investigación **“POLÍTICAS, NORMAS Y PROCEDIMIENTOS DEPARTAMENTO DE INFORMATICA MINISTERIO DE ENERGIA Y MINAS”** Expone: No se puede considerar que una política de seguridad informática es una descripción técnica de mecanismos, ni una expresión legal que involucre sanciones a conductas de los empleados, es más bien una descripción de los que deseamos proteger y él por qué de ello, pues cada política de seguridad es una invitación a cada uno de sus miembros a reconocer la información como uno de sus principales activos así como, un motor de intercambio y desarrollo en el ámbito de sus negocios.

CAPITULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1. METODOLOGÍA DE LA INVESTIGACIÓN

La metodología de investigación que se llevó a cabo en este proyecto es el método Descriptivo, Analítico el mismo que se detallada a continuación.

3.3.1. Método Descriptivo-Analítico.

Este tipo de investigación se encarga de la descripción de datos y características de una población. La finalidad de este método es la adquisición de datos objetivos, precisos y sistemáticos que pueden usarse en promedios. Los estudios descriptivos casi no involucran experimentación, se preocupan más de los fenómenos que ocurren naturalmente con la observación de situaciones controladas.

La Investigación analítica es separar un conocimiento o un objeto de las partes que lo estructuran; es decir, hallar los principios y las relaciones, las dependencias que existen en un todo. Esto se logra cuando se separan, en forma adecuada, los conceptos básicos de los secundarios o las relaciones esenciales de las aleatorias.

En el caso de nuestra investigación cumple con los 2 primeros principios de los métodos citas que son:

- Observación
- Descripción

El primer paso para nuestro análisis fue la observación verificar el estado actual referente a políticas de seguridad informática en otras instituciones, como son adoptadas, bajo que estándares o normas de seguridad están definidas.

Para definir qué modelo de sistema seguridad informática usaremos, continuaremos con la descripción rigiéndonos bajo padrones, para nuestro trabajo

bajo las normativas del modelo OSI 27001, pues fue el estándar que de acuerdo a nuestra observación fue aceptado de manera favorable por el personal de la unidad de TIC's, además es un modelo internacional muy reconocido y se determinó que tiene mucha aceptación para ser parte de nuestro modelo de seguridad institucional; así mismo se realizó la constatación física de los recursos y servicios tecnológica con los que cuenta la UTEQ; para determinar si es que tanto la tecnología y el personal cumplen con los estándares internacionales que aplicamos.

3.2. TÉCNICAS DE INVESTIGACIÓN (Encuesta, Entrevista)

2. Para desarrollar el proyecto, este se lo dividirá en tres etapas fundamentales a realizar:
- 3.
4. Primero es la recolección de información, la misma que se realiza mediante una encuesta (Ver Anexo 1) se pudo determinar la situación actual que tiene la UTEQ con respecto a los recursos informáticos que posee; dicha información fue proporcionada por el personal de la Unidad de TIC's de la Universidad Técnica Estatal de Quevedo a cargo del Ing. Stalin Carreño Sandoya, con esta encuesta dirigida exclusivamente al personal de la Unidad, levantamos los datos más relevantes que revelaron que, no existen políticas de seguridad; esto se debe a falta de formación técnica, pocos conocimientos de estándares y procedimientos concretos de seguridad informática dentro de la institución; por otra parte, existen vulnerabilidades en la seguridad, las cuales que se evidencian por la instalación de software no autorizado que ocasiona el acceso de código maliciosos en la red universitaria; En el repositorio de la UPS (ups) se encuentra información que ayuda determinar la segunda etapa que es el análisis de la información recolectada en la que se identifica los riesgos a los que está expuesta la institución, para luego evaluar y priorizar los riesgos identificados; la tercera etapa sería la elaboración de un informe que contenga las políticas de seguridad, que serían las recomendaciones para reducir los

riesgos y sus respectivos impactos, así mismo para medir el grado de aceptación de nuestras políticas definidas se elaboró una encuesta (Ver anexo 2) haciendo resaltar las áreas más críticas que denotan de mucha seguridad.

3.1. POBLACIÓN Y MUESTRA

Universo	Universidad Técnica Estatal de Quevedo
Tiempo	Duración de prueba del sistema con las personas involucradas, 1 mes
Elementos	Todas las personas que tendrán interacción directa con Tecnologías de la Información y la Comunicación.
Personal	8 personas.
N° de Matrices por evaluar	8 matrices.
Unidades de muestreo	Departamento de Tecnologías de la Información y de la comunicación (TIC'S)

3.2. MATERIALES

3.2.1. Recurso Hardware

Los principales recursos hardware que se utilizó en este proyecto son los siguientes.

CUADRO 2. HARDWARE

CANTIDAD	ITEM	DESCRIPCIÓN
1	Computador(Portátil)	Marca: DELL Procesador: Intel®Core™ i7 Memoria RAM: 8 GB Disco Duro: 1 TB Mouse: Usb
1	Impresora HP	DESKJET MULT. F300
1	Memory Flash	8 Gb. SanDisk

3.4.2 Recurso Software

Los recursos software que se utilizó en este proyecto son los siguientes.

CUADRO 3: SOFTWARE

ITEM	DESCRIPCIÓN
Sistema Operativo	Windows 8 Profesional
Software Utilitarios	<ul style="list-style-type: none">• Microsoft Office 2013
Investigación	Revistas virtuales

3.4.3 Suministros

A continuación se detallan los materiales que se utilizarán en la realización del proyecto:

CUADRO 4: SUMINISTROS

Cantidad	Material	Costo Unitario	Costo Total
5	resmas de papel A4	4,00	20,00
1	Caja de Esferos Gráficos	5,20	5,20
3	Cartuchos de Impresora Negro	21,17	63,51
2	Cartuchos de Impresora Color	27,40	54,80
1	Gastos Varios	100,00	100,00
TOTAL			243,51

3.4.4. Recurso Humano

La presente investigación es desarrollada por la egresada Mayra Viteri Jiménez, la misma que se encargó de la recopilación de información y documentación.

3.4.5. Presupuesto

CUADRO 5: PRESUPUESTO

PRESUPUESTO TOTAL	
RECURSO	COSTO
Hardware	1167
Suministros	243,51
Gastos Varios	100
Sub Total	2510,51
Imprevistos (20%)	502,10
Total	2012,61

3.3. FACTIBILIDAD

Por tratarse de un trabajo de investigación de tesis de grado el analista desarrollador no recibe remuneración, además de poseer el equipo de desarrollo y solventar por sí mismo los gastos de suministros. El costo de Software no es considerado en el costo total del proyecto ya que la Universidad Técnica Estatal de Quevedo tiene licencias libres para investigación.

CAPITULO IV

RESULTADOS Y DISCUSIÓN

La universidad Técnica Estatal de Quevedo tiene información muy relevante que debe ser resguardada para evitar pérdida, robo o modificación de la misma, para lo cual se han definido políticas que permitan manejar de una manera adecuada tanto el hardware, software y el acceso a estos recursos, teniendo presente estos criterios se estableció el siguiente manual:

MANUAL DE POLÍTICAS DE SEGURIDAD INFORMÁTICA DE LA UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO

Dentro de la Seguridad Informática de una institución, se deben analizar y administrar los riesgos, estableciendo políticas y estándares que cubran las necesidades de la **Universidad Técnica Estatal Quevedo** en materia de seguridad.

DEFINICIÓN DE POLÍTICAS DE SEGURIDAD INFORMÁTICA

En esta sección del documento se presenta una propuesta de políticas de seguridad, como un recurso para mitigar los riesgos a los que la Universidad Técnica Estatal de Quevedo se ve expuesta.

1. POLÍTICAS DE SEGURIDAD DEL PERSONAL

- 1) Todo empleado deberá firmar un convenio en el que acepte las condiciones del uso adecuado de los recursos tangibles e intangibles informáticos, así como el total cumplimiento de las Políticas de Seguridad informática.
- 2) (Tecnología) Todo nuevo empleado deberá de contar con el estímulo de usar y aplicar el ***Manual de Políticas de Seguridad Informática de la***

UTEQ, donde se den a conocer las obligaciones para los usuarios y las sanciones que pueden existir en caso de incumplimiento.

- 3) Es compromiso que los usuarios que tienen bajo su cargo bienes y servicios informáticos cumplir las “Políticas de Seguridad Informática para usuarios” del presente manual.
- 4) Se consideran violaciones graves el hurto, deterioro, acceso no autorizado, divulgación de información reservada o confidencial, o que se le declare culpable de un delito informático.

2. POLÍTICAS DE SEGURIDAD FÍSICA Y AMBIENTAL

Los mecanismos de control de acceso físico para el personal y terceros deben permitir el acceso a las instalaciones y áreas restringidas, solo al personal autorizado de la UTEQ, para protección de los equipos de cómputo y de comunicación de la institución.

2.1. Seguridad en el área de TIC's

Crear parámetros de seguridad para el acceso físico al área de TIC's donde físicamente se encuentran los servidores, equipos de comunicaciones y seguridad para los equipos de los usuarios de la UTEQ.

- 1) El acceso al Departamento de Tecnologías de Información y de la Comunicación está determinado exclusivamente a los miembros de este departamento, siendo el responsable de las llaves el jefe del departamento de TIC's.

- 2) Se prohíbe el acceso a cualquier miembro de la Institución con la salvedad de los autorizados por el Jefe del Departamento de Tecnologías de Información y de la Comunicación.
- 3) En horas de oficina debe existir al menos un usuario en el departamento de TIC's con la finalidad de recabar cualquier requerimiento de usuarios de la UTEQ.
- 4) El acceso del personal de limpieza solo será permitido si se encuentra al menos un miembro del departamento de TIC's.
- 5) El administrador de Servidores es el único que tendrá acceso al Cuarto de Servidores.

2.2. Resguardo y protección de la información

- 1) El usuario o funcionario deberán reportar de forma inmediata a la Unidad de Tecnologías de la Información y la Comunicación (TIC's) cuando se descubra peligro alguno real o potencial sobre equipos de cómputo o de comunicaciones, ejemplo caídas de agua, choques eléctricos, caídas o golpes o peligro de incendio.
- 2) (Montero, 2013), Es responsabilidad del usuario evitar en todo momento la fuga de la información de la organización que se encuentre almacenada en los equipos de cómputo personal que tenga asignados.

2.3. Protección y Ubicación de los equipos

- 1) (fanduberangelwha) los usuarios no deben mover o reubicar los equipos de cómputo o de telecomunicaciones, instalar o desinstalar dispositivos, ni retirar sellos de los mismos, en caso de requerir servicio, deberán

solicitarlo vía email al jefe del Departamento de Tecnologías de Información y de la Comunicación, aprobará o rechazará dicha petición.

- 2) (Tecnología), (Montero, 2013) El Departamento de Tecnologías de Información y de la Comunicación es el encargado de generar el resguardo y recabar la firma del usuario informático como responsable de los activos informáticos que se le asignen y de conservarlos en la ubicación autorizada por el departamento.
- 3) El equipo de cómputo asignado, deberá ser para uso exclusivo de las funciones de la institución.
- 4) Será responsabilidad del usuario solicitar la capacitación necesaria para el manejo de las herramientas informáticas que se utilizan en su equipo, a fin de evitar riesgos por mal uso y para aprovechar al máximo la misma.
- 5) (Herrera, 2013) Es responsabilidad de los usuarios almacenar su información únicamente en la carpeta asignada en el equipo ya que las otras carpetas están destinadas para archivos de programas y sistema operativo.
- 6) Mientras se opera el equipo de cómputo, no se deberán consumir alimentos o ingerir líquidos.
- 7) Se debe evitar colocar objetos encima del equipo o cubrir los orificios de ventilación del monitor o del CPU.
- 8) Se debe mantener el equipo informático en un entorno limpio y sin humedad.

- 9) El usuario debe asegurarse que los cables de conexión no sean pisados o pinchados al colocar otros objetos encima o contra ellos.
- 10) Cuando se requiera reubicar físicamente un equipo de cómputo se deberá solicitar vía email con una semana de anticipación al Departamento de Tecnologías de Información y de la Comunicación, esta solicitud debe contar con el aval del jefe del departamento solicitante.
- 11) Según (Tecnología) se prohíbe que el usuario destape o desarme los equipos de cómputo.
- 12) Según (Tecnología) queda prohibido que el usuario instale o desinstale algún software.
- 13) Se prohíbe que el usuario configure o reconfigure el sistema operativo del ordenador.

2.4. Mantenimiento de equipo

- 1) Únicamente el personal autorizado por el Departamento de Tecnologías de Información y de la Comunicación podrá llevar a cabo los servicios y reparaciones al equipo informático.
- 2) El personal designado para una reparación o mantenimiento de equipos de cómputo deberá verificar el tiempo de garantía del equipo. En caso de estar dentro del tiempo de garantía, el equipo no será abierto y se lo enviará a la empresa que vendió el equipo.
- 3) Los usuarios deberán respaldar la información relevante cuando el equipo sea enviado a mantenimiento y borrar aquella información que se

encuentre en el equipo, para evitar la pérdida involuntaria de información.

2.4.1. Mantenimiento Preventivo.

Este tipo de mantenimiento se realizará cuando se detecten fallas en los equipos informáticos, ya sean estos de hardware o de software. Se indicará el inconveniente con la descripción del posible problema y una vez corregido se procede al cierre del mismo.

2.4.2. Mantenimiento Correctivo.

Se realiza este mantenimiento cuando hay fallas dentro de los equipos de la organización tanto de software como de hardware y se procede a su reparación.

2.5. Pérdida de Equipo

- 1) El usuario que tuviere bajo su amparo algún equipo informático, será responsable de su uso y resguardo; por lo tanto, será el único responsable por dicho bien si este sufre alguna descompostura por maltrato o negligencia, dicho usuario deberá cubrir el valor de la reparación o reposición del equipo o accesorio afectado.
- 2) El usuario deberá dar aviso inmediatamente al Departamento de Tecnologías de Información y de la Comunicación, de la pérdida o robo del equipo de cómputo o accesorios bajo su responsabilidad.

3. POLÍTICAS GENERALES DE SEGURIDAD

Estas políticas están definidas para el uso exclusivo del departamento de cada uno de los departamentos de la Universidad Técnica Estatal de Quevedo.

3.1. Departamento de TIC's. (CIUDAD GAYOSO, 2012)

- 1)** Regular el correcto uso de los servicios de Internet y correo electrónico en la UTEQ.
- 2)** Establecer las medidas y mecanismos de control, monitoreo y seguridad, tanto para los accesos a páginas o sitios de Internet, como para los mensajes de correo con contenidos u orígenes sospechosos.
- 3)** Que las conexiones a Internet tengan elementos de prevención, detección de intrusos, filtros que afectan la integridad de los sistemas y la información institucionales.
- 4)** Reducir el tráfico de mensajes, paquetes o transacciones no permitidos, que saturan la infraestructura de telecomunicaciones y generan actividad innecesaria en los servidores.
- 5)** De acuerdo a la demanda de servicios, establecer prioridades, dando la más alta a las actividades consideradas esenciales para fomentar la educación y la investigación.
- 6)** Gestionar, suspender o eliminar los códigos de acceso a cualquier usuario que hiciera mal uso de los recursos, vulnere las políticas de seguridad o interfiera con los derechos de otros usuarios.

- 7) Determinar normas de diseño y construcción de los sitios de Intranet, que optimicen el acceso a los servicios y la información disponible para los usuarios.
- 8) Administrar y asignar todas las direcciones IP privadas de la UTEQ, así como los dominios y subdominios.

3.2. Administrador de la red.

- 1) Configurar los servidores de correo electrónico e Internet y de los equipos de cómputo en general.
- 2) Instalar y actualizar los antivirus y sistemas operativos, así como tener al día en los en servidores asignados, las actualizaciones y PARCHES de programas institucionales licenciados y autorizados.
- 3) Llevar un registro y control de las direcciones IP y MAC de los equipos que forman parte de la red con acceso a Internet y la información de los usuarios, así como también deberá informar al Departamento de TIC's de la inserción y eliminación de usuarios para los servicios de correo electrónico e Internet.
- 4) Entregar al Departamento de TIC's la documentación actualizada de la red local: diagramas de cableado estructurado, ubicación de los equipos y relación de las asignaciones de direccionamiento IP.
- 5) Gestionar los servicios de email, FTP y servidores de aplicaciones en red.
- 6) Dar solución a fallas menores de cables desconectados, des configuración de las pc's de los usuarios o conflicto de direcciones IP.

4. ADMINISTRACIÓN DE OPERACIONES DE CENTROS DE CÓMPUTO

Los usuarios y funcionarios deberán proteger la información utilizada en la instalaciones tecnológica de la Universidad Técnica Estatal De Quevedo; de igual manera, la información reservada o confidencial que por necesidades institucionales deba ser guardada, almacenada o transmitida, sea dentro de la red interna de la entidad, a otras dependencias de sedes alternas o redes externas como Internet.

4.1. Protección Contra Software Malicioso

- 1)** Los usuarios y funcionarios de la UTEQ que hagan uso de equipos de cómputos, deben conocer y aplicar las medidas para la prevención de código malicioso como pueden ser virus, caballos de Troya o gusanos de red.
- 2)** Para prevenir contaminaciones por virus informático, los usuarios de la UTEQ sólo utilizarán el software que haya sido valorado y asignado por las TIC's.
- 3)** En la página (telecomunicaciones) se determina que los usuarios que requieran la instalación de software que no sea propiedad de la institución, deberán justificar su uso y solicitar su autorización al Director de la unidad de TIC's indicando el equipo de cómputo donde se instalará el software y el período de tiempo que permanecerá dicha instalación.
- 4)** Deberán comprobar que la información y los diferentes medios de almacenamiento no contengan virus; para ello deberán constantemente

ejecutar el software antivirus autorizado e instalado por el departamento de TIC's.

- 5) Cualquier usuario que sospeche de alguna infección por virus en su equipo de cómputo, deberá notificarlo inmediatamente al Departamento de Tecnologías de la Información y la Comunicación.
- 6) (EJIDAL, 2010) Los usuarios no deberán modificar o eliminar las configuraciones de seguridad para la prevención y expansión de virus que sean instituidas por el departamento de TIC's.
- 7) Las actividades que los usuarios realicen en la infraestructura de TIC's de la organización son registradas y susceptibles de auditoría.

4.2. Seguridad de Red

Los usuarios de las áreas de la institución no deben establecer redes de área local, conexiones remotas, intercambio de información con otros equipos de cómputo, ninguno de estas alternativas sin la autorización del Director del área de TIC's.

- 1) Será calificado como un ataque a la seguridad informática, cualquier actividad no autorizada por el departamento de TIC's, en la cual los usuarios realicen la búsqueda de los recursos informáticos en la red de la institución, así como de las aplicaciones que sobre dicha red manipulan, con fines de revelar y detonar una posible vulnerabilidad.

- 2) La configuración de los equipos de red es responsabilidad del Jefe de la Unidad de TIC's.
- 3) Los equipos de red deberán ser evaluados mensualmente por el Jefe de la Unidad de TIC's o alguien asignado por este, de presentar fallas en los equipos deberá ser escalado a su inmediato superior.

4.3. Uso del Correo electrónico (Montero, 2013)

La Unidad de TIC's bajo la Dirección de Apoyo a la Gestión será responsable de controlar el uso adecuado del correo electrónico, para dar cumplimiento a esta Política.

- 1) Todo usuario que tenga asignado un correo electrónico dentro de la infraestructura provista por la UTEQ, es responsable de usarlo según los propósitos declarados en el presente documento, mantenerse orientado a su uso correcto, como de cumplir cualquier norma o reglamentación asociada al presente servicio.
- 2) Todo usuario es responsable del respaldo de su buzón de correo electrónico, de su configuración y los datos asociados al mismo. La Unidad de TIC's no realizará copias de seguridad de los buzones electrónicos de los usuarios.
- 3) Los usuarios deben tratar los mensajes de correo electrónico y archivos adjuntos como información de propiedad de la organización. Los mensajes de correo electrónico deben ser manejados como una comunicación privada y directa entre emisor y receptor.

- 4) Queda prohibido interceptar, revelar o ayudar a terceros a interceptar o revelar las comunicaciones electrónicas.

4.4. Internet.

- 1) Los usuarios de Internet de la organización tienen que reportar todos los incidentes de seguridad informática al departamento de TIC's inmediatamente después de su identificación, indicando claramente que se trata de un incidente de seguridad informática.
- 2) Los usuarios de Internet de la institución tienen que reportar todos los incidentes de seguridad informática a la Unidad de TIC's inmediatamente después de su identificación, indicando claramente que se trata de un incidente de seguridad informática.

4.5. Control De Acceso A La Red.

- 1) El departamento de TIC's diseñará los mecanismos necesarios para administrar acceso a los servicios de la red institucional de la UTEQ.
- 2) Los mecanismos de autenticación y permisos de acceso a la red, deberán ser evaluados y aprobados por la Unidad de Tic's.
- 3) El Departamento de TIC's, se encargará de verificar que el tráfico de red sea normal, pondrá en marcha técnicas de análisis concretas para solucionar inconvenientes.

- 4) Los dispositivos de red, deberán siempre estar activos y configurados de manera que se evite anomalías en el tráfico y se demuestre seguridad de información de la red institucional de la UTEQ.

4.5. ANALISIS DE RESULTADOS

De acuerdo a las encuestas realizadas (ver anexo 2) al personal que conforma el departamento de Tecnologías de la Información y la comunicación (TIC's) de la Universidad Técnica Estatal de Quevedo a cargo del Ing. Stalin Carreño Sandoya, podemos definir los resultados obtenidos de 8 personas que lideran cada una de las áreas de esta unidad.

Con estos resultados demostraremos el grado de satisfacción de definir políticas de seguridad informática en el área de Tecnologías de la información y de la Comunicación destacando las más relevantes para el personal.

POLÍTICAS DEL DEPARTAMENTO DE TIC's

En la **Figura 7** se muestra los resultados obtenidos en la tabulación de las preguntas de la encuesta relacionadas con las políticas del departamento de la cual se puede resumir que:

1. Los resultados arrojados por la encuesta a los funcionarios del departamento de Tecnologías de la Información y la Comunicación se pudo determinar el **71,43 %** de aceptación de que, las conexiones a Internet cuenten con elementos de prevención, detección de intrusos, filtros contra virus, manejo de contenidos, entre otros, que afectan la integridad de los sistemas y la información institucionales.
2. También a la par de controlar, suspender o revocar los códigos de acceso a cualquier usuario que haga mal uso de los recursos, viole las políticas de seguridad o interfiera con los derechos de otros usuarios, en un **71,43 %**.
3. Seguido en un **57,14%** de administrar y asignar todas las direcciones IP privadas de la UTEQ, así como los dominios y subdominios.

4. En minoría pero no menos importante, el regular el correcto uso de los servicios de Internet y correo electrónico en la UTEQ en un **28,57%**.
5. Así mismo en un **28,57%**, el establecer las normas de construcción y arquitectura de los sitios de Intranet, que optimicen el acceso a los servicios y la información disponible para los usuarios.
6. También **28,57%**, se enfoca en trabajar en la reducción del tráfico de mensajes, paquetes o transacciones no permitidos, que saturan la infraestructura de telecomunicaciones y generan actividad innecesaria en los servidores.

De acuerdo a la demanda de servicios, se debe establecer prioridades, dando la más alta, a las actividades consideradas esenciales, para fomentar la educación y la investigación.

**NIVEL DE ACEPTACIÓN PARA RELAJAR POLÍTICAS DE SEGURIDAD
INFORMÁTICA AL DEPARTAMENTO DE TIC'S**

Figura 7. Resultados de la encuesta: Políticas del departamento de TIC's

POLÍTICAS DEL ADMINISTRADOR DE LA RED

De acuerdo a la tabulación de datos según nos muestra la **Figura 8** de plantear políticas al administrador de la Red determinamos:

1. Con un **85,71%** de aceptación por parte del personal de TIC's que el administrador de la Red es el encargado de proporcionar la documentación actualizada de la red local: planos de cableado, ubicación del equipo y relación de las asignaciones de direcciones IP.
2. Seguido de un **71,43 %** de administrar los servicios de correo electrónico, servidor de FTP y servidores de aplicaciones en red.
3. En un **57,14%**, se determinó que debe llevar un registro y control de las direcciones IP y MAC de los equipos conectados a la red con acceso a Internet y la información de los usuarios, así como notificar al Departamento de Redes y Comunicaciones de las altas y bajas de usuarios para los servicios de correo electrónico e Internet.

Figura 8. Resultados de la Encuesta: Políticas del administrador de la Red

POLÍTICAS PARA PROTECCIÓN CONTRA SOFTWARE MALICIOSO

En la **Figura 9** se muestra los resultados obtenidos en la tabulación de las preguntas de la encuesta relacionadas con las políticas de Protección contra Código malicioso:

1. Los resultados de la encuesta a los funcionarios del departamento de TIC's se pudo determinar que en un **85,71%** están de acuerdo que se deberá verificar que la información y los medios de almacenamiento, estén libres

de cualquier tipo de código malicioso, para lo cual deberán ejecutar el software antivirus autorizado e instalado por el departamento de TIC's.

2. A la par de que los usuarios no deberán alterar o eliminar las configuraciones de seguridad para detectar y/o prevenir la propagación de virus que sean implantadas por el departamento de TIC's en: antivirus, outlook, office, navegadores u otros programas con el mismo porcentaje **85,71%**.
3. También se pudo determinar que en un **71,43 %** están los funcionarios de la unidad de TIC's están de acuerdo que para prevenir contaminaciones por virus informático, los usuarios de la UTEQ sólo utilizarán el software que haya sido valorado y asignado por esta Unidad.
4. En un 57,14 % consideran que cualquier usuario que sospeche de alguna infección por virus en su equipo de cómputo, deberá notificarlo inmediatamente al Departamento de Tecnologías de la Información y la Comunicación.

A causa de que algunos virus son extremadamente complejos, ningún usuario de la institución debe intentar erradicarlos, si el antivirus no puede hacerlo debe de reportar al departamento de TIC's.

Figura 9. Resultados de las Políticas contra software malicioso

POLÍTICAS DE CONTROL DE ACCESO A LA RED.

De acuerdo a la tabulación de datos según nos muestra la **Figura 10** de plantear políticas para el Control De Acceso A La Red:

1. Se pudo determinar con la encuesta que el **71,43 %** está de acuerdo que el departamento de TIC's diseñe los mecanismos necesarios para administrar acceso a los servicios de la red institucional de la UTEQ.
2. Así mismo en un **57,14 %** que los dispositivos de red, estarán siempre activos y configurados correctamente para evitar anomalías en el tráfico y seguridad de información de la red institucional de la UTEQ.

El Departamento de TIC's, verificará que el tráfico de red sea estrictamente normal, la variación de este sin ninguna razón obvia, pondrá en marcha técnicas de análisis concretas.

El departamento de TIC's diseñará los mecanismos necesarios para administrar acceso a los servicios de la red institucional de la UTEQ.

Figura 10. Resultados a la encuesta: Políticas de Control de acceso a la Red

4.6. COMPROBACION DE HIPOTESIS

HIPÓTESIS: Con la tecnología y el personal capacitado existente en la UTEQ será posible la obtención de normas de seguridad informática que cumplan con los estándares internacionales.

Con los resultados obtenidos de las encuestas sobre las políticas definidas, en el trabajo de investigación realizado en la unidad de TIC's, con la experiencia de los especialistas de esta área, y con las normas internacionales ISO 27001; se logró encontrar los puntos importantes necesarios para construir el manual de Políticas de Seguridad Informática para la Universidad Técnica Estatal de Quevedo.

Una vez revisado el manual por los especialistas de la Unidad de TIC's, ellos consideran que este manual es apropiado para poner en funcionamiento estas políticas en la UTEQ, en todas las áreas, con lo que se comprueba la Hipótesis planteada.

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

Luego de haber concluido este Proyecto de Investigación de Carrera llamado “POLÍTICAS DE SEGURIDAD INFORMÁTICA EN EL DEPARTAMENTO DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN EN BENEFICIO DE LA UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO”, se dan a conocer las siguientes conclusiones y recomendaciones.

5.1. CONCLUSIONES

- Se efectuó un análisis de riesgos informáticos mediante encuestas a todo el personal de la Unidad de TIC's, para valorar los activos y así adecuar las políticas a la realidad de la institución.
- Gracias a la definición de políticas se pudo concluir (CIUDAD GAYOSO, 2012) que las conexiones a Internet deben contar con elementos de prevención, detección de intrusos, filtros contra virus, manejo de contenidos, los mismos que afectan la integridad de los sistemas y la información institucional.
- Los usuarios no deberán alterar o eliminar las configuraciones de seguridad para detectar y/o prevenir la propagación de virus que sean implantadas por el departamento de TIC's.
- Se pudo definir que el departamento de TIC's diseñará los mecanismos necesarios para administrar acceso a los servicios de la red institucional de la UTEQ.

5.2. RECOMENDACIONES

- Aprobar por parte de los organismos competentes de la UTEQ el manual de Políticas de Seguridad Informática.
- Difundir a todo el personal implicado sobre el desarrollo de las políticas, incluyendo los beneficios y riesgos relacionados con los recursos y bienes, y sus elementos de seguridad.
- Establecer quién tiene la autoridad para tomar decisiones en cada departamento, pues son ellos los comprometidos en salvaguardar los activos críticos en su área.
- Monitorear habitualmente los procedimientos y operaciones de la institución, de forma tal, que ante posibles cambios las políticas puedan modificarse oportunamente.
- Puntualizar específicamente el alcance de las políticas con el propósito de evitar situaciones de resistencia al momento de implantar los mecanismos de seguridad que respondan a las políticas diseñadas.
- Así mismo se recomienda implementar planes de contingencia para todos los procesos concernientes a seguridad informática.

CAPITULO VI

6.1 Bibliografía

- Borrego, R. W. (s.f.). *Seminario CISSP Control de Acceso*. Alapsi. Obtenido de http://www.alapsi.net/images/Capsula_1_de_4_ca.pdf
- CIUDAD GAYOSO, B. J. (2012). *DISEÑO DE UN SISTEMA DE INFORMACIÓN PARA LA MEJORA DEL SERVICIO DE UNA EMPRESA DE TRANSPORTE PÚBLICO EN LIMA METROPOLITANA*. (U. T. Perú, Ed.) Obtenido de <http://pis1.wikispaces.com/file/view/Informe%20Final%20de%20Tesis.docx/396214496/Informe%20Final%20de%20Tesis.docx>
- dspace.ups.edu.ec. (s.f.). *DEFINICION DE LA NORMALIZACION A EMPLEAR*. Obtenido de <http://dspace.ups.edu.ec/bitstream/123456789/573/3/CAPITULO1.pdf>
- EJIDAL, F. F. (Enero de 2010). *MANUAL DE POLÍTICAS Y ESTÁNDARES DE SEGURIDAD INFORMÁTICA PARA USUARIOS*. Fifonafe. Obtenido de http://www.fifonafe.gob.mx/fifonafe/m_legal/MPESIU.pdf
- fanduberangelwha. (s.f.). <http://www.slideshare.net/fanduberangelwha/manual-procedimientos>.
- FERNÁNDEZ, J. (octubre de 2013). *Seguridad en Informática*. Aprocal. Obtenido de <http://www.aprocal.org.mx/files/2200/03SeguridadenInformaticaV1.0.pdf>
- Herrera, L. J. (2013). *MANUAL PARA USUARIOS SOBRE POLÍTICAS Y ESTÁNDARES DE SEGURIDAD INFORMÁTICA PARA ARS SALUD SEGURA*. ARS. Obtenido de http://190.166.214.227/arssaludsegura/doc_pdf/Manual-seguridad-informatica.pdf?PHPSESSID=f30a4276a90cb119b2a7b713a8767bb7
- <http://es.kioskea.net/contents/624-definicion-de-necesidades-en-terminos-de-seguridad-informatica>. (s.f.).
- ISO. (s.f.). *ISO 27000*. Obtenido de http://www.iso27000.es/download/doc_iso27000_all.pdf
- iso27000. (s.f.). *El portal de ISO 27001 en Español*. Obtenido de <http://www.iso27000.es/iso27000.html>
- kioskea. (s.f.). *kioskea.net*. Obtenido de <http://es.kioskea.net/contents/624-definicion-de-necesidades-en-terminos-de-seguridad-informatica>
- kioskea1. (s.f.). <http://es.kioskea.net/contents/624-definicion-de-necesidades-en-terminos-de-seguridad-informatica>.
- mantenimiento. (s.f.). Obtenido de <http://mantenimiento.jimdo.com/mantenimiento-correctivo/>
- microsoft. (s.f.). <http://windows.microsoft.com/es-xl/windows/what-is-firewall#1TC=windows-7>.
- Mikogo. (s.f.). Obtenido de <http://www.mikogo.es/guia/soporte-informatico/>
- Montero, L. J. (2013). *MANUAL DE POLÍTICAS Y ESTÁNDARES DE SEGURIDAD INFORMÁTICA PARA USUARIOS*. La Romana. Obtenido de <http://www.ministeriodetecnologia.org/ayuda/Manual%20de%20Politicasy%20Seguridad%20Informatica.pdf>

MONTERROSO, A. (2006). *POLÍTICAS, NORMAS Y PROCEDIMIENTOS DEPARTAMENTO DE INFORMÁTICA MINISTERIO DE ENERGÍA Y MINAS*. Obtenido de <http://www.mem.gob.gt/wp-content/uploads/2012/05/MANUAL-DE-PROCEDIMIENTOS-INFORMATICA-PARTE-1.pdf>.

Monterroso, A. (2006). *POLITICAS, NORMAS Y PROCEDIMIENTOS DEPARTAMENTO DE INFORMATICA MINISTERIO DE ENERGIA Y MINAS*. Obtenido de <http://www.mem.gob.gt/wp-content/uploads/2012/05/MANUAL-DE-PROCEDIMIENTOS-INFORMATICA-PARTE-1.pdf>

Padilla, P. A. (2010). *MANUAL DE POLÍTICAS Y ESTÁNDARES DE SEGURIDAD INFORMÁTICA PARA USUARIOS*.
 prograweb. (s.f.). Obtenido de <http://www.prograweb.com.mx/Seguridad/0101seguridadDefinicion.html>

Sena. (2008). <http://mantenimiento.jimdo.com/mantenimiento-correctivo/>.

Tecnología, M. d. (s.f.). <http://www.ministeriodetecnologia.org/ayuda/Manual%20de%20Politicasy%20Seguridad%20Informatica.pdf>.

telecomunicaciones. (s.f.). <http://telecomunicacionesaldia2013.blogspot.com/>.

ups, d. (s.f.). <http://dspace.ups.edu.ec/bitstream/123456789/573/3/CAPITULO1.pdf>.

wikipedia. (s.f.). https://es.wikipedia.org/wiki/Mantenimiento_preventivo.

xdafane. (s.f.). Obtenido de <http://xdafne.blogspot.com/>

6.2 ENLACES WEB

- http://190.166.214.227/arssaludsegura/doc_pdf/Manual-seguridad-informatica.pdf?PHPSESSID=f30a4276a90cb119b2a7b713a8767bb7
- http://www.intenalco.edu.co/MP_V01.pdf
- <http://ministeriodetecnologia.org/ayuda/Manual%20de%20Politicasy%20Seguridad%20Informatica.pdf>
- <http://www.slideshare.net/fanduberangelwha/manual-procedimientos>
- <http://es.slideshare.net/mariorafaelquirozmartinez/mp-v01>
- <http://alenca.com/seguridad.pdf>
- <http://www.stj-sin.gob.mx/files/leyes/ManualProcedimientos.pdf>
- http://pis1.wikispaces.com/file/view/PIS1_Capitulo_1,2,3.docx/390478746/PI_S1_Capitulo_1,2,3.docx

- <http://www.iso27000.es/iso27000.html>
- <http://auditoriadesistemas.galeon.com/productos2227783.html>
- http://www.alapsi.net/images/Capsula_1_de_4_ca.pdf
- <http://windows.microsoft.com/es-xl/windows/what-is-firewall#1TC=windows-7>
- <http://xdafne.blogspot.com/>
- <http://cursoslibres.academica.mx/206/seguridad-en-redes/1-principios-de-seguridad-en-redes-de-datos/seguridad-en-redes-de-datos>
- <http://xdafne.blogspot.com/2012/06/aplicaciones-web-maliciosas-en.html>
- <http://www.aprocal.org.mx/files/2200/03SeguridadenInformaticaV1.0.pdf>
- <http://es.kioskea.net/contents/624-definicion-de-necesidades-en-terminos-de-seguridad-informatica>
- <http://www.mikogo.es/guia/soporte-informatico/>
- <http://es.slideshare.net/pandora6/politicas-de-seguridad-33472343>
- <http://seguridad-informatica-1-iutll.blogspot.com/>
- <http://proyecto-de-redes.blogspot.com/2008/01/politica-de-seguridad-informatica-psi.html>
- http://es.wikipedia.org/wiki/Seguridad_inform%C3%A1tica
- <http://mantenimiento.jimdo.com/mantenimiento-correctivo/>
- <http://telecomunicacionesaldia2013.blogspot.com/>
- <http://capacitius.com/>
- <http://es.slideshare.net/CinthiaDuque/manual-de-politicas-de-seguridad-informatica>
- <http://mantenimientocbtis226equipo5.blogspot.com/>
- <http://anitarojas-seguridad-informatica.blogspot.com/>
- <http://mantenimientopreventivocomputo.blogspot.com/>
- <https://secure.orkund.com/view/document/12391075-261198-390511/download>
- <http://www.slideshare.net/Gieral/mantenimiento-equipos-de-computo-39448796>

- http://www.iso27000.es/download/doc_iso27000_all.pdf
- <http://seguridadinformatica-umex.blogspot.com/p/ii.html>
- <http://www.slideshare.net/gag97/equipo-4-25573764>
- <http://dSPACE.ups.edu.ec/bitstream/123456789/573/3/CAPITULO1.pdf>
- <https://secure.arkund.com/view/document/12391108-611179-421879/download>
- <http://www.mem.gob.gt/wp-content/uploads/2012/05/MANUAL-DE-PROCEDIMIENTOS-INFORMATICA-PARTE-1.pdf>
- <http://www.normatecainterna.bellasartes.gob.mx/pdf/Manualdepolicasynormasdeseguridadinformtica.pdf>
- <http://www.mem.gob.gt/wp-content/uploads/2012/05/MANUAL-DE-PROCEDIMIENTOS-INFORMATICA-PARTE-1.pdf>
- http://academiacabal.com/institucion/gestion_calidad/POLÍTICAS%20DE%20SEGURIDAD%20INFORMATICA%20AMC2.pdf
- <http://es.kioskea.net/contents/624-definicion-de-necesidades-en-terminos-de-seguridad-informatica>
- <http://www.prograweb.com.mx/Seguridad/0101seguridadDefinicion.html>
- <http://cursoslibres.academica.mx/206/seguridad-en-redes/1-principios-de-seguridad-en-redes-de-datos/seguridad-en-redes-de-datos>
- <http://windows.microsoft.com/es-xl/windows/what-is-firewall#1TC=windows-7>
- http://kb.esetla.com/esetkb/index?page=content&id=SOLN186&locale=es_ES
- http://www.alapsi.net/images/Capsula_1_de_4_ca.pdf

CAPITULO VII

ANEXOS

En los anexos podemos mencionar.

7.2. ENCUESTA (ANEXO 1)

Encuesta realizada al personal de la unidad de TIC'S a cargo del Ing. Stalin Carreño Sandoya para determinar si existe la necesidad de crear políticas de seguridad informática. La cual fue realizada a cada uno de los miembros de las áreas de TIC's.

MARCAR CON UNA X

Pregunta 1.

¿En qué temas se concentra la inversión en seguridad de la información en la Universidad Técnica Estatal de Quevedo?	Protección de la red	
	Proteger los datos críticos de la organización	
	Proteger la propiedad intelectual	
	Proteger el almacenamiento de datos de clientes	
	Concientización/formación del usuario final	
	Comercio/negocios electrónicos	
	Desarrollo y afinamiento de seguridad de las aplicaciones	
	Seguridad de la Información	
	Contratación de personal más calificado	
	Evaluaciones de seguridad internas y externas	
	Pólizas contra cibercrimen	
	Cursos especializados en seguridad informática(cursos cortos, diplomados, especializaciones, maestrías)	

	Cursos de formación de usuarios en seguridad informática	
	Monitoreo de Seguridad Informática 7 x 24	

Objetivo: verificar en qué temas se concentra la inversión en seguridad de la información en la Universidad Técnica Estatal de Quevedo.

Análisis: Se puede determinar que la inversión realizada por la Universidad Técnica Estatal de Quevedo, en lo relacionado a la seguridad de la información en la unidad de TIC's se encuentra dirigida a la protección de la red física, más no para la seguridad de la información. Sobresaliendo así en un 18% de los resultados.

Pregunta 2.

<p>¿Qué tipos de fallas de seguridad se encuentran más comunmente?</p>	Ninguno	
	Manipulación de aplicaciones de software	
	Instalación de software no autorizado	
	Accesos no autorizados al web	
	Fraude	
	Virus/Caballos de troya	
	Robo de datos	
	Caballos de troya	
	Monitoreo no autorizado del tráfico	
	Negación del servicio	
	Pérdida de integridad	
	Pérdida/fuga de información crítica	
	Suplantación de identidad	
	Phishing	
	Pharming	
	Robo de elementos críticos de hardware	
	Acciones de ingeniería social	
Otras (Espionaje)		
Ataque de aplicaciones web		

Objetivo: determinar los tipos de fallas de seguridad se encuentran más comúnmente existen en lo que respecta a la Unidad de TIC's.

Análisis: el análisis de los resultados de nuestra encuesta nos muestra que; muchas de las fallas de seguridad tanto hardware como software son producidas por virus y por instalación de software no autorizado; que son los ataques más comunes que sufre una red institucional.

Pregunta 3.

¿Qué mecanismos de Seguridad dispone la UTEQ?	Smart Cards	
	Biométricos (huella digital, iris, etc)	
	Antivirus	
	Contraseñas	
	Cifrado de datos	
	Filtro de paquetes	
	Firewalls Hardware	
	Firewalls Software	

	Firmas digitales/certificados digitales	
	VPN/IPSec	
	Proxies	
	Sistemas de detección de intrusos - IDS	
	Monitoreo 7x24	
	Sistemas de prevención de intrusos - IPS	
	Administración de logs	
	Web Application Firewalls	
	ADS (Anomaly detection systems)	
	Herramientas de validación de cumplimiento con regulaciones internacionales	
	Firewalls de Bases de Datos (DAF)	
	SIEM (Security Information Event Management)	
	Tercerización de la seguridad informática	
	Otros: Herramientas de scanning	

Objetivo: determinar los mecanismos de Seguridad con los que dispone la UTEQ.

Análisis: de acuerdo a los datos obtenidos de nuestra encuesta dirigida a la personal de la Unidad de TIC's se puede determinar que la Universidad Técnica Estatal de Quevedo cuenta como mecanismo de seguridad de la información y de los equipos tecnológicos que la conforman, el uso de antivirus y contraseñas; más no cuentan con un sistemas de detección de intrusos en la red ya que cualquier usuario puede hacer uso de este recurso sin ninguna restricción; como lo muestra nuestra grafica porcentual.

Pregunta 4.

¿Cómo se entera de las fallas de seguridad?		
	Notificaciones de proveedores	
	Notificaciones de colegas	
	Lectura de artículos en revistas especializadas	
	Lectura y análisis de listas de seguridad (BUGTRAQ, SEGURINFO, NTBUGTRAQ, etc)	
	Alerta de CSIRT	
	No se tiene este hábito.	

Objetivo: verificar las fallas de seguridad, las vulnerabilidades más comunes dentro del departamento de TIC's.

Análisis: gracias a los datos obtenidos por nuestra encuesta se puede determinar que, el administrador de la red de la UTEQ se entera de las fallas de seguridad por notificaciones entregadas por colegas, mas no por software que detecte dichas fallas, ya que no cuentan con los mecanismos para detección de fallos.

Pregunta 5.

¿Cuál es el estado actual de las políticas de seguridad en la UTEQ?		
	No se tienen políticas de seguridad definidas	
	Actualmente se encuentran en desarrollo	
	Política formal, escrita documentada e informada a todo el personal	

Objetivo: determinar cuál es el estado actual de las políticas de seguridad en la UTEQ.

Análisis: de acuerdo a los datos obtenidos gracias a la encuesta dirigida al personal de la Unidad de TIC's se puede determinar que en la Universidad Técnica Estatal de Quevedo no cuenta con políticas de seguridad implementadas y que estas están en estudio, he ahí la importancia de esta investigación. Pues gracias a esta encuesta se pudo determinar de la necesidad de un manual de políticas de seguridad informática que necesita urgentemente en la institución.

Pregunta 6.

¿Cuál es el principal obstáculo para desarrollar una adecuada seguridad de la información?		
	Inexistencia de política de seguridad	
	Falta de tiempo	
	Falta de formación técnica	
	Falta de apoyo directivo	
	Falta de colaboración entre áreas/departamentos	
	Complejidad tecnológica	
	Poco entendimiento de la seguridad informática	
	Poco entendimiento de los flujos de la información en la organización	
	Otras respuestas: Inadecuada actitud, falta de recursos, falta de concientización	

Objetivo: identificar cuál es el principal obstáculo para desarrollar una adecuada seguridad de la información en la UTEQ.

Análisis: Se puede determinar que no se lleva una adecuada seguridad de la información, esto se debe a la falta una de formación técnica y apoyo directivo dentro de la Institución.

Pregunta 7.

<p>¿Qué estándares, buenas prácticas y regulaciones en seguridad de la información tienen pensado considerar?</p>		
	ISO 27001	
	Common Criteria	
	Cobit 4.1	
	Magerit	
	Octave	
	Guías del NIST (National Institute of Standards and Technology) USA	
	Guías de la ENISA (European Network of Information Security Agency)	
	OSSTM - Open Standard Security Testing Model	
	ISM3 - Information Security Management Maturity Model	

	ITIL	
	No se consideran	
	Otra; Top 20 de fallas de seguridad del SANS, ISO 17799, BS 259999, Cobit 5.0, NTC 5254, OWASP, ISSAF, PCI-DSS, MCIIEF, SOX, N24360, SARO, Comunicación A4609, Propias, Circular 052	

Objetivo: identificar qué estándares, buenas prácticas y regulaciones en seguridad de la información tienen pensado considerar aplicar en la UNidad de TIC's de la UTEQ.

Análisis: Se puede determinar que se está considerando la implementación de la norma ISO 27001 con un gran porcentaje de aceptación por parte del personal de la Unidad de TIC's de la Universidad Técnica Estatal de Quevedo

Pregunta 8.

¿Cuántas personas están dedicadas a la seguridad de la información en la UTEQ?		
	Ninguna	
	1 a 5	
	6 a 10	
	11 a 15	
	Más de 15	
	En blanco	

Objetivo: determinar cuántas personas están dedicadas a la seguridad de la información en la UTEQ.

Análisis: Se puede identificar que el número de personas dedicadas a la seguridad de la información en la UTEQ es de 1 a 5 personas.

Pregunta 9.

<p>¿Cuál cree usted es el papel de la educación superior en la formación de profesionales de la seguridad de la información?</p>		
	Están ofreciendo programas académicos formales en esta área	
	Existen limitados laboratorios e infraestructura para soportar los cursos especializados	
	Hacen poca difusión sobre éstos temas	
	Hay poca investigación científica en el área	
	Hay poca motivación de los estudiantes para estudiar el tema	
	Hay pocas (o nulas) alianzas con proveedores de tecnología de seguridad y/o agremiaciones relacionadas con el tema	
	La formación es escasa y sólo a nivel de cursos cortos	
	Los profesores tienen poca formación académica en el tema	
	No han pensado adelantar programas académicos o cursos cortos en esta área	
	Se han dejado desplazar por certificaciones generales y de producto	
	Otra: Cursos cortos y costosos, Falta de motivación de las instituciones y de los estudiantes, poca difusión, poca oferta o nula, desconocimiento de oportunidades laborales	

Objetivo: determinar cuál es el papel de la educación superior en la formación de profesionales de la seguridad de la información.

Análisis: de acuerdo a los datos obtenidos se puede determinar que el papel de la educación superior debe enfocarse a la investigación científica en el área de la seguridad de la información motivando a los alumnos a que estudien este tema.

¿Cuál cree usted es el papel de la educación superior en la formación de profesionales de la seguridad de la información?

7.2. Encuesta Anexo 2.

Encuesta para determinar el grado de aceptación de la definición de políticas de seguridad informática.

1.- NADA DE ACUERDO, 2.- RARA VEZ DE ACUERDO, 3.- A VECES DE ACUERDO, 4.- GENERALMENTE DE ACUERDO, 5.- TOTALMENTE DE ACUERDO

Pregunta 1.

POLÍTICAS DEL DEPARTAMENTO DE TIC'S	1	2	3	4	5
1) Regular el correcto uso de los servicios de Internet y correo electrónico en la UTEQ.					
2) Establecer las medidas y mecanismos de control, monitoreo y seguridad, tanto para los accesos a páginas o sitios de Internet, como para los mensajes de correo con contenidos u orígenes sospechosos.					
3) Que las conexiones a Internet cuenten con elementos de prevención, detección de intrusos, filtros contra virus, manejo de contenidos, entre otros, que afectan la integridad de los sistemas y la información institucionales.					
4) Reducir el tráfico de mensajes, paquetes o transacciones no permitidos, que saturan la infraestructura de telecomunicaciones y generan actividad innecesaria en los servidores.					
5) De acuerdo a la demanda de servicios, establecer prioridades, dando la más alta a las actividades consideradas esenciales para fomentar la educación y la investigación.					
6) Controlar, suspender o revocar los códigos de acceso a cualquier usuario que haga mal uso de los recursos, viole las políticas de seguridad o interfiera con los derechos de otros usuarios.					
7) Establecer las normas de construcción y arquitectura de los sitios de Intranet, que optimicen el acceso a los servicios y la información disponible para los usuarios.					
8) Administrar y asignar todas las direcciones IP privadas de la UTEQ, así como los dominios y subdominios.					

Pregunta 2.

POLÍTICAS DEL ADMINISTRADOR DE LA RED	1	2	3	4	5
1) Configurar los servidores de correo electrónico e Internet y de los equipos de cómputo en general.					
2) Instalar y actualizar los antivirus y sistemas operativos, así como tener al día en los en servidores asignados, las actualizaciones y PARCHES de programas institucionales licenciados y autorizados.					
3) Llevar un registro y control de las direcciones IP y MAC de los equipos conectados a la red con acceso a Internet y la información de los usuarios, así como notificar al Departamento de Redes y Comunicaciones de las altas y bajas de usuarios para los servicios de correo electrónico e Internet.					
4) Proporcionar al Departamento de Redes y Comunicaciones la documentación actualizada de la red local: planos de cableado, ubicación del equipo y relación de las asignaciones de direcciones IP.					
5) Administrar los servicios de correo electrónico, servidor de FTP y servidores de aplicaciones en red.					
6) Solucionar fallas menores como son: cables desconectados, pérdida de suministro de energía eléctrica en los equipos de datos, des configuración de las computadoras de los usuarios o direcciones IP repetidas.					
7) Supervisar el cumplimiento de las políticas y lineamientos institucionales.					

Pregunta 3.

POLÍTICAS PROTECCIÓN CONTRA SOFTWARE MALICIOSO	1	2	3	4	5
1) Para prevenir contaminaciones por virus informático, los usuarios de la UTEQ sólo utilizarán el software que haya sido valorado y asignado por las TIC's.					
2) Los usuarios que requieran la instalación de software que no sea propiedad de la institución, deberán justificar su uso y solicitar su autorización al Director de la unidad de TIC's indicando el equipo de cómputo donde se instalará el software y el período de tiempo que permanecerá dicha instalación.					

3) Deberán verificar que la información y los medios de almacenamiento, estén libres de cualquier tipo de código malicioso, para lo cual deberán ejecutar el software antivirus autorizado e instalado por el departamento de TIC's					
4) Cualquier usuario que sospeche de alguna infección por virus en su equipo de cómputo, deberá notificarlo inmediatamente al Departamento de Tecnologías de la Información y la Comunicación.					
5) Los usuarios no deberán alterar o eliminar las configuraciones de seguridad para detectar y/o prevenir la propagación de virus que sean implantadas por el departamento de TIC's en: antivirus, outlook, office, navegadores u otros programas.					
6) Debido a que algunos virus son extremadamente complejos, ningún usuario de la institución debe intentar erradicarlos, si el antivirus no puede hacerlo debe de reportar al departamento de TIC's.					

Pregunta 4.

POLÍTICAS DE CONTROL DE ACCESO A LA RED.	1	2	3	4	5
1) El departamento de TIC's diseñará los mecanismos necesarios para administrar acceso a los servicios de la red institucional de la UTEQ.					
2) Los mecanismos de autenticación y permisos de acceso a la red, deberán ser evaluados y aprobados por la Unidad de Tic's.					
3) El Departamento de TIC's, verificará que el tráfico de red sea estrictamente normal, la variación de este sin ninguna razón obvia, pondrá en marcha técnicas de análisis concretas.					
4) Los dispositivos de red, estarán siempre activos y configurados correctamente para evitar anomalías en el tráfico y seguridad de información de la red institucional de la UTEQ.					

GLOSARIO

- **Activo:** Es el conjunto de los bienes y derechos tangibles e intangibles de propiedad de una persona física o moral. En el ambiente informático, llámese activo a los bienes de información y procesamiento que posee la institución.
- **Amenaza:** Evento que puede desencadenar un incidente en la organización, produciendo daños materiales o pérdidas inmateriales en sus activos.
- **Archivo Log:** Ficheros de registro o bitácoras de sistemas en los que se recoge o anota los pasos que dan (lo que hace un usuario, como transcurre una conexión, horarios de conexión, terminales o IP=s involucradas en el proceso, etc.).
- **Ataque:** Evento exitoso o no, que atenta sobre el buen funcionamiento del sistema.
- **Buzón electrónico:** Se denomina al depósito que sirve para almacenar correos electrónicos.
- **Conectividad:** Conexión entre medios (fibra óptica, microondas, satélite, par trenzado) y equipos para brindar la transmisión de voz, datos, imágenes y videoconferencias.
- **Confidencialidad:** Proteger la información de su revelación no autorizada. Esto significa que la información debe estar protegida de ser copiada por cualquiera que no esté explícitamente autorizado por el propietario de dicha información.

- **Correo Electrónico:** También conocido como e-mail; es un servicio que permite el intercambio de mensajes a través de sistemas de comunicación electrónicos.
- **Cuenta:** Mecanismo de identificación de un usuario, llámese de otra manera, al método de acreditación o autenticación del usuario mediante procesos lógicos dentro de un sistema informático.
- **Desastre o Contingencia:** Interrupción de la capacidad de acceso a información y procesamiento de la misma, a través de computadoras necesarias para la operación normal de la organización.
- **Disponibilidad:** Que los recursos de información sean accesibles, cuando estos sean necesitados.
- **DNS (Domain Name System):** Sistema cuya función principal es la de identificar la dirección IP a partir del nombre del dispositivo al que se requiere acceder.
- **Dominio:** Sistema de denominación de host en Internet. Conjunto de caracteres que identifica y diferencian los diferentes sitios Web.
- **Identificador de acceso:** Es un identificador electrónico que le permitirá tener acceso al servicio informático de Correo Electrónico de la UTEQ.
- **Impacto:** Consecuencia de la materialización de una amenaza.
- **Internet:** Conjunto de computadoras o servidores, conectados en una red de redes mundial, que pueden comunicarse entre sí, y que prestan servicio a las computadoras que se conectan en una red.

- **Integridad:** Proteger la información de alteraciones no autorizadas por la organización.
- **Intranet:** Es una red local que utiliza herramientas de internet.
- **IP address:** Secuencia de números que se utiliza para asignar una ubicación a nivel lógico y cuya administración a nivel mundial le corresponde a comisiones especializadas.
- **ISO (Organización Internacional de Estándares):** Institución mundialmente reconocida y acreditada para normar en temas de estándares en una diversidad de áreas, aceptadas y legalmente reconocidas.
- **Normativa de Seguridad ISO/IEC 27001:** (Código de buenas prácticas, para el manejo de seguridad de la información) Estándar o norma internacional que vela por que se cumplan los requisitos mínimos de seguridad, que propicien un nivel de seguridad aceptable y acorde a los objetivos institucionales, desarrollando buenas prácticas para la gestión de la seguridad informática.
- **Protocolo IP:** Protocolo básico de Internet, y provee todos los servicios necesarios para el transporte de datos. Cualquier otro protocolo de Internet se basa en IP o le sirve de base.
- **Puerta de enlace:** Puerta de acceso o sistema de información que transfiere información entre sistemas o redes incompatibles o de distinto protocolo.
- **Red:** Conjunto de computadoras y elementos interconectados que permiten una comunicación entre sí y forman parte de un mismo ambiente.

- **Responsabilidad:** En términos de seguridad, significa determinar qué individuo en la institución, es responsable directo de mantener seguros los activos de cómputo e información.
- **Riesgo:** Posibilidad de que se produzca un impacto determinado en un activo, en un dominio o en toda la institución.
- **Servidor:** Computadora que responde peticiones o comandos de una computadora cliente. El cliente y el servidor trabajan conjuntamente para llevar a cabo funciones de aplicaciones distribuidas. El servidor es el elemento que cumple con la colaboración en la arquitectura cliente-servidor.
- **Soporte Técnico:** Personal designado o encargado de velar por el correcto funcionamiento de las estaciones de trabajo, servidores o equipo de oficina dentro de la institución.
- **Usuarios:** Se entiende por Usuarios a los miembros de la Comunidad Universitaria de la Universidad Técnica Estatal de Quevedo (UTEQ): Estudiantes, Personal Docente, Personal Administrativo, Trabajadores, Obrero y personas particulares, donde su permanencia en esta condición se encuentra determinada por el tiempo que dure su relación con la UTEQ. Las unidades académicas o administrativas que figuran en el organigrama de la UTEQ son considerados **Usuarios Institucionales**; en el caso de aquellas unidades que no pertenecen al organigrama de la UTEQ, pero debido a sus funciones se encuentran ligadas a la institución o hacen vida dentro de los campus universitarios, son denominados **Usuarios Especiales**.
- **Unidad de Tecnologías de Información y Comunicaciones (TIC's):** Es la Unidad encargada según el Estatuto Orgánico por Procesos, para controlar el uso adecuado de las Tecnologías y Sistemas de Información de la UTEQ, y bajo la dirección de Apoyo a la Gestión.

- **Vulnerabilidad:** Posibilidad de ocurrencia de la materialización de una amenaza sobre un activo.
- **WWW (World Wide Web):** Término aplicado a la red mundial de información y páginas electrónicas que integran diferentes facilidades al usuario como son: hipertexto, imágenes, sonidos, videos, textos y gráficos.